PAGE
- 56 -

Z A K O N
O ZA[TITI @IVOTNE SREDINE

I. OSNOVNE ODREDBE

Predmet zakona

^lan 1.

Ovim zakonom ure|uje se integralni sistem za{tite `ivotne sredine kojim se obezbe|uje ostvarivawe prava ~oveka na `ivot i razvoj u zdravoj `ivotnoj sredini i uravnote`en odnos privrednog razvoja i `ivotne sredine u Republici.

Sistem za{tite `ivotne sredine

^lan 2.

Sistem za{tite `ivotne sredine ~ine mere, uslovi i instrumenti za:

1)
odr`ivo upravqawe, o~uvawe prirodne ravnote`e, celovitosti, raznovrsnosti i kvaliteta prirodnih vrednosti i uslova za opstanak svih `ivih bi}a;

2)
spre~avawe, kontrolu, smawivawe i sanaciju svih oblika zaga|ivawa `ivotne sredine.

Odr`ivo upravqawe prirodnim vrednostima i za{tita `ivotne sredine ostvaruju se u skladu sa ovim zakonom i posebnim zakonom.
Zna~ewe izraza

^lan 3.

Pojedini izrazi upotrebqeni u ovom zakonu imaju slede}e zna~ewe:

1) `ivotna sredina jeste skup prirodnih i stvorenih vrednosti ~iji kompleksni me|usobni odnosi ~ine okru`ewe, odnosno prostor i uslove za `ivot;

2) kvalitet `ivotne sredine jeste stawe `ivotne sredine koje se iskazuje fizi~kim, hemijskim, biolo{kim, estetskim i drugim indikatorima;

3) prirodne vrednosti jesu prirodna bogatstva koja ~ine: vazduh, voda, zemqi{te, {ume, geolo{ki resursi, biqni i `ivotiwski svet;

4) za{ti}eno prirodno dobro jeste o~uvani deo prirode posebnih vrednosti i odlika (geodiverziteta, biodiverziteta, predela, pejza`a i dr), koji ima trajni ekolo{ki, nau~ni, kulturni, obrazovni, zdrav​stveno-rekreativni, turisti~ki i drugi zna~aj, zbog ~ega kao dobro od op{teg interesa u`iva posebnu za{titu;
5) javno prirodno dobro jeste ure|eni ili neure|eni deo prirodnog bogatstva, odnosno vazduha, vodnih dobara, priobaqa, podzemnih dobara, {umskih dobara, predela ili prostora, jednako dostupan svima;

6) geodiverzitet (geolo{ka raznovrsnost) jeste prisustvo ili rasprostrawenost raznovrsnih elemenata i oblika geolo{ke gra|e, geolo{kih struktura i procesa, geohronolo{kih jedinica, stena i minerala razli~itog sastava i na~ina postanka i raznovrsnih paleoekosistema mewanih u prostoru pod uticajima unutra{wih i spoqa{wih geodinami~kih ~inilaca tokom geolo{kog vremena;

7) biodiverzitet (biolo{ka raznovrsnost) jeste raznovrsnost organizama u okviru vrste, me|u vrstama i me|u ekosistemima i obuhvata ukupnu raznovrsnost gena, vrsta i ekosistema na lokalnom, nacionalnom, regionalnom i globalnom nivou;

8) katastar zaga|iva~a jeste registar sistematizovanih informacija i podataka o zaga|iva~ima medijuma `ivotne sredine sa podacima o wihovoj lokaciji, proizvodnim procesima, karakteristikama, materijalnim bilansima na ulazima i izlazima sirovina, poluproizvoda i proizvoda, postrojewima za pre~i{}avawe, tokovima otpada i zaga|uju}ih materija i mestu wihovog ispu{tawa, tretmana i odlagawa;

9) aktivnost koja uti~e na `ivotnu sredinu (u daqem tekstu: aktivnost) jeste svaki zahvat (stalni ili privremeni) kojim se mewaju i/ili mogu promeniti stawa i uslovi u `ivotnoj sredini, a odnosi se na: kori{}ewe resursa i prirodnih dobara; procese proizvodwe i prometa; distribuciju i upotrebu materijala; ispu{tawe (emisiju) zaga|uju}ih materija u vodu, vazduh ili zemqi{te; upravqawe otpadom i otpadnim vodama, hemikalijama i {tetnim materijama; buku i vibracije; jonizuju}e i nejonizuju}e zra~ewe; udese;

10) postrojewe jeste stacionarna tehni~ka jedinica u kojoj se izvodi jedna ili vi{e aktivnosti koje su utvr|ene posebnim propisom i za ~iji rad se izdaje dozvola, kao i svaka druga aktivnost kod koje postoji tehni~ka povezanost sa aktivnostima koje se izvode na tom mestu i koja mo`e proizvesti emisije i zaga|ewa;

11) zaga|ivawe `ivotne sredine jeste uno{ewe zaga|uju}ih materija ili energije u `ivotnu sredinu, izazvano qudskom delatno{}u ili prirodnim procesima koje ima ili mo`e imati {tetne posledice na kvalitet `ivotne sredine i zdravqe qudi;

12) kapacitet `ivotne sredine jeste sposobnost `ivotne sredine da prihvati odre|enu koli~inu zaga|uju}ih materija po jedinici vremena i prostora tako da ne nastupi nepovratna {teta u `ivotnoj sredini;

13) ugro`ena `ivotna sredina jeste odre|eni deo prostora gde zaga|ewe ili rizik od zaga|ewa prevazilazi kapacitet `ivotne sredine;

14) zaga|iva~ jeste pravno ili fizi~ko lice koje svojom aktivno{}u ili neaktivno{}u zaga|uje `ivotnu sredinu;

15) zaga|uju}e materije jesu materije ~ije ispu{tawe u `ivotnu sredinu uti~e ili mo`e uticati na wen prirodni sastav, osobine i integritet;

16) optere}ewe `ivotne sredine jeste pojedina~ni ili zbirni uticaj aktivnosti na `ivotnu sredinu koje se mo`e izraziti kao ukupno (vi{e srodnih komponenti), zajedni~ko (vi{e raznorodnih komponenti), dozvoqeno (u okviru grani~nih vrednosti) i prekomerno (preko dozvoqenih grani~nih vrednosti) optere}ewe;

17) degradacija `ivotne sredine jeste proces naru{avawa kvaliteta `ivotne sredine koji nastaje prirodnom ili qudskom aktivno{}u ili je posledica nepreduzimawa mera radi otklawawa uzroka naru{avawa kvaliteta ili {tete po `ivotnu sredinu, prirodne ili radom stvorene vrednosti;

18) emisija jeste ispu{tawe zaga|uju}ih materija ili energije iz individualnih i/ili difuznih izvora u `ivotnu sredinu i wene medijume;

19) imisija jeste koncentracija zaga|uju}ih materija i nivo energije u `ivotnoj sredini kojom se izra`ava kvalitet `ivotne sredine u odre|enom vremenu i prostoru;

20) otpad jeste svaki predmet ili supstanca, kategorisan prema utvr|enoj klasifikaciji otpada sa kojim vlasnik postupa ili ima obavezu da postupa, odnosno upravqa;

21) opasne materije jesu hemikalije i druge materije koje imaju {tetne i opasne karakteristike;

22) najboqe dostupne tehnike predstavqaju najefektivnije i najnaprednije faze u razvoju odre|enih aktivnosti i na~in wihovog obavqawa koji omogu}ava pogodniju primenu odre|enih tehnika za zadovoqavawe grani~nih vrednosti emisija koje su projektovane tako da spre~e ili gde to nije izvodqivo, smawe emisije i uticaj na `ivotnu sredinu u celini;

23) rizik jeste odre|eni nivo verovatno}e da neka aktivnost, direktno ili indirektno, izazove opasnost po `ivotnu sredinu, `ivot i zdravqe qudi;

24) udes jeste iznenadni i nekontrolisani doga|aj ili niz doga|aja, koji nastaje nekontrolisanim osloba|awem, izlivawem ili rasipawem opasnih materija pri proizvodwi, prometu, upotrebi, prevozu, preradi, skladi{tewu, odlagawu ili dugotrajnom neadekvatnom ~uvawu. Ovaj izraz ne obuhvata: vojna postrojewa; nuklearne udese; geneti~ki modifikovane organizme; transport opasnih materija cevovodima, ukqu~uju}i i pumpne stanice; udese pri istra`ivawu i eksploataciji mineralnih sirovina; o{te}ewa brana, sa izuzetkom posledica industrijskih udesa prouzrokovanih takvim o{te}ewem;

25) sanacija, odnosno remedijacija jeste proces preduzimawa mera za zaustavqawe zaga|ewa i daqe degradacije `ivotne sredine do nivoa koji je bezbedan za budu}e kori{}ewe lokacije ukqu~uju}i ure|ewe prostora, revitalizaciju i rekultivaciju;

26) javnost jeste jedno ili vi{e fizi~kih ili pravnih lica, wihova udru`ewa, organizacije ili grupe.

Subjekti sistema za{tite `ivotne sredine

^lan 4.

Sistem za{tite `ivotne sredine, u okviru svojih ovla{}ewa, obezbe|uju:

1) Republika;

2) autonomna pokrajina;

3) op{tina, odnosno grad (u daqem tekstu: jedinica lokalne samouprave);

4) preduze}a, druga doma}a i strana pravna lica i preduzetnici koji u obavqawu privredne i druge delatnosti koriste prirodne vrednosti, ugro`avaju ili zaga|uju `ivotnu sredinu (u daqem tekstu: pravna i fizi~ka lica);

5) nau~ne i stru~ne organizacije i druge javne slu`be;

6) gra|anin, grupe gra|ana, wihova udru`ewa, profesionalne ili druge organizacije.

Svi subjekti sistema za{tite `ivotne sredine du`ni su da ~uvaju i unapre|uju `ivotnu sredinu.

Obaveze subjekata

^lan 5.

U ostvarivawu sistema za{tite `ivotne sredine Republika, autonomna pokrajina, jedinica lokalne samouprave, pravna i fizi~ka lica odgovorna su za svaku aktivnost kojom mewaju ili mogu promeniti stawe i uslove u `ivotnoj sredini, odnosno za nepreduzimawe mera za{tite `ivotne sredine, u skladu sa zakonom.

Pravna i fizi~ka lica du`na su da u obavqawu svojih delatnosti obezbede: racionalno kori{}ewe prirodnih bogatstava; ura~unavawe tro{kova za{tite `ivotne sre​dine u okviru investicionih i proizvodnih tro{kova, primenu propisa, odnosno preduzimawe mera za{tite `ivotne sredine, u skladu sa zakonom.
Ja~awe svesti

^lan 6.
Dr`avni organi, nau~ne ustanove, ustanove u oblasti obrazovawa, zdravstva, informisawa, kulture i druge ustanove, kao i drugi oblici udru`ivawa, u okviru svojih delatnosti, podsti~u, usmeravaju i obezbe|uju ja~awe svesti o zna~aju za{tite `ivotne sredine.

Ja~awe svesti o zna~aju za{tite `ivotne sredine obezbe|uje se kroz sistem obrazovawa i vaspitawa, nau~no-istra`iva~kog i tehnolo{kog razvoja, usavr{avawa u procesu rada, javnog informisawa i popularizacije za{tite `ivotne sredine.

Udru`ewa gra|ana

^lan 7.

Udru`ewa gra|ana u oblasti za{tite `ivotne sredine pripremaju, propagiraju i realizuju svoje programe za{tite, {tite svoja prava i interese u oblasti za{tite `ivotne sredine, predla`u aktivnosti i mere za{tite, u~estvuju u postupku dono{ewa odluka u skladu sa zakonom, doprinose ili neposredno rade na informisawu o `ivotnoj sredini.

Saradwa

^lan 8.

Subjekti sistema za{tite `ivotne sredine du`ni su da me|usobno sara|uju, obezbe|uju koordinaciju i uskla|ivawe u dono{ewu i sprovo|ewu odluka.

Republika ostvaruje saradwu u oblasti za{tite `ivotne sredine sa drugim dr`avama i me|unarodnim organizacijama.

Na~ela za{tite `ivotne sredine

^lan 9.

Osnovna na~ela za{tite `ivotne sredine jesu:

1)
Na~elo integralnosti - dr`avni organi, organi autonomne pokrajine i organi jedinice lokalne samouprave obezbe|uju integraciju za{tite i unapre|ivawa `ivotne sredine u sve sektorske politike sprovo|ewem me|usobno usagla{enih planova i programa i primenom propisa kroz sistem dozvola, tehni~kih i drugih standarda i normativa, finansirawem, podsticajnim i drugim merama za{tite `ivotne sredine.

2)
Na~elo prevencije i predostro`nosti - svaka aktivnost mora biti planirana i sprovedena na na~in da: prouzrokuje najmawu mogu}u promenu u `ivotnoj sredini; predstavqa najmawi rizik po `ivotnu sredinu i zdravqe qudi; smawi optere}ewe prostora i potro{wu sirovina i energije u izgradwi, proizvodwi, distribuciji i upotrebi; ukqu~i mogu}nost recikla`e; spre~i ili ograni~i uticaj na `ivotnu sredinu na samom izvoru zaga|ivawa.

Na~elo predostro`nosti ostvaruje se procenom uticaja na `ivotnu sredinu i kori{}ewem najboqih raspolo`ivih i dostupnih tehnologija, tehnika i opreme.

Nepostojawe pune nau~ne pouzdanosti ne mo`e biti razlog za nepreduzimawe mera spre~avawa degradacije `ivotne sredine u slu~aju mogu}ih ili postoje}ih zna~ajnih uticaja na `ivotnu sredinu.

3)
Na~elo o~uvawa prirodnih vrednosti - prirodne vrednosti koriste se pod uslovima i na na~in kojima se obezbe|uje o~uvawe vrednosti geodiverziteta, biodiverziteta, za{ti}enih prirodnih dobara i predela.
Obnovqivi prirodni resursi koriste se pod uslovima koji obezbe|uju wihovu trajnu i efikasnu obnovu i stalno unapre|ivawe kvaliteta.

Neobnovqivi prirodni resursi koriste se pod uslovima koji obezbe|uju wihovo dugoro~no ekonomi~no i razumno kori{}ewe, ukqu~uju}i ograni~avawe kori{}ewa strate{kih ili retkih prirodnih resursa i supstituciju drugim raspolo`ivim resursima, kompozitnim ili ve{ta~kim materijalima.

4)
Na~elo odr`ivog razvoja - odr`ivi razvoj je uskla|eni sistem tehni~ko-tehnolo{kih, ekonomskih i dru{tvenih aktivnosti u ukupnom razvoju u kojem se na principima ekonomi~nosti i razumnosti koriste prirodne i stvorene vrednosti Republike sa ciqem da se sa~uva i unapredi kvalitet `ivotne sredine za sada{we i budu}e generacije.

Odr`ivi razvoj ostvaruje se dono{ewem i sprovo|ewem odluka kojima se obezbe|uje uskla|enost interesa za{tite `ivotne sredine i interesa ekonomskog razvoja.
5)
Na~elo odgovornosti zaga|iva~a i wegovog pravnog sledbenika - pravno ili fizi~ko lice koje svojim nezakonitim ili neispravnim aktivnostima dovodi do zaga|ewa `ivotne sredine odgovorno je u skladu sa zakonom.

Zaga|iva~ je odgovoran za zaga|ivawe `ivotne sredine i u slu~aju likvidacije ili ste~aja preduze}a ili drugih pravnih lica, u skladu sa zakonom.

Zaga|iva~ ili wegov pravni sledbenik obavezan je da otkloni uzrok zaga|ewa i posledice direktnog ili indirektnog zaga|ewa `ivotne sredine.

Promene vlasni{tva preduze}a i drugih pravnih lica ili drugi oblici promene svojine obavezno ukqu~uju procenu stawa `ivotne sredine i odre|ivawe odgovornosti za zaga|ewe `ivotne sredine, kao i namirewe dugova (tereta) prethodnog vlasnika za izvr{eno zaga|ivawe i/ili {tetu nanetu `ivotnoj sredini.

6)
Na~elo "zaga|iva~ pla}a" - zaga|iva~ pla}a naknadu za zaga|ivawe `ivotne sredine kada svojim aktivnostima prouzrokuje ili mo`e prouzrokovati optere}ewe `ivotne sredine, odnosno ako proizvodi, koristi ili stavqa u promet sirovinu, poluproizvod ili proizvod koji sadr`i {tetne materije po `ivotnu sredinu.

Zaga|iva~, u skladu sa propisima, snosi ukupne tro{kove mera za spre~avawe i smawivawe zaga|ivawa koji ukqu~uju tro{kove rizika po `ivotnu sredinu i tro{kove uklawawa {tete nanete `ivotnoj sredini.

7)
Na~elo "korisnik pla}a" - svako ko koristi prirodne vrednosti du`an je da plati realnu cenu za wihovo kori{}ewe i rekultivaciju prostora.

8)
Na~elo supsidijarne odgovornosti - dr`avni organi, u okviru svojih finansijskih mogu}nosti, otklawaju posledice zaga|ivawa `ivotne sredine i smawewa {tete u slu~ajevima kada je zaga|iva~ nepoznat, kao i kada {teta poti~e usled zaga|ivawa `ivotne sredine iz izvora van teritorije Republike.
9)
Na~elo primene podsticajnih mera - dr`avni organi, odnosno organi autonomne pokrajine, odnosno organi jedinice lokalne samouprave preduzimaju mere o~uvawa i odr`ivog upravqawa kapacitetom `ivotne sredine, posebno smawewem kori{}ewa sirovina i energije i spre~avawem ili smawewem zaga|ivawa `ivotne sredine, primenom ekonomskih instrumenata i drugih mera, izborom najboqih dostupnih tehnika, postrojewa i opreme koja ne zahteva prekomerne tro{kove i izborom proizvoda i usluga.

10)
Na~elo informisawa i u~e{}a javnosti - u ostvarivawu prava na zdravu `ivotnu sredinu svako ima pravo da bude obave{ten o stawu `ivotne sredine i da u~estvuje u postupku dono{ewa odluka ~ije bi sprovo|ewe moglo da uti~e na `ivotnu sredinu.

Podaci o stawu `ivotne sredine su javni.

11)
Na~elo za{tite prava na zdravu `ivotnu sredinu i pristupa pravosu|u - gra|anin ili grupe gra|ana, wihova udru`ewa, profesionalne ili druge organizacije, pravo na zdravu `ivotnu sredinu ostvaruju pred nadle`nim organom, odnosno sudom, u skladu sa zakonom.

Posebni zakoni

^lan 10.

Odr`ivo upravqawe prirodnim vrednostima i za{tita `ivotne sredine ure|uju se ovim zakonom, posebnim zakonima i drugim propisima kojima se ure|uje:

1) procena uticaja planova, programa i projekata na `ivotnu sredinu;

2) integrisano spre~avawe i kontrola zaga|ivawa;

3) za{tita prirode;

4) za{tita vazduha, voda, zemqi{ta, {uma, geolo{kih resursa;

5) upravqawe hemikalijama;

6) upravqawe otpadom;

7) jonizuju}a i nejonizuju}a zra~ewa;

8) za{tita od buke i vibracija i dr.

II. UPRAVQAWE PRIRODNIM VREDNOSTIMA

1. Planirawe i kori{}ewe prirodnih vrednosti

Upravqawe prirodnim vrednostima

^lan 11.

Upravqawe prirodnim vrednostima ostvaruje se planirawem odr`ivog kori{}ewa i o~uvawa wihovog kvaliteta i raznovrsnosti, u skladu sa uslovima i merama za{tite `ivotne sredine utvr|enih ovim i posebnim zakonom.

Prirodne vrednosti su:

1)
prirodni resursi kao obnovqive ili neobnovqive geolo{ke, hidrolo{ke i biolo{ke vrednosti koji se, direktno ili indirektno, mogu koristiti ili upotrebiti, a imaju realnu ili potencijalnu ekonomsku vrednost;

2)
za{ti}ena prirodna dobra;

3)
javna prirodna dobra.

Prirodne vrednosti mogu se davati na kori{}ewe u skladu sa uslovima i na na~in utvr|en ovim i posebnim zakonom.
Strate{ki dokumenti

^lan 12.

Odr`ivo kori{}ewe i za{tita prirodnih vrednosti obezbe|uju se u okviru Strategije prostornog razvoja Republike i Nacionalne strategije odr`ivog kori{}ewa prirodnih resursa i dobara.

Nacionalnu strategiju odr`ivog kori{}ewa prirodnih resursa i dobara (u daqem tekstu: Nacionalna strategija), za period od najmawe deset godina, donosi Narodna skup{tina.

Nacionalna strategija sadr`i, naro~ito:

1) na~ela odr`ivog razvoja u nacionalnoj politici upravqawa prirodnim resursima i dobrima;
2) analizu stawa i dosada{weg stepena istra`enosti prirodnih resursa i dobara po vrstama, prostornom rasporedu, raznovrsnosti, obimu i kvalitetu;
3) bilansne kategorije (prostorne i vremenske funkcije, koli~ine, kvalitet, ugro`enost, obnovqivost, strate{ke rezerve i sl.) i predvi|awe trendova promene stawa;
4) na~in vrednovawa i uslove odr`ivog kori{}ewa prirodnih resursa i dobara;

5) plansko-razvojnu i socio-ekonomsku analizu strate{kih prioriteta istra`ivawa i kori{}ewa prirodnih resursa;
6) ekolo{ko-prostorne osnove o potencijalima prirodnog resursa ili dobra;

7) uslove za postepenu supstituciju prirodnih resursa;

8) smernice za daqa istra`ivawa u oblasti pojedina~nih prirodnih resursa i dobara i za potrebe planirawa, odnosno dono{ewe planova i programa.

Nacionalna strategija se realizuje putem planova, programa i osnova za svaki pojedina~ni prirodni resurs ili dobro koje donosi Vlada Republike Srbije.

Na osnovu podataka i evidencija o izvr{ewu planova, programa i osnova, Vlada Republike Srbije (udaqem tekstu: Vlada) jedanput u dve godine podnosi izve{taj Narodnoj skup{tini o realizaciji Nacionalne strategije.

Ako se iz podataka o realizaciji Nacionalne strategije utvrdi da se kori{}ewem prirodnih bogatstava zna~ajno ugro`ava prirodna ravnote`a ekosistema Vlada mo`e, na predlog ministarstva nadle`nog za za{titu `ivotne sredine ili drugog ministarstava, privremeno ograni~iti obim kori{}ewa prirodnih vrednosti na odre|enom podru~ju.

Nacionalna strategija objavquje se u "Slu`benom glasniku Republike Srbije".

Planovi i programi autonomne pokrajine i jedinice lokalne samouprave

^lan 13.

Autonomna pokrajina i jedinica lokalne samouprave, u okviru nadle`nosti utvr|enih ovim i posebnim zakonom, donose svoje planove i programe upravqawa prirodnim resursima i dobrima, u skladu sa strate{kim dokumentima iz ~lana 12. ovog zakona i svojim specifi~nostima.

Dve ili vi{e jedinica lokalne samouprave mogu doneti zajedni~ke programe iz stava 1. ovog ~lana.

Kontrola kori{}ewa i za{tita

^lan 14.

Kontrolu kori{}ewa i za{titu prirodnih resursa i dobara obezbe|uju organi i organizacije Republike, autonomne pokrajine i jedinice lokalne samouprave, u skladu sa ovim i posebnim zakonima, a naro~ito:

1) sprovo|ewem Nacionalne strategije, planova, programa i osnova;

2) primenom standarda, normativa i propisa o kori{}ewu i za{titi prirodnih resursa i dobara;

3) strate{kom procenom uticaja na `ivotnu sredinu planova, programa, osnova i drugih akata kojima se ure|uje kori{}ewe prirodnih vrednosti i za{tita `ivotne sredine;

4) procenom uticaja projekata na `ivotnu sredinu na svim nivoima istra`ivawa i eksploatacije;

5) integrisanim spre~avawem i kontrolom zaga|ivawa `ivotne sredine;

6) uskla|enim sistemom dozvola, odobrewa i saglasnosti;

7) vo|ewem katastra kori{}ewa prirodnih bogatstava i dobara;

8) organizovawem monitoringa kori{}ewa prirodnih resursa i dobara, stawa `ivotne sredine prikupqawem, objediwavawem i analizom podataka i kvantifikovawem trendova.

Saglasnost za kori{}ewe

^lan 15.

Nadle`ni organ ne mo`e izdati odobrewe za kori{}ewe prirodnih resursa ili dobara bez saglasnosti na projekat koji sadr`i mere za{tite i sanacije `ivotne sredine.

Saglasnost iz stava 1. ovog ~lana daje ministarstvo nadle`no za poslove za{tite `ivotne sredine (u daqem tekstu: Ministarstvo), kojom se utvr|uje ispuwenost uslova i mera odr`ivog kori{}ewa prirodnih resursa, odnosno dobara i za{tite `ivotne sredine u toku i posle prestanka obavqawa aktivnosti, a na osnovu ocene o uslovima nadle`nih stru~nih organizacija.
Obaveze korisnika

^lan 16.

Pravno i fizi~ko lice koje koristi prirodne resurse, odnosno dobra du`no je da, u toku izvo|ewa radova i obavqawa aktivnosti, kao i po wihovom prestanku, planira i sprovodi mere kojima se spre~ava ugro`avawe `ivotne sredine.

Ko degradira `ivotnu sredinu du`an je da izvr{i rekultivaciju ili na drugi na~in sanira degradiranu `ivotnu sredinu, u skladu sa ovim i posebnim zakonima.

Na projekte iz stava 2. ovog ~lana Ministarstvo daje saglasnost.
Ministar propisuje metodologiju za utvr|ivawe prioriteta za sanaciju `ivotne sredine.

Za{ti}ena prirodna dobra
^lan 17.

Za{ti}ena prirodna dobra koriste se i unapre|uju na na~in koji omogu}ava wihovo trajno o~uvawe i unapre|ivawe, u skladu sa zakonom kojim se ure|uje za{tita prirode.
U za{ti}enom prirodnom dobru ne mogu se obavqati aktivnosti kojima se ugro`ava kapacitet `ivotne sredine, prirodna ravnote`a, biodiverzitet, hidrografske, geomorfolo{ke, geolo{ke, kulturne i pejza`ne vrednosti ili na bilo koji na~in degradira kvalitet i svojstva prirodnog dobra.

Kori{}ewe i za{tita javnih prirodnih dobara

^lan 18.

Javna prirodna dobra, kao dobra od op{teg interesa, koriste se na na~in i pod uslovima kojima se omogu}ava razvoj i trajnost wihovih prirodnih, fizi~kih, zdravstvenih ili estetskih vrednosti u skladu sa propisima.

Kori{}ewe prostora
^lan 19.

Razvojnim i prostornim planom utvr|uju se zone izgradwe na odre|enim lokacijama zavisno od kapaciteta `ivotne sredine i stepena optere}ewa, kao i ciqeva izgradwe unutar odre|enih delova na tim lokacijama.

U pojedinim zonama u kojima je utvr|ena za{titna udaqenost ili podru~je, dozvoqeno je obavqawe aktivnosti na na~in utvr|en posebnim propisima u skladu sa prirodom optere}ivawa `ivotne sredine.

Javne zelene povr{ine

^lan 20.

Javne zelene povr{ine u naseqenim mestima i predelima obuhva}enim prostornim i urbanisti~kim planovima podi`u se i odr`avaju na na~in koji omogu}ava o~uvawe i unapre|ivawe prirodnih i stvorenih vrednosti.

Ako se zbog izgradwe objekta uni{te javne zelene povr{ine, one se moraju nadoknaditi pod uslovima i na na~in koji odre|uje jedinica lokalne samouprave.

Op{ti uslovi za{tite, na~in podizawa i odr`avawa, obnove uni{tenih javnih zelenih povr{ina i vo|ewa podataka o javnim zelenim povr{inama ure|uju se posebnim zakonom.

2. Za{tita prirodnih vrednosti

Integrisana za{tita

^lan 21.

Za{tita prirodnih vrednosti ostvaruje se sprovo|ewem mera za o~uvawe wihovog kvaliteta, koli~ina i rezervi, kao i prirodnih procesa, odnosno wihove me|uzavisnosti i prirodne ravnote`e u celini.

Za{tita tla i zemqi{ta
^lan 22.
Za{tita, kori{}ewe i ure|ewe tla, poqoprivrednog i {umskog zemqi{ta i dobara od op{teg interesa obuhvata o~uvawe produktivnosti, strukture, slojeva, formacija stena i minerala, kao i wihovih prirodnih i prelaznih oblika i procesa.
Na povr{ini ili ispod povr{ine zemqi{ta mogu se vr{iti aktivnosti i odlagati materije koje ne zaga|uju ili o{te}uju zemqi{te.

U toku realizacije projekata, kao i pre wegovog izvo|ewa (izgradwe, eksploatacije mineralnih sirovina, i dr), obezbe|uje se za{tita tla i zemqi{ta.

Za{tita voda

^lan 23.
Vode se mogu koristiti i optere}ivati, a otpadne vode ispu{tati u vode uz primenu odgovaraju}eg tretmana, na na~in i do nivoa koji ne predstavqa opasnost za prirodne procese ili za obnovu kvaliteta i koli~ine vode i koji ne umawuje mogu}nost wihovog vi{enamenskog kori{}ewa.

Za{tita i kori{}ewe voda ostvaruje se u okviru integralnog upravqawa vodama sprovo|ewem mera za o~uvawe povr{inskih i podzemnih voda i wihovih rezervi, kvaliteta i koli~ina, kao i za{titom korita, obalnih podru~ja i slivova, u skladu sa posebnim zakonom.
Mere za{tite voda obezbe|uju spre~avawe ili ograni~avawe uno{ewa u vode opasnih, otpadnih i drugih {tetnih materija, pra}ewe i ispitivawe kvaliteta povr{inskih i podzemnih voda, kao i kvaliteta otpadnih voda i wihovo pre~i{}avawe.
Za{tita vazduha

^lan 24.

Za{tita vazduha ostvaruje se preduzimawem mera sistematskog pra}ewa kvaliteta vazduha, smawewewem zaga|ivawa vazduha zaga|uju}im materijama ispod propisanih grani~nih vrednosti i preduzimawem tehni~ko-tehnolo{kih i drugih potrebnih mera za smawewe emisije, pra}ewem uticaja zaga|enog vazduha na zdravqe qudi i `ivotnu sredinu. Mere za{tite vazduha obezbe|uju o~uvawe atmosfere u celini sa svim wenim procesima i klimatskim obele`jima.

Za{tita i o~uvawe {uma
^lan 25.

Radi za{tite i unapre|ivawa {umskih ekosistema {umama se gazduje tako da se obezbe|uje racionalno upravqawe {umama, o~uvawe genetskog fonda, poboq{awe strukture i ostvarivawe prioritetnih funkcija {uma.
Dr`avni organi, vlasnici i korisnici {uma du`ni su da preduzimaju potrebne mere za o~uvawe i odr`ivo kori{}ewe {uma, mere obnavqawa, podizawa i wihovog unapre|ivawa, kao i kontrole i za{tite {uma u slu~aju prekograni~nog zaga|ivawa.

O~uvawe biosfere i za{tita biodiverziteta
^lan 26.

O~uvawe biosfere obuhvata za{titu organizama, wihovih zajednica i stani{ta, ukqu~uju}i i o~uvawe prirodnih procesa i prirodne ravnote`e unutar ekosistema, uz obezbe|ivawe wihove odr`ivosti.

Biodiverzitet i biolo{ki resursi {tite se i koriste na na~in koji omogu}ava wihov opstanak, raznovrsnost, obnavqawe i unapre|ivawe u uslu~aju naru{enosti.

Za{tita biodiverziteta, kori{}ewe biolo{kih resursa, geneti~ki modifikovanih organizama i biotehnologije vr{i se na osnovu ovog zakona i posebnog zakona, kao i obaveza preuzetih me|unarodnim ugovorima.

Za{tita i kori{}ewe flore i faune

^lan 27.

Radi za{tite biodiverziteta i biolo{kih resursa, odnosno autohtonih biqnih i `ivotiwskih vrsta i wihovo rasprostirawe, Ministarstvo, drugi nadle`ni organi i organizacije kontroli{u uno{ewe i gajewe biqnih i `ivotiwskih vrsta stranog porekla.

Zabraweno je uznemiravati, zlostavqati, ozle|ivati i uni{tavati divqu faunu i razarati wena stani{ta.

Zabraweno je uni{tavati, kidati ili na drugi na~in pusto{iti divqu floru, odnosno uni{tavati i razarati wena stani{ta.

Odre|ene vrste divqe flore i faune, wihovi razvojni oblici i delovi mogu se sakupqati i stavqati u promet na na~in i pod uslovima utvr|enim u dozvoli koju izdaje Ministarstvo, po prethodno pribavqenom mi{qewu organizacije nadle`ne za za{titu prirode.

Pravno lice, odnosno preduzetnik koje vr{i promet vrsta divqe flore i faune du`no je da pla}a naknadu.

Visina naknade iz stava 5. ovog ~lana utvr|uje se aktom o stavqawu pod kontrolu kori{}ewa i prometa divqe flore i faune koji donosi Vlada.

Sredstva ostvarena od naknade iz stava 6. ovog ~lana prihod su buxeta Republike i koriste se namenski za za{titu i unapre|ivawe `ivotne sredine u skladu sa ovim zakonom.

Promet ugro`enih i za{ti}enih vrsta divqe flore i faune
^lan 28.

Uvoz i izvoz ugro`enih i za{ti}enih vrsta divqe flore i faune, wihovih razvojnih oblika i delova vr{i se pod uslovom da uvoz, odnosno izvoz nije zabrawen, odnosno da izvezena koli~ina ili broj primeraka ugro`enih i za{ti}enih vrsta divqe flore i faune ne}e ugroziti opstanak te vrste u Republici, kao i pod drugim uslovima propisanim zakonom, na osnovu dozvole koju izdaje Ministarstvo.

Tranzit ugro`enih i za{ti}enih vrsta divqe flore i faune, wihovih razvojnih oblika i delova vr{i se pod uslovom da je izdata izvozna dozvola.

Uz zahtev za izdavawe dozvole za uvoz i izvoz iz stava 1. ovog ~lana podnosilac zahteva prila`e:

1) mi{qewe ovla{}ene nau~ne i stru~ne organizacije da se izvozom ugro`enih i za{ti}enih vrsta divqe flore i faune u tra`enoj koli~ini ili broju primeraka ne}e ugroziti opstanak te vrste u Republici;

2) izjavu uvoznika, odnosno izvoznika u koje svrhe }e se koristiti primerak vrste;

3) drugu propisanu dokumentaciju.

Ministar nadle`an za poslove za{tite `ivotne sredine (u daqem tekstu: ministar) odre|uje nau~ne i stru~ne organizacije koje daju stru~ne ocene da se izvozom ugro`ene i za{ti}ene vrste divqe flore i faune u tra`enoj koli~ini ili broju primeraka ne}e ugroziti opstanak te vrste u Republici.

Ministar bli`e propisuje dokumentaciju koja se podnosi uz zahtev iz stava 3. ovog ~lana, sadr`inu i izgled dozvole.

Ministarstvo vodi registar izdatih dozvola na propisan na~in.

Opasne materije
^lan 29.

Upravqawe opasnim materijama, odnosno za{tita od organskih i neorganskih materija sa opasnim svojstvima, kao i planirawe, organizovawe i preduzimawe preventivnih i sanacionih mera vr{i se pod uslovima i na na~in kojim se obezbe|uje smawewe rizika od udesa i pru`awe adekvatnog odgovora na udes.
Pravno i fizi~ko lice koje upravqa opasnim materijama ili koje primewuje tehnologije {tetne po `ivotnu sredinu, du`no je da preduzima sve potrebne za{titne i sigurnosne mere kojima se rizik od opasnosti po `ivotnu sredinu i zdravqe qudi svodi na najmawu mogu}u meru.

Upravqawe otpadom
^lan 30.

Upravqawe otpadom sprovodi se po propisanim uslovima i merama postupawa sa otpadom u okviru sistema sakupqawa, transporta, tretmana i odlagawa otpada, ukqu~uju}i i nadzor nad tim aktivnostima i brigu o postrojewima za upravqawe otpadom posle wihovog zatvarawa.

Vlasnik otpada du`an je da preduzme mere upravqawa otpadom u ciqu spre~avawa ili smawewa nastajawa, ponovnu upotrebu i recikla`u otpada, izdvajawe sekundarnih sirovina i kori{}ewe otpada kao energenta, odnosno odlagawe otpada.

Za{tita od buke i vibracija
^lan 31.

Korisnik izvora buke mo`e stavqati u promet i upotrebqavati izvore buke po propisanim uslovima uz primenu propisanih mera za{tite kojima se smawuju emisije buke, odnosno upotreba postrojewa, ure|aja, ma{ina, transportnih sredstava i aparata koji prouzrokuju buku.

Za{tita od vibracija sprovodi se preduzimawem mera kojima se spre~ava i otklawa ugro`avawe `ivotne sredine od dejstva mehani~kih, periodi~nih i pojedina~nih potresa izazvanih qudskom delatno{}u.

Za{tita od zra~ewa

^lan 32.

Za{tita od zra~ewa sprovodi se primenom sistema mera kojima se spre~ava ugro`avawe `ivotne sredine i zdravqe qudi od dejstva zra~ewa koja poti~u iz jonizuju}ih i nejonizuju}ih izvora i otklawaju posledice emisija koje izvori zra~ewa emituju ili mogu da emituju.

Pravno i fizi~ko lice mo`e proizvoditi, vr{iti promet i koristiti izvore jonizuju}ih i nejonizuju}ih zra~ewa po propisanim uslovima i na propisan na~in.

III. MERE I USLOVI ZA[TITE @IVOTNE SREDINE

1. Preventivne mere
Planirawe i izgradwa

^lan 33.

Ure|ewe prostora, kori{}ewe prirodnih resursa i dobara odre|eno prostornim i urbanisti~kim planovima i drugim planovima (planovi ure|ewa i osnove kori{}ewa poqoprivrednog zemqi{ta, {umske, vodoprivredne, lovnoprivredne osnove i programi unapre|ewa ribarstva na ribarskim podru~jima i drugi planovi) zasniva se na obavezi da se:

1)
prirodni resursi i dobra o~uvaju i unapre|uju i u najve}oj meri obnavqaju, a ako su neobnovqivi da se racionalno koriste;

2)
obezbedi za{tita i nesmetano ostvarivawe funkcija za{ti}enih prirodnih dobara sa wihovom za{ti}enom okolinom i u najve}oj mogu}oj meri o~uvaju stani{ta divqih biqnih i `ivotiwskih vrsta i wihove zajednice;

3)
obezbedi o~uvawe izgra|enog prostora;

4)
obezbede uslovi za odmor i rekreaciju ~oveka;

5)
odrede mere za{tite `ivotne sredine;

6)
prika`e postoje}e stawe po elementima iz ta~. 1), 2), 3) i 4) ovog ~lana i planirano stawe sa merama potrebnim da se planovi ostvare.

Ministarstvo, organ autonomne pokrajine, odnosno jedinice lokalne samouprave u~estvuje u postupku pripreme i dono{ewa planova iz stava 1. ovog ~lana, na na~in odre|en zakonom.

Prostorno i urbanisti~ko planirawe

^lan 34.
U prostornim i urbanisti~kim planovima obezbedi}e se mere i uslovi za{tite `ivotne sredine, a naro~ito:

1)
utvr|ivawe posebnih re`ima o~uvawa i kori{}ewa podru~ja za{ti}enih prirodnih dobara, izvori{ta vodosnabdevawa, termalnih i mineralnih izvori{ta, {uma, poqoprivrednog zemqi{ta, javnih zelenih povr{ina, rekreacionih podru~ja i bawa;

2)
odre|ivawe podru~ja ugro`enih delova `ivotne sredine (zaga|ena podru~ja, podru~ja ugro`ena erozijom i bujicama, eksploatacijom mineralnih sirovina, plavna podru~ja i sl.) i utvr|ivawe mera za sanciju ovih podru~ja;

3)
utvr|ivawe mera i uslova za{tite `ivotne sredine prema kojima }e se koristiti prostor namewen eksploataciji mineralnih sirovina, odnosno vr{iti izgradwa industrijskih i energetskih objekata, objekata za preradu i odlagawe otpada, objekata infrastrukture i drugih objekata ~ijom izgradwom ili kori{}ewem se mo`e ugroziti `ivotna sredina.

Uslove za obezbe|ewe mera iz stava 1. ovog ~lana daje Ministarstvo, organ autonomne pokrajine, odnosno jedinice lokalne samouprave, na zahtev organa nadle`nog za pripremu i dono{ewe plana, a na osnovu uslova i mi{qewa nadle`nih stru~nih organizacija.
Strate{ka procena uticaja na `ivotnu sredinu

^lan 35.

Strate{ka procena uticaja na `ivotnu sredinu vr{i se za planove, programe i osnove u oblasti prostornog i urbanisti~kog planirawa ili kori{}ewa zemqi{ta, poqoprivrede, {umarstva, ribarstva, lovstva, energetike, industrije, saobra}aja, upravqawa otpadom, upravqawa vodama, telekomunikacija, turizma, infrastrukturnih sistema, za{tite prirodnih i kulturnih dobara, biqnog i `ivotiwskog sveta i wihovih stani{ta i dr. i sastavni je deo plana, odnosno programa ili osnove.

Strate{ka procena uticaja na `ivotnu sredinu mora biti uskla|ena sa drugim procenama uticaja na `ivotnu sredinu, kao i sa planovima i programima za{tite `ivotne sredine i vr{i se u skladu sa postupkom propisanim posebnim zakonom.

Autonomna pokrajina, odnosno jedinica lokalne samouprave, u okviru svojih prava i du`nosti, odre|uje vrste planova i programa za koje se izra|uje strate{ka procena uticaja.

Procena uticaja projekta na `ivotnu sredinu

^lan 36.

Procena uticaja projekta na `ivotnu sredinu vr{i se za projekte koji se planiraju i realizuju u prostoru, ukqu~uju}i promene tehnologije, rekonstrukciju, pro{irewe kapaciteta ili prestanak rada koji mogu dovesti do zna~ajnog zaga|ivawa `ivotne sredine ili predstavqaju rizik po zdravqe qudi.

Procena uticaja projekta na `ivotnu sredinu obuhvata projekte iz oblasti industrije, rudarstva, energetike, saobra}aja, turizma, poqoprivrede, {umarstva, vodoprivrede i komunalnih delatnosti, kao i sve projekte koji se planiraju na za{ti}enom prirodnom dobru i u za{ti}enoj okolini nepokretnog kulturnog dobra.

Procena uticaja projekta na `ivotnu sredinu je sastavni deo tehni~ke dokumentacije bez koje se ne mo`e pristupiti izvo|ewu projekta i vr{i se u skladu sa postupkom propisanim posebnim zakononom.
Integrisano spre~avawe i kontrola zaga|ivawa

^lan 37.

Za rad novih i postoje}ih postrojewa koja mogu imati negativne uticaje na zdravqe qudi i `ivotnu sredinu pribavqa se integrisana dozvola kojom se obezbe|uje spre~avawe i kontrola zaga|ivawa `ivotne sredine.
Vrste aktivnosti i postrojewa, uslovi i postupak izdavawa integrisane dozvole, nadzor i druga pitawa od zna~aja za integrisano spre~avawe i kontrolu zaga|ivawa `ivotne sredine ure|uju se posebnim zakonom.

Procena opasnosti od udesa
^lan 38.

Pravno i fizi~ko lice koje obavqa aktivnosti u kojima je prisutna ili mo`e biti prisutna jedna ili vi{e opasnih materija u koli~inama koje su jednake ili ve}e od propisanih, a koje mogu izazvati udes du`no je da u postupku procene uticaja projekta na `ivotnu sredinu, odnosno pribavqawa integrisane dozvole, izradi procenu opasnosti od udesa.

Procena opasnosti od udesa izra|uje se na osnovu posebne metodologije koju propisuje ministar, po pribavqenom mi{qewu drugih organa i organizacija i sadr`i uslove za upravqawe rizikom koji se odnose na:

1)
sprovo|ewe mera prevencije, pripravnosti i odgovora na udes;

2)
preduzimawe mera otklawawa posledica udesa, odnosno sanacije.

Saglasnost na procenu opasnosti od udesa daje Ministarstvo.

2. Uslovi za{tite `ivotne sredine

2.1. Standardi kvaliteta `ivotne sredine i standardi emisije

Grani~ne vrednosti

^lan 39.

U Republici utvr|uju se standardi kvaliteta `ivotne sredine i standardi emisije, odnosno grani~ne vrednosti imisije i emisije zaga|uju}ih materija i energije u vazduh, vodu i zemqi{te, ukqu~uju}i i emisiju iz mobilnih izvora zaga|ivawa.

Jedinstveni normativi utvr|uju se radi: kontrole kvaliteta vazduha, voda, zemqi{ta, postupawa sa otpadom i hemikalijama, tretmana otpadnih voda, industrijskog zaga|ewa i upravqawa rizikom, nivoa buke i vibracija i dr.

Grani~ne vrednosti emisija zaga|uju}ih materija na mestu ispu{tawa u `ivotnu sredinu i nivoe imisije zaga|uju}ih materija u `ivotnoj sredini utvr|uje Vlada.
Uslovi za rad postrojewa i obavqawe aktivnosti

^lan 40.
Izgradwa i rad postrojewa i obavqawe aktivnosti vr{i se ako su ispuweni propisani stanardi emisije i imisije, opreme i ure|aja kojima se smawuje ili spre~ava emisija zaga|uju}ih materija ili energije i obezbe|uje weno o~uvawe, odnosno ako su preduzete druge mere i radwe za obezbe|ivawe propisanih uslova za{tite `ivotne sredine.

Zaga|uju}e i opasne materije, otpadne vode ili energija ispu{taju se u vazduh, vodu i zemqi{te na propisan na~in i u koli~inama, odnosno koncentracijama ili nivoima koje nisu iznad propisanih grani~nih vrednosti.
Prevozna sredstava koja se proizvode i pu{taju u promet moraju ispuwavati uslove u pogledu emisije za mobilne izvore zaga|ivawa.
Ograni~ewe radi primene standarda

^lan 41.

Radi postepene primene standarda emisija i imisija iz ~lana 39. ovog zakona i o~uvawa prirodnih vrednosti, Vlada mo`e, na odre|eno vreme, ograni~iti rad postrojewa i obavqawe aktivnosti na odre|enom podru~ju.

Vreme na koje Vlada utvr|uje ograni~ewa iz stava 1. ovog ~lana odre|uje se u skladu sa propisanim grani~nim vrednostima i Nacionalnim programom za{tite `ivotne sredine.

Upozorewe javnosti

^lan 42.

Ministarstvo obave{tava javnost i donosi akt o uvo|ewu posebnih mera u slu~ajevima neposredne opasnosti ili prekora~ewa propisanih grani~nih vrednosti zaga|ewa.

Ministar propisuje kriterijume za dono{ewe akta iz stava 1. ovog ~lana i na~in upozorewa javnosti.

Organ jedinice lokalne samouprave donosi akt o uvo|ewu posebnih mera u slu~aju iz stava 1. ovog ~lana ako je zaga|ewe ograni~eno na teritoriji jedinice lokalne samouprave i nema uticaja na {ire podru~je.

Status ugro`ene `ivotne sredine

^lan 43.

Status ugro`ene `ivotne sredine i re`im sanacije i remedijacije za podru~je od zna~aja za Republiku odre|uje Ministarstvo, po pribavqenom mi{qewu drugih nadle`nih organa, a za podru~je od lokalnog zna~aja odre|uje jedinica lokalne samouprave.

Status posebno ugro`ene `ivotne sredine odre|uje Vlada.

Vlada utvr|uje kriterijume za odre|ivawe statusa posebno ugro`ene `ivotne sredine, odnosno statusa ugro`ene `ivotne sredine i za utvr|ivawe prioriteta za sanaciju i remedijaciju.

2.2. Sistem upravqawa za{titom `ivotne sredine

Ukqu~ivawe u sistem upravqawa i kontrole za{tite `ivotne sredine

^lan 44.

U Republici primewuju se doma}i i me|unarodni standardi i propisi za upravqawe, sertifikaciju i registraciju sistema upravqawa za{titom `ivotne sredine.

Pravno i fizi~ko lice mo`e sertifikovati sistem upravqawa za{titom `ivotne sredine prema JUS-ISO 14001, u skladu sa zakonom.

Pravno i fizi~ko lice mo`e registrovati sertifikovan sistem upravqawa za{titom `ivotne sredine radi ukqu~ivawa u sistem upravqawa i kontrole za{tite `ivotne sredine EU (u daqem tekstu: sistem EMAS), u skladu sa ovim zakonom.

Zahtev za registraciju u sistem EMAS

^lan 45.

U sistem EMAS mogu se ukqu~iti pravna i fizi~ka lica koja u svom poslovawu ispuwavaju zahteve sistema upravqawa za{titom `ivotne sredine koji se odnose na utvr|ivawe i vo|ewe politike, planirawe, sprovo|ewe, kontrolu i proveru sistema upravqawa i primene mera za wegovo unapre|ivawe.

Radi ispuwavawa uslova za uspostavqawe sistema upravqawa za{titom `ivotne sredine i registracije u sistem EMAS pravno i fizi~ko lice du`no je da izradi izve{taj o uticajima aktivnosti, proizvoda i usluga na `ivotnu sredinu, organizuje i sprovede proveru usagla{enosti sistema upravqawa koju vr{i ocewiva~ iz pravnog i fizi~kog lica ili van wega.
Registracija u sistem EMAS vr{i se na osnovu zahteva pravnog i fizi~kog lica koji se podnosi Ministarstvu.

Uz zahtev za registraciju u sistem EMAS, koji se podnosi na propisanom obrascu, prila`e se:

1) izjava pravnog i fizi~kog lica za ukqu~ivawe u sistem EMAS sa propisanom sadr`inom;
2) potvrda akreditovanog ocewiva~a EMAS o ta~nosti navoda datih u izjavi pravnog i fizi~kog lica o ispuwenosti uslova za{tite `ivotne sredine za ukqu~ivawe u sistem EMAS.

Odluku o registraciji donosi Ministarstvo na osnovu podnete dokumentacije, kao i na osnovu inspekcijske kontrole o primeni propisa o za{titi `ivotne sredine.
Obrazac zahteva iz stava 4. ovog ~lana propisuje ministar.

Pravno i fizi~ko lice pla}a naknadu za upis u registar.

Visinu naknade za upis u registar propisuje Vlada.

Upis u registar vr{i se na period od jedne godine i mo`e se produ`iti na zahtev pravnog i fizi~kog lica.

Zahtev za produ`ewe registracije podnosi se najkasnije 30 dana pre isteka roka na koji je upis izvr{en.

Akreditacija
^lan 46.

Akreditacija ocewiva~a EMAS i kontrola wihovih aktivnosti vr{i se u skladu sa zakonom i drugim propisima kojima se ure|uje akreditacija.

Akreditovani ocewiva~ EMAS proverava ispuwenost svih uslova propisanih za pravna i fizi~ka lica koja se ukqu~uju u sistem EMAS ili su deo tog sistema.
Registri sistema EMAS

^lan 47.

Ministarstvo vodi registar pravnih i fizi~kih lica ukqu~enih u sistem EMAS.
Podaci iz registra EMAS su javni.

Akreditaciono telo koje vodi registar akreditovanih ocewiva~a sistema EMAS, du`no je da najmawe jednom mese~no dostavqa Ministarstvu podatke iz registra, a na zahtev Ministarstva dostavqa i podatke u vezi sa postupkom akreditacije ocewiva~a EMAS.

Na zahtev Ministarstva akreditovani ocewiva~ EMAS dostavqa podatke o rezultatima proveravawa sistema EMAS u pravnom i fizi~kom licu.
Ministarstvo obezbe|uje za{titu podataka iz st. 3. i 4. ovog ~lana koji predstavqaju poslovnu tajnu.
Odbijawe upisa i brisawe iz registra

^lan 48.

Ministarstvo }e odbiti zahtev za upis u registar ako pravno i fizi~ko lice ne ispuwava uslove za ukqu~ewe u sistem EMAS.

Iz registra sistema EMAS bri{e se pravno i fizi~ko lice:

1) ako u propisanom roku ne podnese zahtev za produ`ewe registracije sa popuwenom izjavom, obrascem registracije i dokazom o upla}enoj naknadi;

2) ako se utvrdi da pravno i fizi~ko lice ne ispuwava jedan ili vi{e uslova za registraciju;
3) ako je akreditaciono telo dostavilo Ministarstvu negativan izve{taj o kontroli rada akreditovanog ocewiva~a EMAS.
Ministarstvo mo`e u slu~aju iz stava 2. ovog ~lana odlu~iti da registraciju pravnog i fizi~kog lica suspenduje na odre|eno vreme do ispuwewa uslova za registraciju.

Znak EMAS

^lan 49.
Znak EMAS mogu koristiti samo pravna i fizi~ka lica koja su registrovana u sistem EMAS u slu~ajevima i na na~in utvr|en u skladu sa zakonom.

Ovla{}ewe za dono{ewe propisa

^lan 50.

Ministar propisuje:

1)
zahteve za uspostavqawe i sprovo|ewe sistema upravqawa za{titom `ivotne sredine;

2)
sadr`inu izve{taja o uticajima aktivnosti, proizvoda i usluga na `ivotnu sredinu;

3)
sadr`inu izjave za ukqu~ivawe u sistem EMAS i dostupnost informacija o sistemu EMAS javnosti;

4)
na~in provere sistema EMAS unutar pravnog i fizi~kog lica i sadr`aj izve{taja ocewiva~a;
5)
sadr`inu, izled i upotrebu znaka EMAS.

2.3. Standardi proizvoda, procesa i usluga

Tehnologije, procesi, proizvodi, poluproizvodi, sirovine

^lan 51.

Na teritoriji Republike mo`e se primewivati doma}a ili uvezena tehnologija ili proces, odnosno proizvoditi i stavqati u promet proizvodi ako ispuwavaju propisane standarde za{tite `ivotne sredine, odnosno standarde kvaliteta proizvoda ili ako tehnologija, proces, proizvod, poluproizvod ili sirovina nije zabrawena u zemqi izvozniku.

Ministarstvo mo`e, u slu~aju sumwe, nalo`iti da se tehnologija, proces, proizvod, poluproizvod ili sirovina iz stava 1. ovog ~lana oceni u odnosu na {tetan uticaj na `ivotnu sredinu i kada je snabdeven propisanom ispravom.

Ocenu tehnologije, procesa, proizvoda, poluproizvoda ili sirovine iz stava 2. ovog ~lana daje, u roku od 30 dana od dana prijema zahteva, akreditovana stru~na organizacija ili stru~na lica za pojedine oblasti.

Ure|aji koji slu`e za uklawawe ili pre~i{}avawe zaga|uju}ih materija za koje nisu propisani doma}i standardi mogu se upotrebqavati ako je wihovu efikasnost za te namene utvrdila ovla{}ena stru~na organizacija.

Ministarstvo mo`e zabraniti proizvodwu i promet odre|enih proizvoda i vr{ewe odre|enih aktivnosti, na odre|eno vreme ili na delu teritorije Republike, odnosno autonomne pokrajine, odnosno jedinice lokalne samouprave radi spre~avawa ugro`avawa `ivotne sredine ili zdravqa qudi.

Upozorewe na deklaraciji

^lan 52.

Proizvo|a~ ili distributer je obavezan da na deklaraciji sirovine, poluproizvoda ili proizvoda upozori na zaga|ewe `ivotne sredine i {tetu po qudsko zdravqe koje proizvod ili wegovo pakovawe uzrokuje ili mo`e uzrokovati.

Upozorewe mora sadr`ati uputstvo za upotrebu ili rukovawe proizvodom, sastojcima i wegovim pakovawem u proizvodwi, upotrebi i odlagawu, u skladu sa va`e}im standardima i propisima za rukovawe.

Ekolo{ki znak

^lan 53.

Ekolo{ki znak utvr|uje se za proizvode namewene op{toj potro{wi, izuzev proizvoda za ishranu, pi}a i farmaceutskih proizvoda koji u pore|ewu sa sli~nim proizvodima mawe zaga|uju `ivotnu sredinu pri proizvodwi, plasmanu, prometu, potro{wi i odlagawu ili su dobijeni recikla`om otpada.

Ekolo{ki znak utvr|uje se i za procese i usluge koji mawe zaga|uju `ivotnu sredinu.

Za proizvode, procese ili usluge pravno ili fizi~ko lice mo`e dobiti pravo na kori{}ewe ekolo{kog znaka ako se wihovom proizvodwom, odnosno odvijawem, odnosno pru`awem smawuje:

1) potro{wa energetskih resursa;

2) emisija {tetnih i opasnih materija;

3) proizvodwa otpada;

4) potro{wa prirodnih resursa i dr.

Ministar propisuje bli`e uslove i postupak za dobijawe prava na kori{}ewe ekolo{kog znaka, elemente, izgled i na~in upotrebe ekolo{kog znaka za proizvode, procese i usluge.

Dodela i oduzimawe ekolo{kog znaka

^lan 54.

Akt o dodeli prava na kori{}ewe ekolo{kog znaka donosi Ministarstvo.

Pravo na kori{}ewe ekolo{kog znaka se dodequje za period do tri godine.

Zahtev za dobijawe ekolo{kog znaka zainteresovano lice podnosi Ministarstvu.

Uz zahtev se podnosi dokaz o ispuwenosti uslova iz ~lana 53. ovog zakona.

Tro{kove dodele prava na kori{}ewe ekolo{kog znaka snosi podnosilac zahteva.

Pravo na kori{}ewe ekolo{kog znaka oduzima se ako proizvod, proces ili usluga prestane da ispuwava jedan od uslova za dodelu znaka.

Priznawa i nagrade

^lan 55.

Priznawa i nagrade za doprinos za{titi `ivotne sredine mogu se dodeliti za:

1) spre~avawe zaga|ivawa `ivotne sredine;

2) najpovoqnija re{ewa u proizvodnim postupcima u odnosu na `ivotnu sredinu;

3) razvojne i istra`iva~ke projekte u za{titi `ivotne sredine;

4) razvoj obrazovnih programa za za{titu `ivotne sredine;

5) doprinos pojedinaca za razvoj i unapre|ewe za{tite `ivotne sredine ili za doprinos u me|unarodnoj saradwi;

6) doprinos stru~nih, drugih udru`ewa i nevladinih organizacija za razvoj i unapre|ewe za{tite `ivotne sredine.

Priznawa i nagrade dodequje Ministarstvo na osnovu konkursa.

Ministar bli`e propisuje postupak i uslove za dodelu priznawa i nagrada.

3. Mere za{tite od opasnih materija
3.1. Proizvodwa i promet

Supstance koje o{te}uju ozonski omota~

^lan 56.

Na teritoriji Republike zabrawuje se proizvodwa supstanci koje o{te}uju ozonski omota~.

Zabrawen je uvoz i izvoz supstanci koje o{te}uju ozonski omota~, odnosno proizvoda koji sadr`e ove supstance, koje su utvr|ene ratifikovanim me|unarodnim ugovorom iz zemaqa, odnosno u zemqe koje nisu strane ugovornice tog ugovora.

Uvoz, proizvodwa i stavqawe u promet novih i kori{}enih proizvoda koji sadr`e supstance koje o{te}uju ozonski omota~, zabrawen je, izuzev za posebne namene.

Supstance koje o{te}uju ozonski omota~, ~iji promet, odnosno kori{}ewe nije zabrawen, kao i proizvodi koji sadr`e supstance koje o{te}uju ozonski omota~ a slu`e za posebne namene, mogu se uvoziti, odnosno izvoziti na osnovu dozvole Ministarstva.

Uvoznik, odnosno izvoznik podnosi zahtev za izdavawe dozvole uz koji prila`e:

1) vrstu i koli~inu supstance ili proizvoda koji sadr`i supstance koje o{te}uju ozonski omota~, a koje su predmet uvoza, odnosno izvoza;

2) podatke o poreklu supstance ili proizvoda koji sadr`i supstance koje o{te}uju ozonski omota~ koje se uvoze ili odredi{tu u koje se supstanca izvozi, odnosno o krajwem korisniku;

3) drugu propisanu dokumentaciju.

Uvoznik, odnosno izvoznik du`an je da vodi evidenciju i dostavi Ministarstvu podatke o vrsti i koli~ini uvezenih, odnosno izvezenih supstanci, koli~ini prodatih uvezenih supstanci i pravnim i fizi~kim licima kojima su supstance prodate.

Vlada propisuje:

1)
listu supstanci koje o{te}uju ozonski omota~ ~iji je uvoz, odnosno izvoz zabrawen;

2)
listu supstanci i proizvoda koji sadr`e supstance koje o{te}uju ozonski omota~, ~iji je uvoz, odnosno izvoz dozvoqen;

3)
listu supstanci i proizvoda koji sadr`e supstance koje o{te}uju ozonski omota~ za posebne namene.

Ministarstvo vodi registar o uvozu, izvozu i potro{wi supstanci koje o{te}uju ozonski omota~, odnosno proizvoda.

Ministar bli`e propisuje dokumentaciju koja se podnosi uz zahtev za izdavawe dozvole za uvoz i izvoz, na~in vo|ewa evidencije, odnosno registra o uvozu, izvozu i potro{wi supstanci, odnosno proizvoda, na~in i rok dostavqawa podataka.

Uvoz, izvoz i tranzit otpada

^lan 57.

Zabrawen je uvoz opasnog otpada.

Otpad se mo`e uvoziti samo ako ne mo`e da se obezbedi u Republici, a neophodan je u proizvodwi kao sekundarna sirovina.

Dozvolu za uvoz, izvoz ili tranzit otpada izdaje Ministarstvo u skladu sa zakonom i drugim propisima.

Pri podno{ewu zahteva za izdavawe dozvole za uvoz, izvoz i tranzit iz stava 1. ovog ~lana podnosilac zahteva prila`e dokumentaciju ~iju sadr`inu propisuje Ministarstvo.
Ministar propisuje uslove koje moraju da ispuwavaju stru~ne organizacije za ispitivawe otpada.

Ministar odre|uje stru~ne organizacije iz stava 5. ovog ~lana.

3.2. Postupawe sa opasnim materijama
Obaveze pravnog i fizi~kog lica

^lan 58.

Postupawe sa opasnim materijama u proizvodwi, upotrebi, prevozu, prometu, preradi, skladi{tewu i odlagawu vr{i se na na~in da se ne dovede u opasnost `ivot i zdravqe qudi, ne zagadi `ivotna sredina, obezbede i preduzmu mere za{tite od udesa i druge mere utvr|ene zakonom.

Pravno i fizi~ko lice koje proizvodi, prevozi, stavqa u promet, koristi, prera|uje, skladi{ti ili odla`e opasne materije du`no je da:
1) izradi plan za{tite od udesa i da najmawe svake tri godine vr{i wegovo a`urirawe ili reviziju u skladu sa promenama u radu postrojewa, primeni tehnologije ili obavqawu aktivnosti, ukqu~uju}i i proveru pripravnosti za wegovo sprovo|ewe;

2) sprovodi preventivne i druge mere upravqawa rizikom od udesa iz plana za{tite od udesa;
3) izradi izve{taj o stawu sigurnosti koji je dostupan javnosti i da najmawe svakih pet godina, kao i u slu~aju promena u radu postrojewa ili obavqawu aktivnosti, vr{i reviziju izve{taja o stawu sigurnosti.

Lice iz stava 2. ovog ~lana vodi evidenciju o vrstama i koli~inama opasnih materija.

U slu~aju kvara na postrojewima ili ure|ajima za za{titu `ivotne sredine usled ~ega nastaje prekora~ewe grani~nih vrednosti emisije, lice iz stava 2. ovog ~lana du`no je da bez odlagawa o tome obavesti Ministarstvo, nadle`ni organ autonomne pokrajine, odnosno organ jedinice lokalne samouprave.

Prevoznik opasnih materija du`an je da pribavi dozvolu nadle`nog organa za prevoz opasnih materija, u skladu sa posebnim zakonom.

Odgovor na udes

^lan 59.

U slu~aju udesa pravno ili fizi~ko lice bez odlagawa organizuje i sprovodi planirane mere i postupke reagovawa na udes i anga`uje qude i sredstva u skladu sa izra|enim planom za{tite od udesa ukqu~uju}i i obavezu obave{tavawa Ministarstva, odnosno nadle`ni organ autonomne pokrajine i ministarstva nadle`nog za poslove za{tite od po`ara, proizvodwu i promet eksplozivnih materija, zapaqivih te~nosti i gasova i druge nadle`ne organe, u skladu sa zakonom.

Obave{tewe iz stava 1. ovog ~lana obavezno sadr`i: okolnosti udesa, mesto, vreme, prisutne opasne materije, neposrednu opasnost po zdravqe qudi i `ivotnu sredinu i kratak opis preduzetih mera, kao i neposredne mere pripravnosti neophodne da bi se spre~ilo ponavqawe udesa.

Obaveza dostavqawa obave{tewa

^lan 60.

Pravno i fizi~ko lice iz ~lana 58. ovog zakona, za postoje}e i nove aktivnosti i postrojewa, dostavqa Ministarstvu, organu autonomne pokrajine, odnosno organu jedinice lokalne samouprave na ~ijoj teritoriji ima sedi{te, obave{tewe o:

1) novim postrojewima najmawe tri meseca pre po~etka gradwe ili pu{tawa u rad;

2) postoje}em postrojewu u roku od najmawe godinu dana od dana stupawa na snagu ovog zakona.

Obave{tewe iz stava 1. ovog ~lana sadr`i podatke o:

1) vrsti aktivnosti i radu postrojewa, lokaciji i neposrednoj okolini postrojewa;

2) identifikaciji, koli~ini i fizi~kom obliku opasnih materija, kao i wihovoj kategorizaciji;

3) stawu sigurnosti;

4) sprovedenim preventivnim merama za spre~avawe udesa i ograni~avawe posledica;

5) merama sanacije koje se planiraju ili preduzimaju u slu~aju udesa.

Obaveze nadle`nih organa

^lan 61.

Dr`avni organi, organi autonomne pokrajine i jedinice lokalne samouprave donose planove za{tite od udesa.

Plan za{tite od udesa sa prekograni~nim efektima donosi Vlada.

Planovi iz st. 1. i 2. ovog ~lana revidiraju se svake tre}e godine.

Ministar propisuje:

1) sadr`inu plana za{tite od udesa i izve{taja o stawu sigurnosti;

2) na~in vo|ewa evidencije o vrstama i koli~inama opasnih materija u proizvodwi, upotrebi, prometu, prevozu, preradi, skladi{tewu i odlagawu, na~in i rokove dostavqawa podataka;

3) nivo koncentracija opasnih materija u medijumima `ivotne sredine o kojima se obavezno obave{tava javnost;

4) na~in i kriterijume za kategorizaciju i karakterizaciju opasnih materija;
5) kriterijume za utvr|ivawe obima udesa za progla{avawe stawa ugro`enosti `ivotne sredine od udesa.

Na osnovu obave{tewa iz ~l. 59. i 60. ovog zakona Ministarstvo vodi registar postrojewa, kao i registar udesa koji su prijavqeni.

Ministarstvo je du`no da odredi postrojewa ili grupe postrojewa kod kojih je ve}a verovatno}a ili mogu}nost pojave udesa zbog lokacije i blizine takvih postrojewa, kao i da odredi opasne materije u tim postrojewima (domino efekat).

Progla{avawe stawa ugro`enosti

^lan 62.

U slu~aju udesa, zavisno od wegovog obima, unutar ili van postrojewa i procene posledica koje mogu izazvati direktnu ili odlo`enu opasnost po qudsko zdravqe i `ivotnu sredinu, progla{ava se stawe ugro`enosti `ivotne sredine i obave{tava javnost o preduzetim merama.

Stawe ugro`enosti `ivotne sredine iz stava 1. ovog ~lana progla{ava Ministarstvo, odnosno organ autonomne pokrajine, odnosno organ jedinice lokalne samouprave.

Za udese sa prekograni~nim efektima stawe ugro`enosti `ivotne sredine progla{ava Vlada.
Preduzimawe sanacionih mera i supsidijarna odgovornost

^lan 63.

Radi spre~avawa daqeg {irewa zaga|ewa prouzrokovanog udesom, pravno i fizi~ko lice odmah preduzima mere sanacije prema planovima za{tite o svom tro{ku.

Ako se naknadno utvrdi zaga|iva~ koji je odgovoran za udes, organ koji je snosio tro{kove otklawawa posledica zaga|ivawa `ivotne sredine zahteva naknadu tro{kova.

4. Programi i planovi

Nacionalni program

^lan 64.

Planirawe i upravqawe za{titom `ivotne sredine obezbe|uje se i ostvaruje sprovo|ewem Nacionalnog programa za{tite `ivotne sredine (u daqem tekstu: Nacionalni program) koji donosi Narodna skup{tina za period od najmawe deset godina.

Nacionalni program iz stava 1. ovog ~lana obezbe|uje integralnu za{titu `ivotne sredine i sadr`i naro~ito:

1) opis i ocenu stawa `ivotne sredine;

2) osnovne ciqeve i kriterijume za sprovo|ewe za{tite `ivotne sredine u celini, po oblastima i prostornim celinama sa prioritetnim merama za{tite;

3) uslove za primenu najpovoqnijih privrednih, tehni~kih, tehnolo{kih, ekonomskih i drugih mera za odr`ivi razvoj i upravqawe za{titom `ivotne sredine;

4) dugoro~ne i kratkoro~ne mere za spre~avawe, ubla`avawe i kontrolu zaga|ivawa;

5) nosioce, na~in i dinamiku realizacije;

6) sredstva za realizaciju.

Nacionalni program realizuje se akcionim i sanacionim planovima koje donosi Vlada za period od pet godina.

Vlada jedanput u dve godine podnosi izve{taj Narodnoj skup{tini o realizaciji Nacionalnog programa.

Akcioni plan

^lan 65.

Akcioni planovi donose se za:

1) unapre|ivawe prostornog planirawa i ure|ewa prostora;

2) za{titu zemqi{ta;

3) za{titu voda;

4) za{titu vazduha i atmosfere;

5) za{titu {uma;

6) za{titu ekosistema;

7) za{ti}ena prirodna dobra;

8) upravqawe otpadom;

9) upravqawe hemikalijama;

10) za{titu od jonizuju}eg i nejonizuju}eg zra~ewa;

11) za{titu od udesa;

12) za{titu od buke i vibracija;

13) odr`ivo upravqawe energijom;

14) razvoj informacionog sistema;

15) razvoj nau~nog istra`ivawa, obrazovawa i vaspitawa;

16) razvoj i primenu ekonomskih instrumenata i dr.

Sanacioni plan

^lan 66.
Sanacioni plan donosi se kada zaga|ewe na odre|enom prostoru prevazilazi efekte mera koje se preduzimaju, odnosno kada je ugro`en kapacitet `ivotne sredine ili postoji rizik od trajnog naru{avawa kvaliteta ili {tete u `ivotnoj sredini.

Sanacioni plan Vlada donosi u slu~aju:

1)
kada nivo i obim degradacije `ivotne sredine prevazilazi sanacione mogu}nosti autonomne pokrajine, odnosno jedinice lokalne samouprave;

2)
kada je odgovorni subjekt nepoznat, a zaga|enost `ivotne sredine izaziva {tetne posled​ice preko granica Republike;

3)
kada je odgovorni subjekat van jurisdikcije Republike, a zaga|enost `ivotne sredine izaziva {tetne posledice na wenoj teritoriji;

4)
kada zaga|enost `ivotne sredine ugro`ava podru~je od izuzetnog zna~aja za Republiku ili na wemu izaziva {tetne posledice;

5)
kada je potrebno preduzeti hitne i interventne mere u vanrednim slu~ajevima.

Ako se naknadno utvrdi zaga|iva~ koji je odgovoran za zaga|ivawe, organ koji je snosio tro{kove sanacije `ivotne sredine zahteva naknadu tro{kova.

U slu~aju prekora~ewa propisanih nivoa emisija i drugih aktivnosti koje su dovele do degradacije `ivotne sredine, zaga|iva~ je du`an da o svom tro{ku uradi i realizuje sanacioni plan.
Sadr`ina planova

^lan 67.
Akcioni i sanacioni planovi sadr`e naro~ito: stawe, mere, procenu uticaja na zdravqe qudi u slu~aju ugro`ene `ivotne sredine, nosioce, na~in, dinamiku i sredstva za realizaciju plana.

Akcione i sanacione planove priprema Ministarstvo sa ministarstvima nadle`nim za odgovaraju}u oblast.

Programi i planovi autonomne pokrajine i jedinice lokalne samouprave

^lan 68.

Autonomna pokrajina i jedinica lokalne samouprave donose program za{tite `ivotne sredine na svojoj teritoriji, odnosno lokalne akcione i sanacione planove, u skladu sa Nacionalnim programom i planovima iz ~l. 65. i 66. ovog zakona i svojim interesima i specifi~nostima.

Dve ili vi{e jedinica lokalne samouprave donose zajedni~ki program za{tite `ivotne sredine radi smawewa negativnih uticaja na `ivotnu sredinu ili iz razloga ekonomi~nosti (zajedni~ko upravqawe otpadom, otpadnim vodama i sl).
IV. PRA]EWE STAWA @IVOTNE SREDINE
1. Monitoring
Obezbe|ewe monitoringa

^lan 69.
Republika, autonomna pokrajina i jedinica lokalne samouprave u okviru svoje nadle`nosti utvr|ene zakonom obezbe|uju kontinualnu kontrolu i pra}ewe stawa `ivotne sredine (u daqem tekstu: monitoring), u skladu sa ovim i posebnim zakonima.

Monitoring je sastavni deo jedinstvenog informacionog sistema `ivotne sredine.

Vlada donosi program monitoringa za period od dve godine.

Autonomna pokrajina, odnosno jedinica lokalne samouprave donosi program monitoringa na svojoj teritoriji koji mora biti u skladu sa programom iz stava 3. ovog ~lana.

Republika, autonomna pokrajina i jedinica lokalne samouprave obezbe|uju finansijska sredstva za obavqawe monitoringa.

Sadr`ina i na~in vr{ewa monitoringa

^lan 70.

Monitoring se vr{i sistematskim merewem, ispitivawem i ocewivawem indikatora stawa i zaga|ewa `ivotne sredine koje obuhvata pra}ewe prirodnih faktora, odnosno promena stawa i karakteristika `ivotne sredine, ukqu~uju}i i prekograni~ni monitoring, i to: vazduha, vode, zemqi{ta, {uma, biodiverziteta, flore i faune, elemenata klime, ozonskog omota~a, jonizuju}eg i nejonizuju}eg zra~ewa, buke, otpada, ranu najavu udesa sa pra}ewem i procenom razvoja zaga|ewa `ivotne sredine, kao i preuzetih obaveza iz me|unarodnih ugovora.
Vlada utvr|uje kriterijume za odre|ivawe broja i rasporeda mernih mesta, mre`u mernih mesta, obim i u~estalost merewa, klasifikaciju pojava koje se prate, metodologiju rada i indikatore zaga|ewa `ivotne sredine i wihovog pra}ewa, rokove i na~in dostavqawa podataka.

Ovla{}ena organizacija

^lan 71.

Monitoring mo`e da obavqa i ovla{}ena organizacija ako ispuwava uslove u pogledu kadrova, opreme, prostora, akreditacije za merewe datog parametra i JUS-ISO standarda u oblasti uzorkovawa, merewa, analiza i pouzdanosti podataka, u skladu sa zakonom.

Ministar, po prethodno pribavqenoj saglasnosti ministra nadle`nog za odre|enu oblast, propisuje bli`e uslove koje mora da ispuwava ovla{}ena organizacija iz stava 1. ovog ~lana.

Ministar odre|uje ovla{}enu organizaciju iz stava 1. ovog ~lana.

Akt iz stava 3. ovog ~lana objavquje se u "Slu`benom glasniku Republike Srbije".

Monitoring zaga|iva~a

^lan 72.

Pravno i fizi~ko lice koje je vlasnik, odnosno korisnik postrojewa koje predstavqa izvor emisija i zaga|ivawa `ivotne sredine du`no je da, u skladu sa zakonom, preko nadle`nog organa, organizacije ili ovla{}ene organizacije:

1) obavqa monitoring emisije;

2) obezbe|uje meteorolo{ka merewa za velike industrijske komplekse ili objekte od posebnog interesa za Republiku, autonomnu pokrajinu ili jedinicu lokalne samouprave;

3) u~estvuje u tro{kovima merewa imisije u zoni uticaja, po potrebi;

4) prati i druge uticaje svoje aktivnosti na stawe `ivotne sredine.

Vlada utvr|uje vrste emisije i drugih pojava koje su predmet monitoringa zaga|iva~a, metodologiju merewa, uzimawa uzoraka, na~in evidentirawa, rokove dostavqawa i ~uvawa podataka.

Zaga|iva~ planira i obezbe|uje finansijska sredstva za obavqawe monitoringa emisije, kao i za druga merewa i pra}ewa uticaja svoje aktivnosti na `ivotnu sredinu.

Dostavqawe podataka

^lan 73.

Dr`avni organi, odnosno organizacije, organi autonomne pokrajine i jedinice lokalne samouprave, ovla{}ene organizacije i zaga|iva~i du`ni su da podatke iz monitoringa iz ~l. 70. i 72. ovog zakona dostavqaju Agenciji za za{titu `ivotne sredine na propisan na~in.

2. Informacioni sistem i na~in dostavqawa podataka

Informacioni sistem

^lan 74.

Radi efikasnog identifikovawa, klasifikovawa, obrade, pra}ewa i evidencije prirodnih vrednosti i upravqawa `ivotnom sredinom u Republici uspostavqa se i vodi informacioni sistem za{tite `ivotne sredine (u daqem tekstu: informacioni sistem).

Informacioni sistem obezbe|uje formirawe, klasifikovawe, odr`avawe, prezentaciju i distribuciju numeri~kih, opisnih i prostornih baza podataka o: kvalitetu medijuma `ivotne sredine, pra}ewu stawa i za{titi `ivotne sredine, zakonodavnim, administrativnim i organizacionim i strate{kim merama, nau~no-tehni~kim informacijama o planskim merama prevencije i razmenu informacija sa drugim informacionim sistemima i dr.

Informacioni sistem vodi Agencija za za{titu `ivotne sredine.

Informacioni sistem obezbe|uje pristup drugim informacionim sistemima i harmonizaciju svih relevantnih informacija i podataka na nacionalnom i me|unarodnom nivou.

Vlada bli`e propisuje sadr`inu i na~in vo|ewa informacionog sistema, metodologiju, strukturu, zajedni~ke osnove, kategorije i nivoe sakupqawa podataka, kao i sadr`inu informacija o kojima se redovno i obavezno obave{tava javnost.

Integralni katastar zaga|iva~a

^lan 75.

Radi pra}ewa kvalitativnih i kvantitativnih promena u `ivotnoj sredini i preduzimawa mera za{tite u `ivotnoj sredini vodi se integralni katastar zaga|iva~a u skladu sa ovim zakonom.

Integralni katastar zaga|iva~a vodi Agencija za za{titu `ivotne sredine.

Ministar propisuje metodologiju za izradu integralnog katastra zaga|iva~a, kao i vrstu, na~ine, klasifikaciju i rokove dostavqawa podataka.

Zaga|iva~ je du`an da o svom tro{ku dostavqa propisane podatke na na~in i u rokovima utvr|enim u skladu sa zakonom.

3. Izve{taj o stawu `ivotne sredine

Izve{taj o stawu `ivotne sredine

^lan 76.

Vlada jedanput godi{we podnosi Narodnoj skup{tini izve{taj o stawu `ivotne sredine u Republici.

Nadle`ni organ autonomne pokrajine, odnosno nadle`ni organ jedinice lokalne samouprave jedanput u dve godine podnosi skup{tini autonomne pokrajine, odnosno skup{tini jedinice lokalne samouprave izve{taj o stawu `ivotne sredine na svojoj teritoriji.

Izve{taji o stawu `ivotne sredine objavquju se u slu`benim glasilima Republike, autonomne pokrajine i jedinice lokalne samouprave.

Sadr`aj izve{taja o stawu `ivotne sredine

^lan 77.

Izve{taj iz ~lana 76. ovog zakona sadr`i naro~ito podatke o:

1) stawu i promenama u `ivotnoj sredini;

2) sprovo|ewu Strategije, Nacionalnog programa i akcionih planova;

3) sanacionim planovima i drugim preduzetim merama;

4) finansirawu sistema za{tite `ivotne sredine;

5) prioritetnim obavezama i merama u oblasti sistema za{tite `ivotne sredine;

6) drugim podacima zna~ajnim za upravqawe prirodnim vrednostima i za{titom `ivotne sredine.

V. INFORMISAWE I U^E[]E JAVNOSTI

Pristup informacijama

^lan 78.

Dr`avni organi, organi autonomne pokrajine, organi jedinice lokalne samouprave i ovla{}ene i druge organizacije du`ni su da redovno, blagovremeno, potpuno i objektivno, obave{tavaju javnost o stawu `ivotne sredine, odnosno o pojavama koje se prate u okviru monitoringa imisije i emisije, kao i merama upozorewa ili razvoju zaga|ewa koja mogu predstavqati opasnost za `ivot i zdravqe qudi, u skladu sa ovim zakonom i drugim propisima.

Javnost ima pravo pristupa propisanim registrima ili evidencijama koje sadr`e informacije i podatke u skladu sa ovim zakonom.

Dostavqawe informacija na zahtev

^lan 79.

Informacije koje se odnose na za{titu `ivotne sredine nadle`ni organ dostavqa podnosiocu zahteva u roku od 30 dana od dana podno{ewa zahteva.

Ako su informacije iz stava 1. ovog ~lana obimne ili bi wihova priprema zahtevala du`i vremenski period, rok za dostavqawe je 60 dana od dana podno{ewa zahteva.

Tro{kove dostavqawa informacija iz stava 1. ovog ~lana snosi podnosilac zahteva.

Ministar propisuje visinu tro{kova iz stava 3. ovog ~lana, u zavisnosti od obima i prirode informacija.

Odbijawe zahteva za dostavqawe informacija

^lan 80.

Zahtev za dostavqawe informacija koje se odnose na za{titu `ivotne sredine mo`e biti odbijen ako bi wihovo objavqivawe negativno uticalo na:

1) poverqivost rada dr`avnih organa kada je ona predvi|ena zakonom;
2) me|unarodne odnose, odbranu zemqe i javnu bezbednost;
3) rad pravosudnih organa;
4) poverqivost komercijalnih i industrijskih podataka kada je takva poverqivost predvi|ena zakonom, osim informacija o emisijama koje ugro`avaju `ivotnu sredinu;
5) prava intelektualne svojine;
6) poverqivost li~nih podataka, odnosno dosijea kada je ona predvi|ena zakonom;
7) interese tre}ih lica koja poseduju informacije, a koja nisu obavezna da ih pru`e, odnosno nisu saglasna sa wihovim objavqivawem.

U~e{}e javnosti u odlu~ivawu

^lan 81.

Javnost ima pravo da, u skladu sa zakonom, u~estvuje u postupku dono{ewa odluka o:

1) strate{koj proceni uticaja planova i programa na `ivotnu sredinu;

2) proceni uticaja projekata ~ija realizacija mo`e dovesti do zaga|ivawa `ivotne sredine ili predstavqa rizik po `ivotnu sredinu i zdravqe qudi;

3) odobravawu rada novih, odnosno postoje}ih postrojewa.

U~e{}e javnosti u pogledu strate{ke procene uticaja obezbe|uje se u okviru izlagawa prostornog i urbanisti~kog plana, odnosno drugog plana ili programa iz ~lana 35. ovog zakona na javni uvid.

U~e{}e javnosti u odlu~ivawu o proceni uticaja projekata na `ivotnu sredinu sprovodi se u okviru javne prezentacije projekta i javne rasprave.

U~e{}e javnosti u odlu~ivawu o pu{tawu u rad novih, odnosno postoje}ih postrojewa sprovodi se u toku izdavawa dozvole za integrisano spre~avawe i kontrolu zaga|ivawa.

Zainteresovana javnost se preko javnog oglasa obave{tava o postupku dono{ewa odluka i u~estvuje u postupku dostavqawem mi{qewa, komentara i sugestija nadle`nom organu i blagovremeno se obave{tava o donetoj odluci.
Ograni~ewe u~e{}a javnosti u odlu~ivawu

^lan 82.

Vlada mo`e radi za{tite interesa odbrane i bezbednosti zemqe ograni~iti u~e{}e javnosti u dono{ewu odluka iz ~lana 81. ovog zakona.

VI. EKONOMSKI INSTRUMENTI

Finansirawe za{tite `ivotne sredine

^lan 83.

Republika, odnosno autonomna pokrajina, odnosno jedinica lokalne samouprave, u okviru svojih ovla{}ewa obezbe|uju finansirawe i ostvarivawe ciqeva za{tite `ivotne sredine, u skladu sa ovim zakonom.

1. Vrste ekonomskih instrumenata
1.1. Naknada za kori{}ewe prirodnih vrednosti
^lan 84.

Korisnik prirodne vrednosti pla}a naknadu za kori{}ewe prirodnih vrednosti i snosi tro{kove sanacije i rekultivacije degradiranog prostora, u skladu sa posebnim zakonom.

Sredstva ostvarena od naknade iz stava 1. ovog ~lana, u visini od 60% prihod su buxeta Republike, a u visini od 40% prihod su buxeta jedinice lokalne samouprave.
1.2. Naknada za zaga|ivawe `ivotne sredine
^lan 85.

Zaga|iva~ je du`an da pla}a naknadu za zaga|ivawe `ivotne sredine.

Kriterijumi za odre|ivawe naknade iz stava 1. ovog ~lana su:

1)
vrsta, koli~ina ili osobine emisija iz pojedinog izvora;

2)
vrsta, koli~ina ili osobine emisija proizvedenog ili odlo`enog otpada;

3)
sadr`aj materija {tetnih po `ivotnu sredinu u sirovini, poluproizvodu i proizvodu.

Obveznik pla}awa naknade iz stava 1. ovog ~lana (u daqem tekstu: obveznik) je svako lice koje uzrokuje zaga|ewe `ivotne sredine emisijama, odnosno otpadom ili proizvodi, koristi ili stavqa u promet sirovine, poluproizvode ili proizvode koji sadr`e materije {tetne po `ivotnu sredinu.

Vlada bli`e odre|uje vrstu zaga|ivawa, kriterijume za obra~un naknade i obveznike, visinu i na~in obra~unavawa i pla}awa naknade.

Sredstva ostvarena od naknade iz stava 1. ovog ~lana u visini od 40% prihod su buxeta Republike, a u visini od 60% prihod su buxeta jedinice lokalne samouprave.
Sredstva iz stava 5. ovog ~lana koriste se namenski za za{titu i unapre|ivawe `ivotne sredine prema programima, odnosno akcionim i sanacionim planovima koji se donose u skladu sa ovim zakonom i posebnim zakonima.
Povra}aj, osloba|awe ili smawewe naknade za zaga|ivawe `ivotne sredine

^lan 86.

Obveznik ima pravo na povra}aj ve} pla}ene naknade za zaga|ivawe `ivotne sredine, odnosno osloba|awe ili smawewe pla}awa naknade, ako sredstva koristi za sprovo|ewe mera za prilago|avawe propisanim grani~nim vrednostima ili sprovodi druge mere kojima doprinosi smawewu zaga|ivawa `ivotne sredine ispod propisanog nivoa.

Vlada bli`e utvr|uje merila i uslove za povra}aj, osloba|awe ili smawewe pla}awa naknade.
Ministar odlu~uje o pravu iz stava 1. ovog ~lana u skladu sa propisanim merilima i uslovima.

Naknade jedinice lokalne samouprave

^lan 87.

Jedinica lokalne samouprave mo`e, iz okvira svojih prava i du`nosti, propisati naknadu za za{titu i unapre|ivawe `ivotne sredine u skladu sa svojim potrebama i specifi~nostima.
Izuzetno, jedinica lokalne samouprave sa statusom ugro`ene `ivotne sredine mo`e propisati naknadu za za{titu i unapre|ivawe `ivotne sredine i za vlasnika teretnog vozila, odnosno za pravno i fizi~ko lice koje obavqa poslove prevoza i transporta nafte i naftnih derivata, kao i sirovina, proizvoda i poluproizvoda hemijskih i drugih opasnih materija iz industrije ili za industriju na wenoj teritoriji.

Visinu naknade iz st. 1. i 2. ovog ~lana, na~in pla}awa, kao i olak{ice za odre|ene kategorije obveznika pla}awa, propisuje jedinica lokalne samouprave.
Sredstva prikupqena preko tih naknada moraju se namenski iskoristiti u za{titi i unapre|ewu `ivotne sredine.

Obezbe|ewe pla}awa naknada

^lan 88.

U pogledu pla}awa naknade iz ~l. 84, 85. i 87. ovog zakona, za obra~un kamate za docwu u pla}awu, prinudnu naplatu i ostalo {to nije posebno propisano ovim zakonom, shodno se primewuju odredbe zakona kojim se ure|uje poreski postupak.

1.3. Sredstva buxeta i me|unarodne finansijske pomo}i

Kori{}ewe sredstava

^lan 89.

Finansirawe iz namenskih sredstava buxeta i sredstava me|unarodne finansijske pomo}i vr{i se preko Fonda za za{titu `ivotne sredine, u skladu sa ovim zakonom.

1.4. Fond za za{titu `ivotne sredine
Osnivawe Fonda

^lan 90.

Radi obezbe|ivawa finansijskih sredstava za podsticawe za{tite i unapre|ivawa `ivotne sredine u Republici osniva se Fond za za{titu `ivotne sredine (u daqem tekstu: Fond).

Fond ima svojstvo pravnog lica.

Sedi{te Fonda je u Beogradu.
Poslovi Fonda

^lan 91.

Fond obavqa poslove u vezi sa finansirawem pripreme sprovo|ewa i razvoja programa, projekata i drugih aktivnosti u oblasti o~uvawa, odr`ivog kori{}ewa, za{tite i unapre|ivawa `ivotne sredine, kao i u oblasti energetske efikasnosti i kori{}ewa obnovqivih izvora energije, a naro~ito:

1)
stru~ne i druge poslove u vezi sa pribavqawem, upravqawem i kori{}ewem sredstava Fonda;

2)
posredovawe u vezi sa finansirawem za{tite `ivotne sredine i energetske efikasnosti iz sredstava stranih dr`ava, me|unarodnih organizacija, finansijskih institucija i tela, kao i doma}ih i stranih pravnih i fizi~kih lica;

3)
vo|ewe baze podataka o programima, projektima i drugim aktivnostima u oblasti za{tite `ivotne sredine i energetske efikasnosti, kao i potrebnim i raspolo`ivim finansijskim sredstvima za wihovo ostvarivawe;

4)
podsticawe, uspostavqawe i ostvarivawe saradwe sa me|unarodnim i doma}im finansijskim institucijama i drugim pravnim i fizi~kim licima radi finansirawa za{tite `ivotne sredine i energetske efikasnosti u skladu sa Nacionalnim programom i drugim strate{kim planovima i programima, kao i zakqu~enim me|unarodnim ugovorima za namene utvr|ene ovim zakonom.

Fond posluje u skladu sa zakonom kojim se ure|uje buxetski sistem.

Prihodi Fonda

^lan 92.

Prihodi Fonda ostvaruju se iz:

1) namenskih sredstava buxeta Republike ostvarenih po osnovu naknada propisanih u ~l. 27. i 45. i odre|enih naknada iz ~lana 85. ovog zakona;
2) sredstava ostvarenih po osnovu promene vlasni{tva preduze}a ostvarenih u postupku privatizacije;
3) prihoda ostvarenih na osnovu me|unarodne bilateralne i multilateralne saradwe na programima, projektima i drugim aktivnostima u oblasti za{tite `ivotne sredine i energetske efikasnosti;
4) prihoda i primawa od upravqawa slobodnim nov~anim sredstvima Fonda;
5) priloga, donacija, poklona i pomo}i;
6) drugih izvora u skladu sa zakonom.
Svako pove}awe imovine Fonda upisuje se u registar privrednih subjekata jednom godi{we.
Visina sredstava ostvarenih po osnovu promene vlasni{tva preduze}a u postupku privatizacije iz stava 1. ta~ka 2. ovog ~lana odre|uje se u skladu sa zakonom kojom se ure|uje privatizacija.

Kori{}ewe sredstava Fonda

^lan 93.

Fond u obavqawu svojih poslova, a naro~ito u planirawu i kori{}ewu sredstava, primewuje principe objektivnosti i odgovornosti, me|unarodno priznate standarde dobre prakse i javnosti u radu i dono{ewu odluka.

Sredstva Fonda koriste se za finansirawe akcionih i sanacionih planova u skladu sa Nacionalnim programom, a naro~ito za:
1) za{titu, o~uvawe i poboq{awe kvaliteta vazduha, vode, zemqi{ta i {uma, kao i ubla`avawe klimatskih promena i za{titu ozonskog omota~a;

2) sanaciju odlagali{ta otpada, podsticawe smawewa nastajawa otpada, recikla`u i ponovnu upotrebu otpada;

3) podsticawe ~istije proizvodwe i primenu najboqe dostupnih tehnika za rad postrojewa i obavqawe aktivnosti;

4) tehnologije i proizvode koji smawuju optere}ewe i zaga|ewe `ivotne sredine;

5) za{titu i o~uvawe biodiverziteta;

6) podsticawe odr`ivog kori{}ewa za{ti}enih prirodnih dobara;

7) podsticawe odr`ivog razvoja ruralnog podru~ja;

8) podsticawe kori{}ewa obnovqivih izvora energije i pove}anu energetsku efikasnost;

9) podsticawe ~istijeg transporta;

10) podsticawe odr`ivih privrednih delatnosti, odnosno odr`ivog privrednog razvoja;

11) unapre|ewe sistema informisawa o stawu `ivotne sredine, pra}ewe i ocewivawe stawa `ivotne sredine, kao i uvo|ewe sistema upravqawa `ivotnom sredinom;
12) podsticawe obrazovnih, istra`iva~kih i razvojnih studija, programa, projekata i drugih aktivnosti, ukqu~uju}i i demonstracione aktivnosti;

13) sufinansirawe preventivnih i interventnih mera u vanrednim okolnostima zaga|ivawa `ivotne sredine i osposobqavawe za reagovawe u slu~aju udesa;
14) sufinansirawe obaveza Republike u vezi sa supsidijarnim merama.
Fond mo`e u~estvovati i u sufinansirawu programa, projekata i drugih aktivnosti za namene iz stava 2. ovog ~lana, ako ih organizuju i finansiraju me|unarodne organizacije, finansijske institucije i tela ili druga strana pravna lica.

Na~ini kori{}ewa sredstava Fonda
^lan 94.

Sredstva Fonda daju se pravnim i fizi~kim licima, korisnicima sredstava, radi finansirawa namena utvr|enih u ~lanu 93. ovog zakona putem zajmova, izdavawa garancija i drugih oblika jemstava, subvencija, pomo}i i donacija na osnovu javnog konkursa koji objavquje Fond.

Fond ne raspisuje javni konkurs ako kao ugovorna strana neposredno sufinansira i u~estvuje u realizaciji programa, projekata i drugih aktivnosti, u skladu sa ovim zakonom.
Op{tim aktom Fonda utvr|uju se uslovi koje moraju ispuwavati korisnici sredstava Fonda, uslovi i na~in dodeqivawa wegovih sredstava, kriterijumi i merila za ocewivawe predloga projekata, odnosno zahteva za dodeqivawe sredstava, na~in pra}ewa namenskog kori{}ewa sredstava i ugovorenih prava i obaveza, kao i druga pitawa od zna~aja za dodeqivawe i kori{}ewe sredstava Fonda.

Programi Fonda

^lan 95.

Fond:

1) donosi godi{wi i sredworo~ni program rada;

2) utvr|uje finansijski plan, periodi~ni obra~un i godi{wi obra~un;

3) prati realizaciju programa i vr{i kontrolu nad racionalnim kori{}ewem sredstava;

4) odlu~uje o drugim pitawima i vr{i druge poslove utvr|ene statutom Fonda.

Na sredworo~ni program saglasnost daje Vlada, a na godi{wi program Ministarstvo.

Fond dostavqa Ministarstvu izve{taj o ostvarivawu programa rada za proteklu godinu najkasnije do 31. marta teku}e godine.

Izve{taj o programu rada Fond dostavqa Ministarstvu i u drugo vreme, na wegov zahtev.

Organi Fonda

^lan 96.

Organi Fonda su: upravni odbor, nadzorni odbor i direktor.

^lanove upravnog i nadzornog odbora imenuje i razre{ava Vlada .

Upravni odbor ima sedam ~lanova koje ~ine: tri predstavnika Vlade i po jedan predstavnik Narodne banke Srbije, autonomne pokrajine, jedinice lokalne samouprave i Fonda.

Nadzorni odbor ima pet ~lanova koje ~ine: dva predstavnika Vlade, po jedan predstavnik organa autonomne pokrajine, jedinice lokalne samouprave i Fonda.

Direktora Fonda, na predlog ministra, imenuje i razre{ava Vlada.

^lanovi upravnog i nadzornog odbora i direktor imenuju se na period od ~etiri godine.

Op{ti akti Fonda

^lan 97.

Fond ima statut i druga op{ta akta u skladu sa zakonom i statutom.

Statut donosi upravni odbor Fonda uz saglasnost Vlade.

Statutom Fonda ure|uje se: organizacija i na~in poslovawa Fonda, nadle`nost i rad upravnog i nadzornog odbora i direktora Fonda, zastupawe i predstavqawe Fonda, prava, obaveze i odgovornosti zaposlenih u Fondu, na~in organizovawa poslova i druga pitawa od zna~aja za rad i poslovawe Fonda.

Javnost rada Fonda

^lan 98.

Rad Fonda je javan.

Fond blagovremeno i istinito obave{tava javnost o obavqawu svoje delatnosti za koju je osnovan, na na~in propisan statutom Fonda.

Fond mo`e uskratiti davawe informacije koja je propisana kao slu`bena ili poslovna tajna.

Obavqawe stru~nih i drugih poslova

^lan 99.

Stru~ne i druge administrativno-tehni~ke poslove obavqaju zaposleni u Fondu.

Zaposleni u Fondu imaju prava i obaveze u skladu sa zakonom kojim se ure|uju radni odnosi u dr`avnim organima.

Fondovi pokrajine i lokalne samouprave

^lan 100.

Autonomna pokrajina, jedinica lokalne samouprave, odnosno dve ili vi{e jedinica lokalne samouprave mogu osnovati Fond koji }e se finansirati iz prihoda ostvarenih na wihovoj teritoriji.

Na Fond iz stava 1. ovog ~lana shodno se primewuju odredbe ~l. 90-99. ovog zakona.
1.5. Ekonomske podsticajne mere

Vrste podsticajnih mera

^lan 101.

Za pravna i fizi~ka lica koja primewuju tehnologije, proizvode i stavqaju u promet proizvode ~iji je uticaj povoqniji od drugih sli~nih, odnosno koji koriste obnovqive izvore energije (sunce, vetar, biogas i dr.), opremu i ure|aje koji neposredno slu`e za{titi `ivotne sredine, mogu se utvrditi poreske, carinske i druge olak{ice ili osloba|awa od obaveze pla}awa, pod uslovima i na na~in utvr|en posebnim zakonom.

Za potro{a~e koji organizovano vra}aju kori{}ene i neupotrebqive ure|aje ili wihove delove, proizvode ili wihovu ambala`u, proizvo|a~e koji obezbede wihovu recikla`u ili uklawawe, odnosno smawuju negativni uticaj svojih aktivnosti na `ivotnu sredinu na drugi organizovan na~in, mogu se utvrditi posebne podsticajne mere u vidu subvencija, depozita i wegovog refundirawa, pod uslovima i na na~in utvr|en posebnim zakonom.

VII. ODGOVORNOST ZA ZAGA\IVAWE @IVOTNE SREDINE

Obaveze pravnih i fizi~kih lica

^lan 102.

Pravno i fizi~ko lice du`no je da u obavqawu svoje aktivnosti obezbedi za{titu `ivotne sredine, i to:

1) primenom i sprovo|ewem propisa o za{titi `ivotne sredine;

2) odr`ivim kori{}ewem prirodnih resursa, dobara i energije;

3) uvo|ewem energetski efikasnijih tehnologija i kori{}ewem obnovqivih prirodnih resursa;

4) upotrebom proizvoda, procesa, tehnologija i prakse koji mawe ugro`avaju `ivotnu sredinu;
5) preduzimawem mera prevencije ili otklawawa posledica ugro`avawa i {tete po `ivotnu sredinu;

6) vo|ewem evidencije na propisani na~in o potro{wi sirovina i energije, ispu{tawu zaga|uju}ih materija i energije, klasifikaciji, karakteristikama i koli~inama otpada, kao i o drugim podacima i wihovo dostavqawe nadle`nim organima;

7) kontrolom aktivnosti i rada postrojewa koji mogu predstavqati rizik ili prouzrokovati opasnost po `ivotnu sredinu i zdravqe qudi;

8) drugim merama u skladu sa zakonom.

Mere za{tite `ivotne sredine iz stava 1. ovog ~lana pravno i fizi~ko lice obavqa samostalno ili preko ovla{}ene organizacije.

Odgovornost za zaga|ivawe

^lan 103.

Zaga|iva~ koji prouzrokuje zaga|ewe `ivotne sredine odgovara za nastalu {tetu po na~elu objektivne odgovornosti.

Za zaga|ivawe `ivotne sredine odgovorno je i pravno i fizi~ko lice koje je nezakonitim ili nepravilnim delovawem omogu}ilo ili dopustilo zaga|ivawe `ivotne sredine.

Obaveza zaga|iva~a

^lan 104.

Zaga|iva~ koji svojim ~iwewem ili ne~iwewem prouzrokuje zaga|ivawe `ivotne sredine du`an je da, bez odlagawa, preduzme mere utvr|ene planom za{tite od udesa i sanacionim planom, odnosno da preduzme neophodne mere radi smawewa {teta u `ivotnoj sredini ili uklawawa daqih rizika, opasnosti ili sanacije {tete u `ivotnoj sredini.

Ako {teta naneta `ivotnoj sredini ne mo`e da se sanira odgovaraju}im merama, lice koje je prouzrokovalo {tetu odgovorno je za naknadu u visini vrednosti uni{tenog dobra.

Odgovornost za {tetu

^lan 105.

Zaga|iva~ je odgovoran za {tetu nanetu `ivotnoj sredini i prostoru i snosi tro{kove procene {tete i wenog uklawawa, a naro~ito:

1) tro{kove hitnih intervencija preduzetih u vreme nastanka {tete, a neophodnih za ograni~avawe i spre~avawe efekata {tete po `ivotnu sredinu, prostor i zdravqe stanovni{tva;

2) direktne i indirektne tro{kove sanacije, ustanovqavawa novog stawa ili obnavqawa prethodnog stawa `ivotne sredine i prostora, kao i monitoring efekata sanacije i efekata {tete po `ivotnu sredinu;

3) tro{kove spre~avawa nastanka iste ili sli~ne {tete po `ivotnu sredinu i prostor;

4) tro{kove naknade licima direktno ugro`enim {tetom po `ivotnu sredinu i prostor.

Zaga|iva~ je du`an da pru`i finansijske ili druge vrste garancija za obezbe|ewe pla}awa naknade tro{kova iz stava 1. ovog ~lana, u toku i posle obavqawa aktivnosti.

Vlada propisuje vrstu garancija iz stava 2. ovog ~lana, visinu sredstava i vreme trajawa garancije koju obezbe|uju zaga|iva~i.

Obaveza osigurawa

^lan 106.

Zaga|iva~ ~ije postrojewe ili aktivnost predstavqa visok stepen opasnosti po zdravqe qudi i `ivotnu sredinu mora se osigurati od odgovornosti za slu~aj {tete pri~iwene tre}im licima usled udesa.

Naknada {tete

^lan 107.

Svako ko pretrpi {tetu ima pravo na naknadu {tete.

Zahtev za naknadu {tete mo`e se podneti neposredno zaga|iva~u ili osigurava~u, odnosno finansijskom garantu zaga|iva~a kod koga je nastao udes, ako takav osigurava~, odnosno finansijski garant postoji.

Ako je vi{e zaga|iva~a odgovorno za {tetu nanetu `ivotnoj sredini, a udeo pojedinih zaga|iva~a nije mogu}e odrediti, tro{kove snose solidarno i posebno.

Pokretawe postupka za naknadu {tete zastareva za tri godine od kada je o{te}enik saznao za {tetu i u~inioca {tete. U svakom slu~aju ovo potra`ivawe zastareva za 20 godina od kada je {teta nastala.

Postupak pred sudom za naknadu {tete je hitan.
Republika zadr`ava pravo na naknadu {tete ako nema drugih lica koja imaju to pravo.
Shodna primena zakona

^lan 108.

Na pitawa o odgovornosti za {tete nanete `ivotnoj sredini koja nisu posebno ure|ena ovim zakonom primewuju se op{ta pravila Zakona o obligacionim odnosima.

VIII. NADZOR

Upravni nadzor

^lan 109.

Nadzor nad primenom odredaba ovog zakona i propisa donetih na osnovu ovog zakona vr{i Ministarstvo, ako ovim zakonom nije druga~ije propisano.

Inspekcijski nadzor vr{i Ministarstvo preko inspektora za za{titu `ivotne sredine (u daqem tekstu: inspektor) u okviru delokruga utvr|enog ovim zakonom.

Autonomna pokrajina vr{i inspekcijski nadzor nad izvr{avawem poslova poverenih ovim zakonom i propisa donetih na osnovu ovog zakona.

Jedinica lokalne samouprave vr{i inspekcijski nadzor nad izvr{avawem poslova poverenih ovim zakonom i propisa donetih na osnovu ovog zakona.
Prava i du`nosti inspektora

^lan 110.

U vr{ewu inspekcijskog nadzora inspektor ima pravo i du`nost da utvr|uje:

1) da li se upravqawe, odnosno odr`ivo kori{}ewe i za{tita prirodnih resursa i dobara vr{i prema strate{kim dokumentima i uslovima i merama utvr|enim u skladu sa ovim zakonom;

2) da li se sakupqawe i stavqawe u promet divqe flore i faune, wihovih razvojnih oblika i delova vr{i u skladu sa propisanim uslovima;

3) da li se uvoz, izvoz i tranzit ugro`enih i za{ti}enih vrsta divqe flore i faune, wihovih razvojnih oblika i delova vr{i u skladu sa propisanim uslovima;

4) da li se sprovode mere i uslovi za{tite `ivotne sredine u planirawu i izgradwi;

5) da li se primewuju standardi kvaliteta `ivotne sredine i standardi emisije;

6) da li su ispuweni uslovi za rad postrojewa i obavqawe aktivnosti;

7) da li su ispuweni uslovi za ukqu~ivawe u sistem EMAS, odnosno postupawe pravnog i fizi~kog lica ukqu~enog u sistem EMAS u skladu sa propisanim uslovima;

8) da li se znak EMAS koristi na propisan na~in;

9) da li se doma}e ili uvezene tehnologije ili procesi primewuju, odnosno proizvodwa i stavqawe u promet proizvoda, poluproizvoda i sirovina vr{i u skladu sa propisanim normama za{tite `ivotne sredine;

10) da li se primewuju propisane zabrane proizvodwe i prometa odre|enih proizvoda i vr{ewa odre|enih aktivnosti;

11) da li se ekolo{ki znak za proizvode, procese ili usluge koristi na propisan na~in;

12) da li se uvoz i izvoz supstanci koje o{te}uju ozonski omota~ vr{i u skladu sa ovim zakonom;

13) da li se uvoz, izvoz i tranzit otpada vr{i u skladu sa ovim zakonom;

14) da li se sa opasnim materijama u proizvodwi, upotrebi, prevozu, prometu, preradi, skladi{tewu i odlagawu postupa u skladu sa propisanim merama;

15) da li se sprovode Nacionalni program, akcioni i sanacioni planovi;

16) da li se sprovodi monitoring stawa `ivotne sredine;

17) da li se vodi informacioni sistem i integralni katastar zaga|iva~a;

18) da li se sredstva fonda namenski koriste;

19) da li se sprovode obaveze iz ratifikovanih me|unarodnih ugovora u oblasti za{tite `ivotne sredine;

20) da li se sprovode druge propisane mere i uslovi za{tite `ivotne sredine.

Kontrolu uvoza, izvoza ili tranzita iz stava 1. ovog ~lana vr{i republi~ki inspektor na granici.

Ovla{}ewa inspektora

^lan 111.

U vr{ewu poslova iz ~lana 110. ovog zakona inspektor je ovla{}en da:

1) naredi u odre|enom roku otklawawe nepravilnosti u sprovo|ewu mera za{tite, rekultivacije i sanacije `ivotne sredine pri kori{}ewu prirodnih resursa i dobara;

2) zabrani kori{}ewe ili upotrebu prirodnih resursa i dobara bez odobrewa ili protivno odobrewu i nalo`i sanaciju, odnosno preduzimawe drugih odgovaraju}ih mera za{tite;

3) zabrani uno{ewe i gajewe flore i faune inostranog porekla radi slobodnog naseqavawa u prirodi, a koje bi mogle ugroziti autohtone vrste i wihovo rasprostrawewe;

4) zabrani uni{tavawe i o{te}ivawe divqe flore i faune i wihovih stani{ta;

5) zabrani sakupqawe i stavqawe u promet divqe flore i faune, wihovih razvojnih oblika i delova bez dozvole;

6) zabrani uvoz i izvoz ugro`enih i za{ti}enih vrsta divqe flore i faune, wihovih razvojnih oblika i delova ~iji je promet zabrawen me|unarodnim ugovorima;

7) zabrani uvoz i izvoz ugro`enih i za{ti}enih vrsta divqe flore i faune, wihovih razvojnih oblika i delova ~iji je promet dozvoqen ako se vr{i bez dozvole;

8) zabrani izgradwu i upotrebu postrojewa i obavqawe aktivnosti ako nisu ispuweni propisani standardi i normativi u pogledu emisije i imisije, ako nemaju odgovaraju}u i ispravnu opremu i ure|aje kojima se smawuje ili spre~ava emisija zaga|uju}ih materija ili energije ili ako nisu preduzete druge mere i uslovi za{tite `ivotne sredine;

9) zabrani proizvodwu i promet prevoznih sredstava koja ne ispuwavaju uslove u pogledu emisije za mobilne izvore zaga|ivawa;

10) zabrani ispu{tawe zaga|uju}ih i opasnih materija, otpadnih voda ili energije u vazduh, vodu i zemqi{te na na~in i u koli~inama, odnosno koncentracijama ili nivoima iznad propisanih;

11) zabrani kori{}ewe znaka EMAS suprotno odredbama ovog zakona;

12) zabrani rad, upotrebu ili kori{}ewe tehnologije, tehnolo{kog procesa, proizvoda, poluproizvoda ili sirovina koje po odredbama ovog zakona nisu dozvoqene;

13) nalo`i da se u slu~aju sumwe odre|ena tehnologija, tehnolo{ki proces, proizvod, poluproizvod ili sirovina ispitaju u pogledu mogu}eg {tetnog uticaja na `ivotnu sredinu i privremeno zabrani wihovu upotrebu ili kori{}ewe dok se rezultati ispitivawa ne dostave na uvid;

14) obustavi rad dok se ne ispita efikasnost ure|aja koji slu`e za uklawawe ili pre~i{}avawe zaga|uju}ih materija za koje nisu propisani standardi;

15) zabrani stavqawe u promet sirovina, poluproizvoda ili proizvoda koji nemaju vidqivu oznaku o mogu}oj {tetnosti po `ivotnu sredinu;

16) zabrani kori{}ewe ekolo{kog znaka protivno odredbama ovog zakona;

17) zabrani uvoz i izvoz supstanci i proizvoda koji o{te}uju ozonski omota~ ~iji je promet zabrawen ratifikovanim me|unarodnim ugovorima i naredi da se vrati po{iqaocu;

18) zabrani uvoz ili izvoz supstanci koje o{te}uju ozonski omota~ ~iji je promet dozvoqen ako se vr{i bez propisane dozvole ili suprotno uslovima u dozvoli;

19) naredi vo|ewe propisane evidencije iz ~lana 56. stav 6. ovog zakona;

20) zabrani uvoz opasnog otpada inostranog porekla;

21) zabrani uvoz, izvoz i tranzit otpada suprotno odredbama ovog zakona i naredi da se vrati po{iqaocu;

22) zabrani postupawe sa opasnim materijama protivno odredbama ovog zakona;

23) naredi izradu procene opasnosti od udesa, plana za{tite od udesa i izradu izve{taja o stawu sigurnosti, kao i preduzimawe odgovaraju}ih preventivnih i drugih mera za{tite `ivotne sredine od opasnih materija u skladu sa zakonom;

24) u slu~aju udesa naredi preduzimawe interventnih mera i postupaka reagovawa na udes, sprovo|ewe mera u skladu sa planom za{tite od udesa, anga`ovawe qudi, sredstava i preduzimawe mera sanacije i spre~avawa {irewa zaga|ewa od udesa;

25) naredi obavqawe monitoringa na propisan na~in;

26) naredi sprovo|ewe mera za{tite `ivotne sredine u skladu sa ovim zakonom;

27) naredi izvr{ewe drugih propisanih obaveza u odre|enom roku.

Na re{ewa inspektora iz stava 1. ovog ~lana mo`e se izjaviti `alba, ako ovim zakonom nije druga~ije propisano.

@alba iz stava 2. ovog ~lana izjavquje se ministru u roku od 15 dana od dana prijema re{ewa i ne zadr`ava izvr{ewe re{ewa.
Re{ewe inspektora iz stava 1. ta~. 6), 7), 17), 18), 20) i 21) ovog ~lana je kona~no.

Protiv re{ewa iz stava 4. ovog ~lana mo`e se voditi upravni spor.

^lan 112.

U vr{ewu poslova iz ~l. 110. i 111. ovog zakona inspektor mo`e privremeno oduzeti predmete, robu ili ure|aje ~ija upotreba nije dozvoqena ili koji su nastali, odnosno kojima su izvr{ene nedozvoqene radwe.

U vr{ewu nadzora nad primenom mera za{tite `ivotne sredine inspektor ima i ovla{}ewa i du`nosti utvr|ene posebnim zakonom.
^lan 113.

Ako u toku vr{ewa inspekcijskog nadzora inspektor oceni da su pored povrede ovog zakona povre|eni i drugi zakoni i propisi kojima se ure|uju pitawa od zna~aja za za{titu `ivotne sredine ili pojedinog wenog dela, du`an je, pored preduzimawa mera za koje je ovla{}en, da obavesti drugi nadle`ni organ.

Drugi nadle`ni inspekcijski organ o preduzetim merama izve{tava inspektora.

U slu~ajevima kada inspektor utvrdi takve povrede zakona za koje su istovremeno propisane i nadle`nosti drugih inspekcijskih organa, obavezan je da, bez odlagawa, obavesti ministra kako bi se zajedni~ki izvr{io nadzor i preduzele odgovaraju}e mere.

^lan 114.

Po `albi protiv prvostepenog re{ewa nadle`nog op{tinskog, odnosno gradskog organa donetog u vr{ewu poverenih poslova re{ava Ministarstvo, ako ovim zakonom nije druga~ije propisano.

Po `albi protiv prvostepenog re{ewa nadle`nog op{tinskog, odnosno gradskog organa sa teritorije autonomne pokrajine donetog u vr{ewu poverenih poslova re{ava nadle`ni organ autonomne pokrajine.

Po `albi protiv prvostepenog re{ewa nadle`nog op{tinskog organa sa teritorije grada donetog u vr{ewu poverenih poslova, re{ava nadle`ni organ grada.

Po `albi protiv prvostepenog re{ewa nadle`nog pokrajinskog organa, re{ava Ministarstvo.

Po `albi protiv prvostepenog re{ewa Ministarstva, re{ava Vlada.

^lan 115.

Inspektor ima slu`benu legitimaciju, oznaku i odgovaraju}u opremu.

Ministar propisuje obrazac slu`bene legitimacije, izgled i sadr`inu oznake i vrstu opreme.

IX. KAZNENE ODREDBE

1. Privredni prestupi

^lan 116.

Nov~anom kaznom od 150.000 do 3.000.000 dinara kazni}e se za privredni prestup pravno lice ako:

1) koristi prirodne resurse i dobra bez saglasnosti Ministarstva (~lan 15. stav 1);

2) pri kori{}ewu resursa i dobara, u toku izvo|ewa radova, kao i po wihovom prestanku ne sprovodi mere kojima se spre~ava ugro`avawe `ivotne sredine (~lan 16. stav 1);

3) ne izvr{i rekultivaciju ili na drugi na~in ne sanira degradiranu `ivotnu sredinu (~lan 16. stav 2);

4) sakupqa i stavqa u promet odre|ene vrste divqe flore i faune, wihove razvojne oblike i delove bez dozvole Ministarstva, odnosno suprotno uslovima utvr|enim u dozvoli (~lan 27. stav 4);

5) vr{i uvoz i izvoz ugro`enih i za{ti}enih vrsta divqe flore i faune, wihovih razvojnih oblika i delova bez dozvole Ministarstva, odnosno suprotno utvr|enim uslovima (~lan 28. stav 1);

6) pri upravqawu opasnim materijama ne preduzima sve potrebne za{titne i sigurnosne mere (~lan 29. stav 2);

7) ne izradi procenu opasnosti od udesa (~lan 38. stav 1);

8) izgradi i upotrebqava postrojewa i obavqa aktivnosti ako nisu ispuweni propisani standardi emisije i imisije, opreme i ure|aja kojima se smawuje ili spre~ava emisija zaga|uju}ih materija ili energije, kao i ako nisu preduzete druge mere i radwe za obezbe|ewe propisanih uslova za{tite `ivotne sredine (~lan 40. stav 1);

9) ispu{ta zaga|uju}e i opasne materije, otpadne vode ili emituje energiju u vazduh, vodu ili zemqi{te na na~in i u koli~inama, odnosno koncentracijama ili nivoima iznad propisanih (~lan 40. stav 2);

10) proizvodi i stavqa u promet prevozna sredstava koja ne ispuwavaju uslove u pogledu emisije za mobilne izvore zaga|ivawa (~lan 40. stav 3);

11) primewuje doma}u ili uvoznu tehnologiju ili proces, odnosno proizvodi i stavqa u promet proizvode koji ne ispuwavaju propisane standarde za{tite `ivotne sredine, odnosno standarde kvaliteta proizvoda ili je tehnologija, proces, proizvod, poluproizvod ili sirovina zabrawen u zemqi izvozniku (~lan 51. stav 1);

12) upotrebqava ure|aje koji slu`e za uklawawe ili pre~i{}avawe zaga|uju}ih materija za koje nisu propisani doma}i standardi suprotno ~lanu 51. stav 4. ovog zakona;

13) na deklaraciji sirovine, poluproizvoda ili proizvoda ne upozori na zaga|ewe `ivotne sredine i {tetu po zdravqe qudi koje sirovina, poluproizvod ili proizvod, odnosno wihovo pakovawe uzrokuje ili mo`e uzrokovati u `ivotnoj sredini (~lan 52. stav 1);

14) proizvodi supstance koje o{te}uju ozonski omota~ (~lan 56. stav 1);

15) uvozi i izvozi supstance koje o{te}uju ozonski omota~, odnosno proizvode koji sadr`e ove supstance, koje su utvr|ene ratifikovanim me|unarodnim ugovorom iz zemaqa, odnosno u zemqe koje nisu strane ugovornice tog ugovora (~lan 56. stav 2);

16) uvozi, proizvodi i stavqa u promet nove i kori{}ene proizvode koji sadr`e supstance koje o{te}uju ozonski omota~ suprotno ~lanu 56. stav 3. ovog zakona;

17) uvozi i izvozi supstance koje o{te}uju ozonski omota~ bez dozvole Ministarstva (~lan 56. stav 4);

18) uvozi opasan otpad (~lan 57. stav 1);

19) uvozi, izvozi ili vr{i tranzit otpada bez dozvole Ministarstva i utvr|enim uslovima (~lan 57. stav 3);

20) ne postupa u skladu sa odredbama ~lana 58. stav 2. ovog zakona;

21) ne preduzima mere sanacije o svom tro{ku (~lan 63. stav 1);

22) ne izradi ili ne realizuje sanacioni plan iz ~lana 66. stav 4. ovog zakona;

23) ne osigura se za slu~aj {tete pri~iwene tre}im licima usled udesa (~lan 106).

Za privredni prestup iz stava 1. ovog ~lana kazni}e se i odgovorno lice u pravnom licu nov~anom kaznom od 30.000 do 200.000 dinara.

2. Prekr{aji

^lan 117.

Nov~anom kaznom od 30.000 do 1.000.000 dinara kazni}e se za prekr{aj pravno lice ako:
1) koristi znak EMAS, a nije registrovan u sistem EMAS (~lan 49);

2) upotrebqava ekolo{ki znak suprotno odredbama ~lana 53. ovog zakona;

3) ne dostavqa podatke iz ~lana 56. stav 6. ovog zakona;

4) ne vodi evidencije o vrstama i koli~inama opasnih materija u proizvodwi, prevozu, prometu, upotrebi, preradi, skladi{tewu ili odlagawu (~lan 58. stav 3);

5) bez odlagawa ne obavesti Ministarstvo u slu~aju kvara na postrojewima ili ure|ajima za za{titu `ivotne sredine usled ~ega nastaje prekora~ewe grani~nih vrednosti emisije (~lan 58. stav 4);

6) ne pribavi dozvolu nadle`nog organa za prevoz opasnih materija (~lan 58. stav 5);

7) u slu~aju udesa bez odlagawa ne organizuje i ne sprovede planirane mere i postupke reagovawa na udes i anga`uje qude i sredstva u skladu sa izra|enim planom za{tite od udesa ukqu~uju}i i obavezu obave{tavawa nadle`nih organa (~lan 59);

8) ne dostavi obave{tewe nadle`nim organima sa podacima iz ~lana 60. ovog zakona;

9) vr{i monitoring bez ovla{}ewa (~lan 71. stav 3);

10) ne vr{i monitoring i pra}ewe drugih uticaja na stawe `ivotne sredine (~lan 72);

11) ne dostavqa podatke iz monitoringa na propisan na~in (~lan 73);

12) ne dostavqa podatke od zna~aja za vo|ewe integralnog katastra zaga|iva~a `ivotne sredine na propisan na~in (~lan 75. stav 4);

13) ne omogu}i inspektoru obavqawe kontrole, odnosno ne postupi po re{ewu inspektora (~lan 111).

Za prekr{aj iz stava 1. ovog ~lana kazni}e se i odgovorno lice u pravnom licu nov~anom kaznom od 5.000 do 20.000 dinara.

Za prekr{aj iz stava 1. ovog ~lana kazni}e se preduzetnik nov~anom kaznom od 10.000 do 200.000 dinara ili kaznom zatvora do 30 dana.

Za prekr{aj iz stava 1. ovog ~lana, osim iz ta~. 3) i 9), kazni}e se fizi~ko lice nov~anom kaznom od 5.000 do 20.000 dinara ili kaznom zatvora do 30 dana.

^lan 118.

Nov~anom kaznom od 5.000 do 20.000 dinara ili kaznom zatvora do 30 dana kazni}e se za prekr{aj fizi~ko lice ako:

1)
uznemirava, zlostavqa, ozle|uje i uni{tava divqu faunu, odnosno razara wena stani{ta (~lan 27. stav 2);

2)
uni{tava, kida ili na drugi na~in pusto{i divqu floru, odnosno uni{tava i razara wena stani{ta (~lan 27. stav 3).

^lan 119.

Nov~anom kaznom od 5.000 do 20.000 dinara ili kaznom zatvora do 30 dana kazni}e se za prekr{aj fizi~ko lice - akreditovani ocewiva~ EMAS, ako na zahtev Ministarstva ne dostavqa podatke o postupku proveravawa sistema EMAS u pravnom i fizi~kom licu (~lan 47. stav 4).

^lan 120.

Nov~anom kaznom od 5.000 do 20.000 dinara kazni}e se za prekr{aj odgovorno lice u nadle`nom organu, odnosno u organizaciji koja vr{i javna ovla{}ewa ako:

1) izda odobrewe za kori{}ewe prirodnog resursa ili dobra bez saglasnosti Ministarstva (~lan 15. stav 1);

2) izda dozvolu bez pribavqenog mi{qewa organizacije nadle`ne za za{titu prirode (~lan 27. stav 4);

3) izda dozvolu bez propisane dokumentacije ili ne vodi registar izdatih dozvola na propisan na~in (~lan 28);

4) pripremi prostorni ili urbanisti~ki plan bez uslova za obezbe|ewe mera za{tite `ivotne sredine iz ~lana 34;

5) ne obave{tava javnost i ne donese akt o uvo|ewu posebnih mera u slu~ajevima iz ~lana 42. ovog zakona;

6) izvr{i registraciju pravnog i fizi~kog lica u sistem EMAS suprotno odredbama ~lana 45. ovog zakona;

7) ne vodi registar pravnih i fizi~kih lica ukqu~enih u sistem EMAS (~lan 47. stav 1);

8) odbije upis i vr{i brisawe iz registra suprotno ~lanu 48. ovog zakona;

9) ne vodi registar o uvozu, izvozu i potro{wi supstanci koje o{te}uju ozonski omota~, odnosno proizvoda (~lan 56. stav 8);

10) ne donese plan za{tite od udesa iz ~lana 61. stav 1. ovog zakona i ne izvr{i obaveze iz st. 5. i 6. ovog ~lana;

11) ne proglasi stawe ugro`enosti `ivotne sredine i ne obave{tava javnost o preduzetim merama (~lan 62);

12) ne vr{i monitoring (~lan 69);

13) ne dostavqa podatke iz monitoringa na propisan na~in (~lan 73);

14) ne vodi informacioni sistem za{tite `ivotne sredine (~lan 74);
15) ne vodi integralni katastar zaga|iva~a (~lan 75. stav 2);

16) dostavqawe informacija vr{i suprotno ~lanu 79. ovog zakona;
17) ne dostavqa izve{taje o ostvarivawu programa rada Fonda u propisanom roku ili na zahtev Ministarstva (~lan 95. st. 3. i 4);

18) blagovremeno i istinito ne obave{tava javnost o obavqawu svoje delatnosti za koju je osnovan na na~in propisan statutom Fonda ili na zahtev javnosti ne daje informacije o obavqawu poslova iz svoje delatnosti (~lan 98. stav 2).

^lan 121.

Za prekr{aj iz ~l. 117. i 118. ovog zakona mo`e se uz kaznu izre}i i za{titna mera oduzimawa predmeta koji su upotrebqeni ili nameweni za izvr{ewe prekr{aja, odnosno koji su nastali ili pribavqeni izvr{avawem prekr{aja.
X. PRELAZNE I ZAVR[NE ODREDBE

^lan 122.

Pravna i fizi~ka lica uskladi}e svoje poslovawe sa odredbama ovog zakona u roku od godinu dana od dana stupawa na snagu ovog zakona.

^lan 123.

Narodna skup{tina done}e u roku od godinu dana od dana stupawa na snagu ovog zakona:

1) Nacionalnu strategiju odr`ivog kori{}ewa prirodnih resursa i dobara iz ~lana 12. ovog zakona;

2) Nacionalni program za{tite `ivotne sredine iz ~lana 64. ovog zakona.

^lan 124.

Vlada }e doneti, u roku od godinu dana od dana stupawa na snagu ovog zakona, akt iz ~lana 43. stav 3. ovog zakona, a u roku od dve godine od dana stupawa na snagu ovog zakona akcione planove iz ~lana 65. ovog zakona, kao i program iz ~lana 69. stav 3. ovog zakona.
Do dono{ewa Strategije i nacionalnih akcionih planova, osnovu za kori{}ewe prirodnih resursa i dobara ~ine osnove prirodnih resursa (vodoprivredna, {umska, geolo{ka, mineralno-sirovinska, pedolo{ka, poqoprivredna, za{tita prostora i druge ekolo{ko-prostorne osnove) kao posebni dokumenti o potencijalima prirodnog resursa, odnosno dobra koji se izra|uju ili inoviraju na osnovu utvr|enih ili procewenih bilansa i drugih kategorija u skladu sa Prostornim planom Republike Srbije i drugim prostornim i urbanisti~kim planovima.

^lan 125.

Fond za za{titu `ivotne sredine po~iwe sa radom najkasnije u roku od {est meseci od dana stupawa na snagu ovog zakona.

^lan 126.

Predsednika i ~lanove upravnog i nadzornog odbora, kao i direktora Fonda, Vlada }e imenovati u roku od 60 dana od dana stupawa na snagu ovog zakona.

Upravni odbor done}e statut Fonda u roku od 30 dana od dana imenovawa.

^lan 127.

Odredbe zakona i drugih propisa kojima se ure|uje upravqawe prirodnim resursima i dobrima, kao i planirawe i izgradwa, a koje su u suprotnosti sa ovim zakonom ne}e se primewivati.

^lan 128.

Do dono{ewa propisa na osnovu ovla{}ewa iz ovog zakona primewiva}e se propisi doneti na osnovu:

1)
Zakona o osnovama za{tite `ivotne sredine ("Slu`beni list SRJ", br. 24/98, 24/99 i 44/99);

2)
Zakona o za{titi `ivotne sredine ("Slu`beni glasnik RS", br. 66/91, 83/92, 53/93, 67/93, 48/94 i 53/95).

^lan 129.

Danom stupawa na snagu ovog zakona prestaje da va`i:

1)
Zakon o osnovama za{tite `ivotne sredine ("Slu`beni list SRJ", br. 24/98, 24/99 i 44/99);

2)
Zakon o za{titi `ivotne sredine ("Slu`beni glasnik RS", br. 66/91, 83/92, 53/93, 67/93, 48/94 i 53/95) osim odredaba kojima se ure|uje za{tita vazduha, za{tita prirodnih dobara i za{tita od buke.
^lan 130.

Ovaj zakon stupa na snagu osmog dana od dana objavqivawa u "Slu`benom glasniku Republike Srbije".

