

**Izvještaj o Strateškoj procjeni uticaja na životnu sredinu za
Lokalnu studiju lokacije „mHE Lještanica“ u Bijelom Polju**

STUDIO O2 d.o.o. Podgorica

Novembar, 2018.godina

OBRAĐIVAČ: "Studio O2" d.o.o. Podgorica

NARUČILAC: Opština Bijelo Polje

RADNI TIM:

Snežana Laban, dipl.inž.pejz.arh. - koordinator tima

mr Milijana R. Eraković - Karadžić, dipl.inz.tehn. – član tima

Vesna Jovović, dipl.inž.pejz.arh. - član tima

Jasmina Gardašević, dipl.biolog – član tima

IZVRŠNI DIREKTOR
Snežana Laban, dipl.inž.pejz.arh

IZVOD IZ CENTRALNOG REGISTRA PRIVREDNIH SUBJEKATA PORESKE UPRAVE

Registarski broj 5 - 0692227 / 001
PIB: 02985080

Datum registracije: 22.04.2014.

DRUŠTVO SA OGRANIČENOM ODGOVORNOŠĆU ZA INŽENJERING, KONSALTING, PROMET I USLUGE "STUDIO O2" PODGORICA

Broj važeće registracije: /001

Skraćeni naziv: STUDIO O2
Telefon:
eMail:
Datum zaključivanja ugovora: 17.04.2014.
Datum donošenja Statuta: 17.04.2014.
Adresa glavnog mjesta poslovanja: BULEVAR PERA ČETKOVIĆA 191/30
Adresa za prijem službene pošte: BULEVAR PERA ČETKOVIĆA 191/30 PODGORICA
Adresa sjedišta: BULEVAR PERA ČETKOVIĆA 191/30 PODGORICA
Pretežna djelatnost: 7112 Inženjerske djelatnosti i tehničko savjetovanje
Obavljanje spoljno-trgovinskog poslovanja: DA
Oblik svojine: Privatna
Porijeklo kapitala: Domaći
Upisani kapital: 1,00Euro (Novčani 1,00Euro, nenovčani 0,00Euro)

OSNIVAČI:

SNEŽANA LABAN - JBMG/Broj Pasoša zaštićeni zakonom

Uloga: Osnivač

Udio: 100% Adresa: Lični podatak zaštićen zakonom

LICA U DRUŠTVU:

SNEŽANA LABAN - JMBG/Broj Pasoša zaštićen zakonom

Adresa: Lični podatak zaštićen zakonom

Uloga: Izvršni direktor

Ovlašćenja u prometu: Neograničeno ()

Ovlašćen da djeluje: POJEDINAČNO ()

Izdato: 25.06.2018 godine u 11:58h

DV NAČELNICA

Dušanka Vujisić

Dušanka Vujisić

Broj:01-619/4
Podgorica, 19.05.2014.godine

Inženjerska komora Crne Gore, rješavajući po Zahtjevu privrednog društva "STUDIO 02" d.o.o. iz Podgorice, za izdavanje licence za izradu planske dokumentacije, na osnovu člana 134 Zakona o uređenju prostora i izgradnji objekata ("Sl. list CG", br.51/08, 34/11 i 35/13), člana 196 Zakona o opštem upravnom postupku ("Sl. list RCG", br. 60/03) člana 1 Uredbe o povjeravanju dijela poslova Ministarstva održivog razvoja i turizma Inženjerskoj komori Crne Gore, br. 08-1423 ("Sl. list CG", br. 32/13) donosi

RJEŠENJE

Izdaje se

L I C E N C A
za izradu planskog dokumenta

Privrednom društvu "STUDIO 02" d.o.o. iz Podgorice, za izradu PLANSKIH DOKUMENATA iz oblasti pejzažne arhitekture.

Licenca se izdaje na period od pet godina.

O B R A Z L O Ž E N J E

Inženjerska komora Crne Gore postupajući po Zahtjevu br. 03-619/1 od 14.05.2014. godine, koji je podnesen u ime "STUDIO 02" d.o.o. iz Podgorice, za utvrđivanje ispunjenosti uslova za sticanje licence za izradu planske dokumentacije, na osnovu člana 35. Zakona o uređenju prostora i izgradnji objekata ("Sl. List CG", br.51/08, 34/11 i 35/13), i Pravilnika o načinu i postupku izdavanja i oduzimanja licence i načinu vođenja registra licenci ("Sl. list CG", br 68/08), utvrdila je da:

- privredno društvo posjeduje Potvrdu o registraciji kod Centralnog registra Privrednih subjekata reg.br. 5-0692227/001, za obavljanje - arhitektonske djelatnosti;
- ima u radnom odnosu planera – Snežanu V. Laban, dipl.inž. šumarstva;
- ispunjava uslove za sticanje tražene licence.

Na osnovu izloženog, odlučeno je kao u dispozitivu ovog Rješenja.

Uputstvo o pravnom sredstvu: Protiv ovog rješenja može se izjaviti žalba Ministarstvu održivog razvoja i turizma u roku od 15 dana od dana prijema rješenja, preko Stručne službe Inženjerske komore Crne Gore.

Generalni sekretar:
Svetislav Popović, dipl. pravnik

Službeno lice:
Mirjana Bučan, dipl.pravnik

Obradio:
Miroslav Aksentijević, dipl.pravnik

Dostavljeno:
- Podnosiocu zahtjeva;
- U spise predmeta;
- Ministarstvu održivog razvoja i turizma;
- a/a

Republika Crna Gora
VLADA REPUBLIKE CRNE GORE
MINISTARSTVO ZA EKONOMSKI RAZVOJ
Broj: 01-1554/07
Podgorica, 01.03.2007. godine

Ministarstvo za ekonomski razvoj, na zahtjev Snežane Laban, dipl.ing. pejz..arh. iz Podgorice, za utvrđivanje ispunjenosti uslova za sticanje licence za planera za izradu planskih dokumenata (državnih planskih dokumenata i lokalnih planskih dokumenata), na osnovu člana 36,37,38 Zakona o planiranju i uređenju prostora („Službeni list RCG“, br. 28/05) i člana 196 tačka 1 Zakona o opštem upravnom postupku („Službeni list RCG“, br. 60/03), donosi

R J E Š E N J E

Utvrđuje se da Snežana Laban, dipl.ing.pejz..arh. iz Podgorice, ispunjava Zakonom propisane uslove za izdavanje licence za planera za izradu planskih dokumenata (državnih planskih dokumenata i lokalnih planskih dokumenata).

Po pravosnažnosti ovog rješenja imenovanoj će se od strane ovog ministarstva izdati licenca.

O b r a z l o ž e n j e

Uvidom u zahtjev broj 01-1554/07 od 28.02.2007. godine i priloženu dokumentaciju, podnijetu od strane Snežane Laban, dipl.ing. pejz..arh. iz Podgorice, za utvrđivanje ispunjenosti uslova za sticanje licence za planera za izradu planskih dokumenata, na osnovu člana 37 Zakona o planiranju i uređenju prostora, utvrđeno je da imenovana:

- posjeduje visoku stručnu spremu – diplomirani inženjer šumarstva za pejzažnu arhitekturu,
- ima pet godina radnog iskustva u struci,
- posjeduje odgovarajuće stručne rezultate ostvarene na izradi više planskih dokumenata.

Na osnovu izloženog, odlučeno je kao u dispozitivu rješenja.

Protiv ovog rješenja može se izjaviti tužba Upravnom sudu Republike Crne Gore, u roku od 30 dana, od dana prijema rješenja.

DOSTAVLJENO:
- Snežani Laban,
- Inspektoru za urbanizam,
- a/a.

POMOĆNIK MINISTRA
Maja Velimirović-Petrović

Broj:01-1131/2

Podgorica, 19.10.2015.godine

Inženjerska komora Crne Gore, rješavajući po Zahtjevu mr Milijane R. Eraković-Karadžić, dipl.inž. tehnologije iz Podgorice, za izdavanje licence odgovornog projektanta, na osnovu člana 134 Zakona o uređenju prostora i izgradnji objekata ("Sl. list CG", br. 51/08, 34/11, 35/13, 33/14), člana 7. Pravilnika o načinu i postupku izdavanja i oduzimanja licence i načinu vođenja registra licenci ("Sl. list CG", br.68/08, 32/14), člana 196 Zakona o opštem upravnom postupku ("Sl. list RCG", br. 60/03, 32/11) i člana 1 Uredbe o izmjeni Uredbe o povjeravanju dijela poslova Ministarstva održivog razvoja i turizma, Inženjerskoj komori Crne Gore, br. 08-1375 ("Sl. list CG", br. 35/15), donosi

RJEŠENJE

Izdaje se

L I C E N C A

odgovornog projektanta

Mr MILIJANI R. ERAKOVIĆ-KARADŽIĆ, dipl.inž. tehnologije iz Podgorice, **za izradu ELABORATA O PROCJENI UTICAJA ZAHVATA NA ŽIVOTNU SREDINU.**

O B R A Z L O Ž E N J E

Zahtjevom br. 03-1131 od 15.10.2015. godine, Inženjerskoj komori Crne Gore obratila se mr Milijana R. Eraković-Karadžić, dipl.inž. tehnologije iz Podgorice, za sticanje licence odgovornog projektanta.

U postupku utvrđivanja ispunjenosti uslova za sticanje licence odgovornog projektanta, shodno članu 84. stav 6. Zakona o uređenju prostora i izgradnji objekata („Sl. list CG“, br. 51/08, 34/11, 35/13, 33/14) i člana 7. Pravilnika o načinu i postupku izdavanja i oduzimanja licence i načinu vođenja registra licenci ("Sl. list CG", br.68/08, 32/14), utvrđeno je:

- da podnosilac zahtjeva posjeduje visoku stručnu spremu – dipl.inž. tehnologije – smjera neorganska tehnologija;
- da posjeduje Uvjerenje o položenom stručnom ispitu br. TP 39513 466 od 26.06.2013.god. izdato od IKCG;
- da je član Inženjerske komore Crne Gore;
- posjeduje odgovarajuće stručne reference od značaja za izradu dijelova tehničke dokumentacije, za koje se izdaje licenca.

Na osnovu izloženog, odlučeno je kao u dispozitivu ovog Rješenja.

Uputstvo o pravnom sredstvu: Protiv ovog rješenja može se izjaviti žalba Ministarstvu održivog razvoja i turizma u roku od 15 dana od dana prijema rješenja, preko Stručne službe Inženjerske komore Crne Gore.

Generalni sekretar:

Svetislav Popović, dipl. pravnik

Službeno lice:

Mirjana Bučan, dipl. pravnik

Obradio:

Miroslav Aksentijević, dipl. pravnik

Dostavljeno:

- Podnosiocu zahtjeva;
- U spise predmeta;
- Ministarstvu održivog razvoja i turizma;
- a/a

PREDSJEDNIK KOMORE
Prof. dr Branislav Glavotović, dipl.inž.geol.

Republika Crna Gora
VLADA REPUBLIKE CRNE GORE
MINISTARSTVO ZAŠTITE ŽIVOTNE
SREDINE I UREĐENJA PROSTORA

Broj: 05-2388/06

Podgorica, 29.06.2006. godine

Ministarstvo zaštite životne sredine i uređenja prostora, na zahtjev Vesne Jovović, dipl.ing.pejz.arh. iz Podgorice, za utvrđivanje ispunjenosti uslova za sticanje licence za planera za izradu planskih dokumenata (državnih planskih dokumenata i lokalnih planskih dokumenata), na osnovu člana 36,37 i 38 Zakona o planiranju i uređenju prostora („Službeni list RCG“, br. 28/05) i člana 196 tačka 1 Zakona o opštem upravnom postupku („Službeni list RCG“, br. 60/03), donosi

RJEŠENJE

Utvrđuje se da Vesna Jovović, dipl.ing.pejz.arh. iz Podgorice, ispunjava Zakonom propisane uslove za izdavanje licence za planera za izradu planskih dokumenata (državnih planskih dokumenata i lokalnih planskih dokumenata).

Po pravosnažnosti ovog rješenja imenovanoj će se od strane ovog ministarstva izdati licenca.

Obrazloženje

Uvidom u zahtjev broj: 05-2388/06 od 26.06.2006. godine i priloženu dokumentaciju, podnijetu od strane Vesne Jovović, dipl.ing.pejz.arh. iz Podgorice, za utvrđivanje ispunjenosti uslova za sticanje licence za planera za izradu planskih dokumenata, na osnovu člana 37 Zakona o planiranju i uređenju prostora, utvrđeno je da imenovana:

- posjeduje visoku stručnu spremu-diplomirani inženjer šumarstva za pejzažnu arhitekturu
- ima više od pet godina radnog iskustva u struci,
- posjeduje odgovarajuće stručne rezultate ostvarene na izradi više planskih dokumenata.

Na osnovu izloženog, odlučeno je kao u dispozitivu rješenja.

Protiv ovog rješenja može se izjaviti tužba Upravnom sudu Republike Crne Gore, u roku od 30 dana od dana prijema rješenja.

Dostaviti:

- Vesna Jovović
- inspektor za urbanizam
- a/a

POMOĆNIK MINISTRA
Maja Velimirović Petrović

САВЕЗНА РЕПУБЛИКА ЈУГОСЛАВИЈА
РЕПУБЛИКА СРБИЈА

УНИВЕРЗИТЕТ У ПРИШТИНИ
ПРИРОДНО-МАТЕМАТИЧКИ ФАКУЛТЕТ У ПРИШТИНИ

ДИПЛОМА

О СТЕЧЕНОМ ВИСОКОМ ОБРАЗОВАЊУ

ГАРДАШЕВИЋ ДАНИЈА ЈАСМИНА

РОЂЕН-А **28.12.1968** ГОДИНЕ У **Кети ~ Кети**
Р.Србија ~ СР.Југославија ПИСАН-А **1987/88** ГОДИНЕ,

А ДАНА **5.07.1996** ГОДИНЕ ЗАВРШИО-ЛА ЈЕ СТУДИЈЕ НА

ПРИРОДНО-МАТЕМАТИЧКОМ ФАКУЛТЕТУ

НА ОДСЕКУ - ГРУПИ - СМЕРУ

ЗА БИОЛОГИЈУ

СА ОПШТИМ УСПЕХОМ **7,33 (седамтринаесттри)** ТОКУ СТУДИЈА

И ОЦЕНОМ **9,00 (девет)** НА ДИПЛОМСКОМ ИСПИТУ.

НА ОСНОВУ ТОГА ИЗДАЈЕ МУ-ЈОЈ СЕ ОВА ДИПЛОМА,

О СТЕЧЕНОМ ВИСОКОМ ОБРАЗОВАЊУ И СТРУЧНОМ НАЗИВУ

1970
Професору Биологије

РЕДНИ БРОЈ ИЗ ЕВИДЕНЦИЈЕ О ИЗДАТИМ ДИПЛОМАМА **3402**,

У ПРИШТИНИ **19.09.1996** ГОДИНЕ.

ДЕКАН

Проф. др Сусодан Ђигоријевић

РЕКТОР

Проф. др Радивоје Ђаковић

1785.

Na osnovu člana 5, 9 i 13 stav 1 Zakona o strateškoj procjeni uticaja na životnu sredinu ("Sl. list RCG, br. 80/05, Sl. list CG, br. 73/10, 40/11, 59/11 i 52/16), Sekretar Sekretarijata za uređenje prostora opštine Bijelo Polje donosi

ODLUKA

o izradi Strateške procjene uticaja na životnu sredinu Lokalne studije lokacije mHE "Lještanica"

("Službeni list Crne Gore - opštinski propisi", br. 047/17 od 16.11.2017)

Član 1

Pristupa se izradi Strateške procjene uticaja na životnu sredinu (u daljem tekstu: Strateška procjena) za prostor obuhvata Lokalne studije lokacije mHE "Lještanica", koji je određen Odlukom o izradi Lokalne studije lokacije mHE "Lještanica".

Član 2

Strateškom procjenom će se analizirati i ocijeniti mogući uticaji namjene, organizacije i korišćenja prostora i odrediti mjere koje treba da spriječe, smanje ili otklone bilo koji rizik i negativni uticaj na zdravlje ljudi i životnu sredinu u obuhvatu Lokalne studije lokacije mHE "Lještanica".

Član 3

O izvršenoj Strateškoj procjeni izradiće se izvještaj, u skladu sa Zakonom o strateškoj procjeni uticaja na životnu sredinu.

Nosilac pripremnih poslova na izradi i donošenju LSL i Strateške procjene uticaja na životnu sredinu je Sekretarijat za uređenje prostora.

Član 4

Sekretarijat za uređenje prostora će obezbijediti učešće javnosti u razmatranju Izvještaja o strateškoj procjeni u skladu sa programom kojim će se utvrditi način i rokovi uvida u sadržinu Izvještaja o strateškoj procjeni i način i rokovi održavanja javne rasprave.

Izvještaj o Strateškoj procjeni i program iz stave 1 ovog člana objaviće se na internet adresi opštine Bijelo Polje.

Član 5

Finansijska sredstva za izradu Strateške procjene i Izvještaja o strateškoj procjeni obezbijediće zainteresovani korisnik prostora.

Član 6

Ova Odluka stupa na snagu osmog dana od dana objavljivanja u Službenom listu Crne gore - opštinski propisi.

Br. 06/1-11300

Bijelo Polje, 08.11.2017. godine

Opštin Bijelo Polje Sekretarijat za uređenje prostora

Sekretar,

Aleksandra Bošković, s.r.

Sadržaj:

UVOD.....	4
1. KRATAK PREGLED SADRŽAJA I GLAVNIH CILJEVA PLANA I ODNOS PREMA DRUGIM PLANOVIMA I PROGRAMIMA.....	5
1.1. PRAVNI I PLANSKI OSNOV, SADRŽAJ I CILJEVI PLANA	5
1.2. OSNOVNA KONCEPCIJA PLANA	10
1.3. KONTAKTNA PODRUČJA	36
2. OPIS POSTOJEĆEG STANJA ŽIVOTNE SREDINE PREDMETNOG PODRUČJA.....	37
2.1. PRIRODNE KARAKTERISTIKE PODRUČJA.....	37
2.2. STANJE KVALITETA ŽIVOTNE SREDINE MIKROLOKACIJE	49
3. IDENTIFIKACIJA PODRUČJA ZA KOJA POSTOJI MOGUĆNOST DA BUDU IZLOŽENA ZNAČAJNOM RIZIKU I KARAKTERISTIKE ŽIVOTNE SREDINE U TIM PODRUČJIMA.....	55
4. POSTOJEĆI PROBLEMI U POGLEDU ŽIVOTNE SREDINE U PLANSKOM ZAHVATU	56
5. OPŠTI I POSEBNI CILJEVE ZAŠTITE ŽIVOTNE SREDINE OD ZNAČAJA ZA PLAN.....	56
5.1. NAČIN ODREĐIVANJA	56
5.2. OPŠTI CILJEVI ZAŠTITE ŽIVOTNE SREDINE.....	56
5.3. POSEBNI CILJEVI ZAŠTITE ŽIVOTNE SREDINE.....	57
6. MOGUĆE ZNAČAJNE POSLJEDICE PO ZDRAVLJE LJUDI I ŽIVOTNU SREDINU	58
6.1. METODOLOGIJA, KRITERIJUMI, INDIKATORI I EVALUACIJA ZNAČAJA UTICAJA	58
7. MJERE PREDVIĐENE U CILJU SPRIJEČAVANJA, SMANJENJA ILI OTKLANJANJA ZNAČAJNIH NEGATIVNIH UTICAJA DO KOJIH DOVODI REALIZACIJA PLANA.....	67
8. PREGLED RAZLOGA KOJI SU POSLUŽILI KAO OSNOVA ZA IZBOR PREDSTAVLJENOG RJEŠENJA.....	74
9. PRIKAZ MOGUĆIH ZNAČAJNIH PREKOGRANIČNIH UTICAJA NA ŽIVOTNU SREDINU.....	77
10. OPIS PROGRAMA PRAĆENJA STANJA ŽIVOTNE SREDINE, UKLJUČUJUĆI I ZDRAVLJE LJUDI U TOKU REALIZACIJE STUDIJE LOKACIJE (MONITORING)	77
11. ZAKLJUČNA RAZMATRANJA.....	79
12. REZIME.....	80
I ZAKONSKI PROPISI OD ZNAČAJA ZA IZRADU STRATEŠKE PROCJENE UTICAJA NA ŽIVOTNU SREDINU.....	86
II LITERATURA	87

UVOD

Izveštaj o strateškoj procjeni uticaja na životnu sredinu je instrument kojim se opisuju, vrijednuju i procjenjuju mogući značajni uticaji planskih rješenja na životnu sredinu do kojih može doći implementacijom plana. Takođe, strateškom procjenom uticaja na životnu sredinu se određuju mjere prevencije, minimizacije, ublažavanja, remedijacije ili kompenzacije štetnih uticaja na životnu sredinu i zdravlje ljudi, tj. određuju se mjere za smanjenje negativnih uticaja na životnu sredinu i zdravlje ljudi.

Sprovođenje strateške procjene životne sredine zasniva se na sljedećim osnovnim načelima:

- Što ranije uključivanje strateške analize u proces izrade planova i programa, a svakako pre nego što se donesu konačne odluke;
- Ispitivanje ekoloških efekata varijantnih rješenja, što će pomoći da se utvrdi kako promjene planova i programa mogu smanjiti ekološki rizik;
- Metodologija sprovođenja strateške analize nije univerzalno propisana, već se na osnovu opštih preporuka primjenjuje metodologija prilagođena konkretnim okolnostima, u ovom slučaju Plana;
- Obuhvat analize mogućih ekoloških efekata treba da bude u saglasnosti sa razmjerama očekivanih efekata;
- Koristiti postojeće mehanizme za analizu ekoloških efekata, uključujući javnost, vrijednovati učinak analize i pripremiti izvještaj sa rezultatima.

Izveštaj o strateškoj procjeni uticaja na životnu sredinu urađen je u skladu sa:

- Zakon o strateškoj procjeni uticaja na životnu sredinu (Sl. list CG br. 52/16)
- Zakonom o uređenju prostora i izgradnji objekata (Sl. list CG br. 51/08, 40/10, 34/11, 47/11, 35/13, 39/13 i 33/14).

Osnovni ciljevi izrade Strateške procjene propisani Zakonom o strateškoj procjeni uticaja na životnu sredinu:

- Obezbjedivanje da pitanja životne sredine i zdravlja ljudi budu potpuno uzeta u obzir prilikom razvoja planova ili programa
- Uspostavljanje jasnih, transparentnih i efikasnih postupaka za stratešku procjenu
- Obezbjedivanje učešća javnosti
- Obezbjedivanje održivog razvoja
- Unaprijeđivanje nivoa zaštite zdravlja ljudi i životne sredine.

Polazeći od činjenice da je cilj izrade LSL "mHe Lještanica" u Bijelom Polju stvaranje planskih pretpostavki za organizaciju i uređenje datog prostora u skladu sa planiranim sadržajima iz PUP-a Bijelog Polja, kojim je zona zahvata definisana za podsticanje upotrebe obnovljivih izvora energije, prvenstveno hidropotencijala gdje je to prostorno prihvatljivo, cilj izrade Strateške procjene je sagledavanje uticaja predmetnog planskog rješenja na segmente životne sredine i zdravlje ljudi.

Izveštajem je dat predloženi planski koncept kao i opis postojećeg stanja segmenata životne sredine u zahvatu plana. Posebna poglavlja Izveštaja odnose se na opis značajnih uticaja koje realizacija planskog rješenja može imati na životnu sredinu, kao i definisanje mjera za njihovo spriječavanje i ublažavanje. Takođe, dat je opis programa praćenja stanja (monitoring) segmenata životne sredine.

Izveštaj o Strateškoj procjeni uticaja na životnu sredinu je sastavni dio planskog dokumenta.

1. KRATAK PREGLED SADRŽAJA I GLAVNIH CILJEVA PLANA I ODNOS PREMA DRUGIM PLANOVIMA I PROGRAMIMA

1.1. PRAVNI I PLANSKI OSNOV, SADRŽAJ I CILJEVI PLANA

1.1.1. Pravni osnov

Pravni osnov za izradu Strateške procjene uticaja na životnu sredinu za LSL "mHe Lještanica" u Bijelom Polju sadržan je u odredbama Zakona o strateškoj procjeni uticaja na životnu sredinu (Sl. list CG, br. 52/16) i Zakona o uređenju prostora i izgradnji objekata (Sl. list CG br. 51/08, 40/10, 34/11, 47/11, 35/13, 39/13 i 33/14).

Odluku o izradi Strateške procjene uticaja na životnu sredinu za LSL "mHe Lještanica" u Bijelom Polju, broj 06/1-11300 od 08.11.2017. godine, donio je Sekretar sekretarijata za uređenje prostora opštine Bijelo Polje na osnovu člana 5, 9 i 13 stav 1 Zakona o strateškoj procjeni uticaja na životnu sredinu ("Sl. list RCG, br.80/05, Sl. List CG, br.73/10, 40/11, 59/11 i 52/16).

1.1.2. Planski osnov

Izvod iz PUP-a Opštine Bijelo Polje

Održivi izvori energije

Prostorno urbanističkim planom opštine Bijelo Polje, predviđeno je potencijalno iskorišćenje energije vodotoka. Od tehnoloških rješenja, koristiće se mikro HE (<20 kW) i mini HE (>20 do 100 kW.)

Obnovljivi izvori energije, u koje spadaju i mali vodotoci, po definiciji su lokalni energenti. Izgradnja i rad malih hidroelektrana je od opšteg interesa i može biti data na koncesiju. Koncesiono područje je sliv vodotoka na kojem su mogući izgradnja, korišćenje i održavanje malih hidroelektrana. U tom smislu, za proizvodnju hidroenergije osnov predstavljaju Strategija razvoja energetike Crne Gore do 2025. godine i Strategija razvoja malih hidroelektrana u Crnoj Gori. Na osnovu ovih dokumenata, odluka Skupštine Crne Gore i Prostornog plana Crne Gore do 2020. godine aktuelno je davanje koncesija na istraživanja i eventualnu izgradnju malih hidroenergetskih objekata.

U okviru PUP-a dati su podaci vezano za izdate građevinske dozvole za:

1. mHe „Bistrica“ A i B, vodotok Bistrica.
2. mHE „Vrelo“ Bijelo Polje, vodotok Vrelo.

Te lokacije su tretirane i preuzete kao stečena obaveza i za njih su izdati UTU-I i smjernice direktnim sprovođenjem iz PUP-a. Kao potencijalne lokacije za ispitivanja i eventualnu izgradnju mHE date su sljedeće lokacije: - Lim - Kruševo, Ribarevine, Bijelo Polje 1, Bijelo Polje 2, Brzava, Zagrad, Rujiška rijeka, Lještanica 1, Lještanica 2, Ljuboviđa (u zahvatu PPPN „Bjelasica – Komovi“), - na osnovu Katastra malih vodotoka sa mogućnošću iskorišćenja hidropotencijala do 1 MW, predloženi su vodotoci Đuren potok, Rakitska rijeka, Čelinska rijeka, rijeka Brzava, Potrčka rijeka, Zekića rijeka, Kostenička rijeka, Turavski potok, Mirašev potok, Pećarski potok, rijeka Kičavnica, Pepića rijeka, Boljaninska rijeka, Bistrica - Majstorovina, Orahovačka rijeka, Voljavačka rijeka.

Na vodotoku Lještanica planirana je izgradnja dvije mHE: **Lještanica 1 instalisane snage 895 kW i Lještanica 2 instalisane snage 765 kW.** Podaci su dobijeni na osnovu inicijative zainteresovanih korisnika koji su bili u postupku evaluacije u tenderskom postupku za dodjelu koncesija Ministarstva ekonomije.

Smjernice za izradu LSL ili DUP ili DPP za HE

Izgradnja malih hidroelektrana predstavlja razvojnu mogućnost i šansu ovog dijela prostora, preko njih se ne doprinosi samo povećanju količine električne energije, nego su kao proizvođači energije bitan element u lokalnoj politici i pokretač privrednog razvoja i kroz više aktivnosti pomažu razvoj male privrede (razni prateći pogoni, mljekare, pilane, prerada drveta, farme, ribnjaci, prerada kamena, flaširanje vode, turizam, ugostiteljstvo, sport, rekreacija, strugare, mlinovi, stočarstvo i ribogojstvo).

Veliki broj napuštenih vodenica bi se mogao uz malu rekonstrukciju i ulaganja adaptirati i pretvoriti u male hidroelektrane.

U cilju izgradnje mHE mora se izraditi planska dokumentacija nižeg nivoa – DUP ili Lokalna studija lokacije (LSL) za koncesiono područje, odnosno sliv vodotoka, kako bi se locirao objekat, provjerila mogućnost višenamjenskog korišćenja, uticaja na životnu sredinu i način priključenja na elektroenergetsku mrežu. Za komplikovanije objekte ili lokacije može se raditi i Detaljni prostorni plan (DPP).

Na grafičkim priložima Plana su definisane lokacije mHE kao stečene obaveze, odnosno već ugovorene koncesije za koje je urađena dokumentacija, a za one mHE za koje je pribavljena građevinska dozvola i saglasnost nadležne institucije ili preduzeća za priključenje ukoliko u prostoru nema ograničenja u smislu zaštićenih koridora i zona ne mora se raditi planski dokument nižeg reda.

Kombinovanom izgradnjom male hidroelektrane i objekata potrošnje različitih namjena otvara se i mogućnost realizacije rezervnog napajanja sa strane distribucione mreže, a izgradnja dalekovoda postaje finansijski isplativa, jer se radi o višezainteresovanih korisnika. Ovakva kombinovana zajednička ulaganja omogućuju malim hidroelektranama da budu tretirane kao pokretači razvoja uslabo naseljenim i nerazvijenim planinskim i brdskim područjima.

Ipak, razvoj u nekim područjima možda i nije poželjan, jer su gornji djelovi vodotoka u većini slučajeva netaknuti djelovi prirode, a današnje tendencije su da se upravo takva područja zaštite od ljudskog djelovanja, pa mu je potrebno pristupiti s velikom pažnjom i sa uvažavanjem svih uslova i ograničenja.

Uticaj mHE na životnu sredinu

Mala hidroenergetska postrojenja predstavljaju važnu komponentu unutar sistema iskorišćavanja i gazdovanja vodnim resursima zbog mnogih dobrih strana ovih postrojenja.

Mala hidroelektrana je takvo postrojenje koje se svojim načinom rada, te oblikom i veličinom konstruktivnih elemenata maksimalno mora uklopiti u okolinu i podrediti ostalim infrastrukturnim objektima i korisnicima prostora i voda, što ukazuje na njen mali uticaj na životnu sredinu.

Priključak mHE na elektroenergetsku mrežu

Posebnu pažnju treba obratiti na razmatranje i definisanje priključka mHE na elektroenergetsku mrežu, a u skladu sa energetskim uslovima nadležne elektrodistribucije.

Ovo je naročito bitan aspekt, jer priključak na mrežu može biti znatan dio investicije, a time i presudan pokazatelj mogućnosti realizacije projekta, s obzirom na kriterijum isplativosti ulaganja.

U slučaju postojanja slabe mreže na mjestu priključka neophodni su određeni zahvati u pogledu pojačavanja postojećeg dijela mreže radi omogućavanja prihvata energije proizvedene u mHE.

Stoga se predlaže značajno povećanje opsega istraživanja i analiza koje je potrebno sprovesti ne samo prije definisanja tehničkog rješenja priključka male hidroelektrane na mrežu, nego čak i prije donošenja odluke o pokretanju detaljnije razrade, imajući u vidu da priključak na mrežu može predstavljati toliki finansijski izdatak da posmatrani projekat uopšte nije isplativ.

Npr: Prije izrade LSL radi se idejno rješenje, kroz koje će se iskazati i način priključenja, a na osnovu toga definisati zahvat LSL.

Potencijalne lokacije za mHE su: nove lokacije, dopuna (dogradnja) postojećih vodoprivrednih i hidroenergetskih objekata malim hidroelektranama; postojeće brane, na biološkom minimumu, građevine za regulisanje korita i zadržavanje nanosa, retenzija zaodbranu od velikih voda i druge

zaštitne građevine, vodovodi, sistemi za navodnjavanje i dr., promjena namjene postojećih objekata (vodenice i dr.) u mHE.

Povoljne lokacije za mHE nalaze se u gornjim djelovima vodotoka. Narocito su interesantne lokacije na samom izvoru vodotoka, jer često povoljne geomorfološke karakteristike omogućavaju izvođenje akumulacije na samom izvoru.

Pitanje povoljnih lokacija za mHE u gornjim djelovima vodotoka narocito je osjetljivo sa stanovišta osiguravanja dovoljnih količina pitke vode. Ipak, instalacija mHE na nekoj lokaciji ne isključuje mogućnost sigurnog korišćenja te iste lokacije kao izvora pitke vode.

U odabiru prednost treba dati lokacijama s postojećim podacima o dugogodišnjim hidrološkim nizovima, lokacijama na kojima vecpostoje objekti s tradicijom korišćenja vodnih resursa, kao i njihovom osavremenjivanju višenamjenskim rješenjima izvođenja malih hidroelektrana.

Lokacije koje treba isključiti iz daljih razmatranja su one zbog ograničenja zaštite kulturne baštine, odnosno zaštite prirode i okoline, jer zbog definisanog stepena zaštite određenog prostora ili građevina ne dolazi u obzir nikakva gradnja niti zahvati u određenom prostoru.

Gazdovanje i upravljanje u energetsom sektoru treba da se temelji na nacelima ocuvanja biološke i predione raznolikosti s posebnim naglaskom na zaštićena područja, područje ekološke mreže i buduća NATURA 2000 područja. Iz tog razloga neophodno je:

- Kod odabira lokacije da je sa najmanjim nepovoljnim uticajem na zaštićene djelove prirode i vrijedne ekosisteme (IPA, IFA staništa, EMERALD područje);
- Primjena tehnologije radi proizvodnje energije i energenata na način koji će biti prihvatljiv za predio i ekosistem (protocne ili akumulacione mHE);
- Prednost treba da imaju lokacije bez narušavanja predione vrijednosti ili treba predvidjeti mjere kojima se smanjuju vizuelni uticaji;
- Da se obezbijedi nesmetana migracija riba;
- Da se očuva linija poplavnih šuma;
- Da su objekti uklopljeni u prirodno okruženje, izgrađeni od prirodnih, dostupnih materijala ili sa što manje upadljivim likovnim izrazom;
- Površine oko navedenih objekata mHE mogu biti i turistički atraktivne, sa ribnjacima, šetalištem, restoranom itd.

Uslovi za gradnju mHE, uređenje i korišćenje sliva – koncesionog područja:

Postojeći zakonski okvir koji se neposredno odnosi na pripremu i izgradnju mHE čine propisi iz područja energetike, vodoprivrede, uređenja prostora i izgradnje objekata, zaštite životne sredine, imovinsko-pravnih odnosa i privatnog ulaganja u javni sektor.

Objekti i postrojenja mHE, vodovi tog elektroenergetskog sistema kao i elektroenergetski objekti potrošača iz sistema mHE moraju se graditi, koristiti i održavati u skladu sa zakonom i ne smiju svojim radom ugrožavati ljude i okolinu.

Prilikom planiranja i projektovanja treba nastojati da se objekti što bolje oblikuju i uklupe u okolni prostor, uz davanje prednosti tehničkim rješenjima koja manje zadiru u pejzaž. Oblikovanje hidroenergetskih objekata ne bi smjelo biti uniformno, nego pritom treba svakom objektu dati notu individualnosti. Ukoliko se predviđa adaptacija starih mlinova i vodenica u male hidroelektrane, ona mora da se realizuje u skladu sa konzervatorskim uslovima nadležnih institucija. Prilikom svakog zahvata u blizini nekog spomenika kulturne baštine, investitor se uslovljava osiguranjem arheološkog nadzora nad radovima iskopavanja.

Za one vodotoke i slivove - koncesiona područja bez adekvatnih hidroloških mjerenja i energetske procjene predviđeno je donošenje detaljnih prostornih planova (u daljem tekstu DPP). Detaljni prostorni

plan donosi se za područja na kojima treba da se izgrade objekti koji su od interesa za Crnu Goru ili su od regionalnog značaja (teritorije jedne ili više lokalnih samouprava).

Kao polaznu osnovu za izradu planova nižeg reda te pripremu tehničke dokumentacije čine podaci iz „Hidrološke obrade za profile mHE na pritokama glavnih vodotoka u Crnoj Gori“ (Hidrološki sektor, HMZCG, 2007. godine) i „Preliminarne obrade hidropotencijalana pritokama glavnih vodotoka Pive i Lima, malih, mini ili mikro (mHE) elektrana u Crnoj Gori“ (Hidrološki sektor, HMZCG, 2008.godine), gdje je dato više detalja o vodotocima sa kartama slivova, fizickim i geografskim detaljima o slivovima, fizicko-geografskim kartama slivova, uzdužnim presjecima vodotoka.

Na osnovu opisanih mjerenja i istraživanja date su preliminarne procjene instalisanih snaga i godišnjih proizvodnja električne energije na vodotocima.

Lokacije na kojima će se vršiti koncesione djelatnosti su prvenstveno hidrološki istraživani vodotoci. Mikrolokacije na kojima će se obavljati koncesione djelatnosti mogu biti i na drugim mjestima duž vodotoka, u zavisnosti od toga koji koncept idejnog rješenja daje optimalno tehno-ekonomsko korišćenje vodotoka, uz uvažavanje prostornih i ekoloških ograničenja.

Planskim dokumentom će biti jasno definisane granice lokacija unutar kojih je predviđeno obavljanje koncesionih djelatnosti, sa dužinom i bruto padom vodotoka.

1.1.3. Ciljevi plana

Cilj izrade planskog dokumenta je definisanje i podsticanje upotrebe obnovljivih izvora energije, prvenstveno hidropotencijala gdje je to prostorno prihvatljivo.

Ministarstvo ekonomije je u skladu sa Zakonom o koncesijama (Sl. Crne Gore, br. 08/09) I na osnovu Strategije razvoja energetike Crne Gore do 2030 godine- Bijela knjiga, Nacionalnog akcionog plana korišćenja energije iz obnovljivih izvora do 2020 godine, Akcionog plana za sprovođenje Strategije razvoja energetike Crne Gore do 2030 godine, za period 2016-2020 godine, I Plana davanja koncesija na korišćenje vodotoka za izgradnju malih hidroelektrana u Crnoj Gori za 2015 godinu, pripremio Koncesioni akt za davanje koncesija za korišćenje vodotoka za izgradnju malih hidroelektrana u Crnoj Gori. mHE predstavljaju postrojenja instalisane snage do 10 MW u skladu sa Zakonom o energetici (SL. Crne Gore, broj 5/16).

Predmet koncesije je projektovanje, izgradnja, korišćenje i održavanje malih hidroelektrana na vodotocima, u smislu Zakona o koncesijama. mHE predstavljaju hidroelektrane instalisane snage do 10 MW (Zakon o energetici, „Sl. list RCG“, br. 39/03). Vodotoci su lokacije na kojima će se vršiti koncesione djelatnosti. Vodotok predstavlja korito tekuće vode zajedno sa obalama, odnosno udubljenje na zemljištu koje se dobro primjećuje sa vodom koja njime stalno ili povremeno teče (Zakon o vodama, Sl. list RCG br. 27/07 i Sl. CG, br. 73/10, 32/11, 47/11, 48/15, 52/16, 55/16).

Lokacije na kojima će se vršiti koncesione djelatnosti su hidrološki istraživani vodotoci od strane HMZCG, na kojima su izvršene hidrološke obrade na mikrolokacijama vodotoka, takođe, odabrane od strane HMZCG. Mikrolokacije na kojima će se obavljati koncesione djelatnosti mogu biti i na drugim mjestima duž vodotoka, u zavisnosti od toga koji koncept idejnog rješenja daje optimalno tehno-ekonomsko korišćenje vodotoka, uz uvažavanje prostornih i ekoloških ograničenja.

Za koncesiona područja je planom višeg reda predviđena izrada LSL, poštujući uslove Namjene površina, Režima uređenja prostora, Plana predjela i sve ostale uslove za izgradnju infrastrukture kao i Smjernice za kulturno nasljeđe i Zaštite životne sredine.

PUP-om opštine Bijelo Polje je na vodotoku Lještanica planirana izgradnja dvije mHE: Lještanica 1 instalisane snage 895 kW i Lještanica 2 instalisane snage 765 kW. Podaci su dobijeni na osnovu

inicijative zainteresovanih korisnika koji su bili u postupku evaluacije u tenderskom postupku za dodjelu koncesija Ministarstva ekonomije.

Tokom tog procesa komisija za dodjelu koncesija je odbila zainteresovane ponuđače, podnosiocima inicijative, iz razloga što je izvršena provjera bruto energetskeg potencijala vodotoka Lještanica, koji nije dao rezultate koji su predstavljeni u inicijativi, pa je u skladu sa članom 11-19 Pravilnika o kriterijumima za izdavanje energetske dozvole, sadržini zahtjeva i registru energetskeg dozvola ("Sl. List Crne Gore", br. 49/10 i 38/13), odbijen zahtjev za izdavanje koncesije, odnosno ocijenila da vodotok Lještanica ima viši bruto energetskeg potencijal nego je to predstavljeno u Zahtjevu za dodjelu koncesija, pa je odbila zahtjev zainteresovanih korisnika uz obrazloženje da je predstavljeno rješenje neisplativo i degradira prostor izgradnjom dvije mHE.

Na osnovu obrazloženog je raspisan novi tender od strane Ministarstva ekonomije za dodjelu koncesija za iskorišćenje hidropotencijala rijeke Lještance i izgradnju jedne mHE.

Nakon višegodišnjih hidroloških istraživanja određen je hidropotencijal i instalisana snaga, dodijeljena koncesija za eksploataciju vodotoka Lještanica u hidroenergetske svrhe.

Ugovorom o koncesiji br. 310-23/2017-1 od 13.01.2017 godine u Podgorici, kojim se prenosi pravo korišćenja vodotoka Lještanica i korišćenja vodnog energetskeg potencijala za proizvodnju električne energije u malim hidroelektranama, na način i pod uslovima predviđenim zakonom, ovim ugovorom, Planom realizacije ugovora po fazama I-III, vodnom i upotrebnom dozvolom.

Koncesionar stiče pravo da koristi vodotok Lještanica i izgradi objekte i postrojenja mHE, ukupne instalisane snage 2,354 MW i ukupne planirane godišnje proizvodnje 7,592 GWh, koji su u funkciji koncesije, na lokaciji i u površini određenoj tehničkom dokumentacijom za koju pribavi vodnu saglasnost, urbanističko-tehničke uslove, kao i građevinsku dozvolu, s tim da prethodno ispuni i druge uslove u skladu sa propisima.

Prednosti malih hidroelektrana su u tome što one svojim radom ne zagadjuju vazduh, sprečavaju opasnost od poplava jer omogućavaju regulaciju vodotoka, mogu se koristiti za vodosnadbijevanje i navodnjavanje, izgradnju ribnjaka, a i u sportskorekreativne svrhe.

Svojom veličinom ne mogu ugroziti geološke karakteristike zemljišta na kojem se nalaze, ne utiču na promjenu klimatskih karakteristika područja i nema rizika od pobuđivanja seizmičnosti.

U cilju definisanja uslova pod kojima je moguća gradnja malih hidroelektrana, potrebno je definisati potencijalne lokacije, njihovu ekološku prihvatljivost, identifikovati moguće konflikte sa postojećim i potencijalnim korisnicima istog prostora, uspostaviti hidrološka mjerenja na vodotocima, uzeti u obzir prostorno planska i druga ograničenja, izvršiti analize isplativosti projekata, odabrati realno ostvarive projekte, uraditi idejne projekte, pribaviti rješenja o lokaciji i vodoprivrednim uslovima a na osnovu toga, glavni projekat i tako obezbijediti građevinsku dozvolu.

Izradom ovog planskog dokumenta potrebno je utvrditi rješenja, kojim će se definisati uslovi izgradnje i urbanistička regulacija mHE na rijeci Lještanci u odnosu na postojeće načine korišćenja vodotoka i potrebe lokalnog stanovništva, kao i uslova daljeg razvoja tog područja na nivou zona u zahvatu LSL sa ciljem stvaranja kvalitetnog prostora u funkcionalnom, fizičkom, ambijentalnom i u smislu kvaliteta životne sredine ovog područja.

Planiranje ovog prostora se mora sprovesti kroz usklađivanje razvojnih potreba i raspoloživih potencijala i kapaciteta ovog prostora. Odrediće se uslovi za dalji razvoj ovog prostora. Planiranje ovog prostora se mora sprovesti u punom skladu i uz poštovanje: uklapanje u širi kontekst naselja, funkcionalnog i estetskog oblikovanja i uredjenja; obezbeđenja i maksimalnu zaštitu životne sredine, zaštitu i unapređenje postojećeg zelenila, ambijentalnih vrijednosti i uslova zaštite životne sredine.

1.2. OSNOVNA KONCEPCIJA PLANA

1.2.1. Obuhvat i granice plana

Površina obuhvata plana koja je data programskim zadatkom iznosi oko 186.236,14 m², odnosno 18,62 ha, a granica zahvata određena je grafičkim prilogom ikoordinatnim tačkama poligona. Granica zahvata nije konačna već će se preispitati kroz izradu LSL kada će se definisati i utvrditi konačna trasa cjevovoda pa samim tim definitivna granica zahvata plana. U saradnji sa Obradivačem resorni Sekretarijat će utvrditi granicu zahvata LSL a ona će biti sastavni dio Odluke o donošenju planskog dokumenta.

Prilikom donošenja Odluke o izradi LSL-a shodno PUP-u za to područje granica plana je utvrđena na osnovu katastarske podloge. Tokom izrade Nacrta plana pristupilo se snimanju predmetnog područja, prilikom kojeg su obuhvaćene parcele na koje je dobijena koncesija I predmet su eksproprijacije, to su parcele koje manjim dijelom obuhvataju vodotok Lještanice u dijelu vodozahvata, zatim kompletnu trasu budućeg cjevovoda u pojasu postojećeg puta, zatim parcele na kojima je planiran objekat mašinske kućice, parcele koje malim dijelom obuhvataju vodotok Lještanicu.

Tokom geodetskog snimanja obuhvaćene su parcele i djelovi parcela 2168, 2333,2197, dio 2174, 2159,2160,2161,6165,dio 2163,2162,2154 dio 2150,2151,dio 2148, djelovi 2147, dio 2142,2144,2142,2141, dio 2140,2139 , zatim najvećim dijelom 2332,dio 2120 I 2127, dio 1890,djelovi 506,503i 370 KO Ljeska , Opština Bijelo Polje, iste su predmet koncesije I eksproprijacije, pa se pristupilo korekciji granice plana, na osnovu dostavljenih podloga i na osnovu Koncesionog ugovora dostavljenog od strane Koncesionara.

Granica koja je data Programskim zadatkom manjim dijelom je bio obuhvaćen vodotok Lještanicai to samo u dijelu budućeg vodozahvata, dok je ostali dio obuhvatao širi pojas buduće trase cjevovoda. Tim pojasom su bile obuhvaćene parcele koje nijesu dio koncesije, pa je to dovelo do korekcije prema dostavljenom elaboratu o eksproprijaciji. Korekcija granice plana je data u posebnom prilogu 01a Korekcija granice plana.

Korigovana granica plana iznosi 64.250,18 m² odnosno 6,43 ha što je određeno koordinatama tačaka i dato u grafičkom prilogu 01/Geodetsko katastarska podloga sa granicom plana

Slika:Geodetsko katastarska podloga sa granicom plana

1.2.2. Koncept plana

Odabrani model prostorne organizacije Lokalne studije lokacije Lještanica sadržan je u Programskom zadatku koji je sastavni dio Odluke o pristupanju izradi plana a zasnovan je na smjernicama i preporukama za korišćenje vodotoka za izgradnju mHE zdatim PUP-om Opštine Bijelo Polje, kao i iskazanom inicijativom od strane Koncesionara.

Osnovne koncepcijske postavke proizašle su iz planskog dokumenta višeg reda, kao i na osnovu prethodnih hidroloških mjerenja .Osnovni cilj je definisanje uslova za izgradnju mini hidroelektrane značajne za aktiviranje i iskorišćenje potencijala vodotoka Lještanica.

Zadatak plana je definisanje:

površina (zemljišta, trase i koridori) i uslova za izgradnju objekata pri čemu se određuje granica građevinskog područja za potrebe uređenja i izgradnje mini hidroelektrane;
namjene površina i pravila uređenja i građenja, korišćenja ostalog i vodnog zemljišta.
usklađivanje imovinskih odnosa i tehničkih karakteristika koji prate izgradnju ovakve vrste objekata;
očuvanje i unapređenje životne sredine;

Prostor obuhvaćen LSL je opredijeljen za iskorišćenje hidropotencijala rijeke Lještanica na kojoj je planirana jedna mHE derivacionog tipa sa regulacijom po nivou kod paralelnog rada na mreži.

Mala hidroelektrana „Lještanica“ biće izgrađena i opremljena tako da će u normalnim pogonskim okolnostima raditi automatski bez posade, paralelno sa 35 kV elektro mrežom. Ona će u ovakvom režimu raditi sa tzv. „regulacijom po nivou“ vode na vodozahvatu, a u elektromrežu će isporučivati svu raspoloživu proizvedenu električnu energiju, s obzirom na trenutni dotok vode.

Usvojeni instalisani protok za mHE „Lještanica “ iznosi 1,00 m³/s.

mHE „Lještanica “, koristi vode rijeke Lještanice, na kojoj je planiran je jedan vodozahvat, cjevovod i mašinska zgrada.

Vodozahvat je na koti:

1025,00 mnm (Vodozahvat u dnu)

Dovodni sistemi je GRP cjevovod pod pritiskom dužine:

4000 m, sa prečnikom od 800 mm

Mašinska zgrada je na koti:

732,00 mnm

Vodozahvatni objekat je Tirolski sa samočišćenom rešetkom tipa COANDA. Kota gornje vode je 1025 mnm. Ovaj tip vodozahvata je usvojen bez razmatranja drugih tipova jer se radi o planinskom vodotoku koji u toku godine ima neravnomjeran proticaj kao i produkciju velike količine krupnog vučenog nanosa. Ovom vrstom zahvata moguće je na jednostavan i siguran način izvršiti zahvatanje potrebnih količina voda uz istovremeno bezbjedno propuštanje viška vode, velikih voda i nanosa.

Prednosti Tirolskog vodozahvata sa Coanda rešetkom se ogleda u :

1. mogućnosti samočišćenja (nema potrebe za uređajima za čišćenje koji koriste električnu energiju kao kod bočnog vodozahvata),
2. odstranjuje sve nanose veće od 1.00 mm,
3. povećava vrijeme rada elektrane jer radi u najvećem opsegu protoka,
4. nema pokretnih djelova (osim zatvarača) pa je održavanje zanemarljivo,
5. jednostavniji za izgradnju,
6. manjeg su gabarita od bočnih vodozahvata pa je i uklapanje u okolinu mnogo jednostavnije.
7. ne ugrožavaju riblji fond.

Iz svega navedenog ostali tipovi vodozahvata nijesu razmatrani.

Riblja staza sa jednim vertikalnim otvorom se nameće kao optimalno rješenje za ovaj tip vodozahvata i zahtijevani biološki minimum (ekološki protok) od $Q_{EP} = 0,132 \text{ m}^3/\text{s}$. Dno riblje staze je obloženo prirodnim materijalom debljine 0,20 m iz rijeke kako bi se očuvao što prirodniji ambijent za živi svijet i da bi se omogućila efikasna migracija ribljih vrsta.

Dovodni sistem je GRP cjevovod pod pritiskom, dužine 4000,00 m. Prečnik pomenutog cjevovoda je 800 mm. Za mHE „Lještanica“ predviđena je jedna Pelton turbina. Kota ose Pelton turbine kod mHE „Lještanica“ je 732,00 mm.

Predložen je priključak po principu „ulaz-izlaz“ na 35 kV dalekovod TS Medanovići – TS Čokrlije, ali tako da se dalekovod iz TS Medanovići uvede u vodnu ćeliju novoizgrađene mHE „Lještanica“, a iz druge vodne ćelije da se kablovskim vodom dovede u vodnu ćeliju koja bi se morala nadograditi na već postojeće 35 kV RP u mHE „Vrelo“ koja je već povezana na dalekovod prema TS Čokrlije. Mjesto priključka će se definitivno odrediti Uslovima o priličenju koje izdaje Elektrodistribucija.

Zbog bolje preglednosti dati su šematski i tabelarni prikazi rješenja mHE na rijeci Lještanici.

Slika. Šematski prikaz mHE „Lještanica“

Kota gornje vode je 1025,00 mm, kote donje vode dvije Pelton turbine je 732,00 mm, tako da bruto pad iznosi 293,00 m. Snaga turbine je $P_t = 2478,03 \text{ kW}$ snaga na pragu elektrane $P_{mHE} = 2330,58 \text{ kW}$. Nakon prolaska kroz radno kolo turbine, voda se odvodnim kanalom vraća ukorito Lještaničke rijeke.

Tabela: Osnovne tehničke karakteristike mHE „Lještanica“

• Kota gornje vode:	$K_g = 1025,00 \text{ mm}$
• Kota donje vode:	$K_d = 732,00 \text{ mm}$
• Bruto pad:	$H_b = 293,00 \text{ m}$
• Srednji višegodišnji protok na profilu vodozahvata:	$Q_{sr} = 0,660 \text{ m}^3/\text{s}$
• Minimalni biološki protok	$Q_{rs} = 0,132 \text{ m}^3/\text{s}$

• Instalirani protok:	$Q_i = 1,00 \text{ m}^3/\text{s}$
• Stepen instalisanosti:	$i = 1,52$
• Neto pad za instalirani protok Q_i :	$H_n = 280,05 \text{ m}$
• Prečnik cjevovoda:	$D = 800 \text{ mm}$
• Dužina cjevovoda:	$L = 4000,00 \text{ m}$
• Snaga na pragu mHE :	$P_{mHE} = 2330,58 \text{ kW}$
• Ocjena srednje godišnje proizvodnje agregata:	$E_{god} = 7,592 \text{ GWh}$

Prilikom odabira instaliranog protoka Q_i za mHE „Lještanica“ vodilo se računa o sledećim kriterijumima:

- Stepen instalisanosti,
- Analiza godišnje proizvodnje i neto zarade u periodu od 12 godina,
- Analiza investicione vrijednosti elemenata sistema i sistema u cjelini,
- Analiza godišnjih naknada i troškova, kao i povrata novca SPB (Simple Pay Back) i vrijednosti specifične investicije po instalisanom kilovatu.

Na osnovu „ukrštanja“ rezultata ovih analiza, može se sagledati tehno-ekonomski opravdano rješenje sistema razmatrane male hidroelektrane.

Projekat izgradnje i funkcionisanja mHE „Lještanice“ s obzirom da se ne gradi akumulacija, neće zahtijevati preseljenje stanovnika niti zauzimanje nekih vitalnih površina, poljoprivrednih dobara (njiva, voćnjaka, pašnjaka itd.) ili promjenu njihove namjene.

S obzirom da se projekat realizuje u rjeđe naseljenom području osim privremenog uticaja tokom izgradnje, neće biti bilo kakvih uticaja na život stanovnika u njima.

Realizacija ovog projekta i njegovo funkcionisanje neće uticati na promjenu u broju i strukturi stanovništva. Samo izvođenje projekta tokom kojeg je najveći uticaj na okolinu neće remetiti normalan život stanovnika u okruženju niti njihove poljoprivredne aktivnosti.

Predložena trasa cjevovoda će se najvećim dijelom izvoditi u okviru trase lokalnog puta, pri čemu će se voditi računa o rezimima korišćenja i uslovima koje propiše resorna institucija koja upravlja putevima.

Kako se radi o protočnoj mHE uticaji na okolinu će biti minimalni. U vodotoku nizvodno od vodozahvata će u svakom trenutku biti obezbijeđena potrebna količina vode potrebna za EPP, navodnjavanje i funkcionisanje objekata koji se nalaze nizvodno od vodozahvata. EPP (ekološki prihvatljiv proticaj površinskih voda) po pravilniku Ministarstva poljoprivrede i ruralnog razvoja (Sl.list RCG 2/2016 od 14.01.2016. god.), koji je korišćen prilikom računanja EPP-a što je i zakonska obaveza a sve na osnovu hidrološke studije i krive trajanja dobijene višegodišnjim mjerenjem na pomenutoj rijeci Lještanici daje rezultat QEPP = 132 l/s. To znači da je zakonska obaveza koncesionara da za vrijeme eksploatacije predviđenog objekta (vrijeme kad mHE radi) obezbijedi 132 l/s u koritu vodotoka ispod vodozahvata.

Obaveza Koncesionara da obezbijedi QEPP = 132 l/s prestaje kada mHE ne radi, gdje ukupan protok sa izvora ide u korito rijeke Lještanice, a kao što se pokazalo i Hidrološkom studijom on dolazi i do 80 l/s. Vremenski period u padu izdašnosti izvora do njenog biološkog minimum od 80 l/s i vrijeme perioda povećanja izdašnosti izvora na QEPP + Qteh = 232 l/s, pri čemu je Qteh = 100 l/s je periodu kome

koncesionar ne može vršiti eksploataciju vodnog potencijala. Zavisno od godine i izdašnosti izvora taj period traje u rasponu od 1 do 3 mjeseca. Režim rada mHE naročito u vrijeme hidrološkog minimuma će se automatski kontrolisati iz mašinske zgrade, kako bi se uspostavio balans sa potrebama mještana za količinom vode.

Mjerama zaštite na gradilištu, poštovanjem ograničenja u pogledu stvaranja buke, zabrana rada noću, prskanjem površina vodom kako se ne bi širila prašina, umanjice se uticaji i smanjiti smetnje stanovnicima obližnjih kuća tokom izvođenja radova.

Objekat će se graditi po etapama tako da će uticaj biti privremen. Takođe, projekat će omogućiti angažovanje radnika tokom gradnje iz okolnih naselja, pa će imati i pozitivan efekat zbog privremenog angažovanja mještana, kao i ostvarivanja dodatnih prihoda u uslužnim djelatnostima (trgovina, ugostiteljstvo, prenoćišta za radnike itd.).

U toku redovnog rada elektrane, kao najznačajniji pozitivan uticaj na stanovništvo će biti poboljšanje snabdijevanja električnom energijom koje bi donijelo priključenje ove hidroelektrane na distributivnu mrežu.

Postojeći zeleni fond se u potpunosti zadržava.

1.2.3. Planirane namjene

Vodne površine na kopnu -VPŠ

Namjena ovih površina obuhvata površinske vode kopna (rijeke, potoci, jezera - prirodna i vještačka, kanali, bare i močvare, izvori, vrela, pištevine, estavele, bočatni izvori), površine vodnog dobra (koja obuhvata prirodna i vještačka vodna tijela i vodno zemljište).

Na vodnim površinama mogu se planirati građevinski i drugi objekti ili skup objekata, sa pripadajućim uređajima, koji čine tehničku, odnosno tehnološku cjelinu, a služe za obavljanje vodne djelatnosti, u skladu sa posebnim zakonom, i to:

- objekti za tehno-ekonomsko korišćenje (eksploataciju) vodnog energetskog potencijala vodotoka i drugih vodenih površina za proizvodnju električne energije (male i velike HE).

Površine infrastrukture –(IOE)

Površine ostale infrastrukture planskim dokumentom su namijenjene i služe izgradnji telekomunikacione, elektroenergetske, hidrotehničke infrastrukture, komunalnih i infrastrukturnih servisa cjevnog transporta nafte, gasa, pepela i šljake, osim saobraćajne infrastrukture.

Na površinama iz stava 1 ovog člana mogu se planirati:

- 1) objekti elektroenergetske infrastrukture: objekti za proizvodnju električne energije (HE, RHE, MHE, TE), solarne i vjetroelektrane, trafostanice svih nivoa transformacije, nadzemni i podzemni dalekovodi i niskonaponska mreža;
- 2) objekti hidrotehničke infrastrukture: brane, akumulacije, potisni cjevovodi, crpne stanice, prekidne komore, retenzije, kanali za navodnjavanje i odvodnjavanje, rezervoari, crpne stanice, vodozahvati, izvorišta, zone neposredne zaštite, zone sanitarne zaštite, atmosferska kanalizacija, fekalna kanalizacija, postrojenja za prečišćavanje otpadnih voda, podmorski ispusti, regulisana i neregulisana korita vodotoka, obaloutvrde, nasipi, lukobrani i druge hidrotehničke građevine;

Ovim planom se definišu uslovi izgradnje I urbanistička regulacija mHE na rijeci Lještanici u odnosu na postojeće načine korišćenja vodotoka .

Izgradnjom malih hidroelektrana, doprinosi se ne samo povećanju količine električne energije, nego su proizvođači energije i pokretači privrednog razvoja kroz više aktivnosti.

LEGENDA:

 GRANICA ZAHVATA PLANA	NAMJENA POVRŠINA

 GRANICA I BROJ KATASTARSKE PARCELE	
 POVRŠINE PEJAZNOG UREDJENJA SPECIJALNE NAMJENE

 GRANICA URBANISTIČKE PARCELE	
 ELEKTROENERGETSKA INFRASTRUKTURA-HIDROENERGETSKI OBJEKTI

 OZNAKA URBANISTIČKE PARCELE	
 VODENE POVRŠINE

 GRANICA ZELENIH POVRŠINA	
 OBJEKTI mHE-VODOZAHVAT I MK

 OZNAKA ZELENIH POVRŠINA	

 ASFALJNI NEKATEGORISANI PUT	

 MAKADAMSKI PRISTUPNI PUTEVI	

Slika: Namjena površina (List 06)

Površine saobraćajne infrastrukture

Saobraćajnice

Nekategorisane kolske površine i dr.

PUS –Površine pejzažnog uređenja specijalne namjene– zaštitni pojas

Zaštitni pojasevi se planiraju radi :

- 1) utvrđivanja bezbjedonosnog rastojanja od trase i objekata infrastrukturnog sistema radi zaštite okruženja od negativnih uticaja na životnu sredinu, u prvom redu od buke, aerozagađenja i akcidenata; i
- 2) obezbjeđenja zaštite osnovnih funkcija u eksploataciji trase i objekata infrastrukturnog sistema od negativnih uticaja iz okruženja, u prvom redu od neplanske izgradnje, nekontrolisanog odlaganja otpada i drugih aktivnosti koje mogu da ugroze bezbjednost, funkcionisanje i održavanje infrastrukturnog sistema.

U okviru zaštitnih koridora putnih pravaca zabranjena je izgradnja, sem izgradnja određenih infratsrukturnih objekata /trafostanica distribucije/.

1.2.4. Urbanistički pokazatelji

Ukupni prostorni i urbanistički pokazatelji:

- Površina zahvata plana 6.33 ha
- Površina urbanističkih parcela 3.38 ha
- BGP prizemlja 850 m²
- BGP objekata 1200 m²

- Ukupan broj zaposlenih 2
- Indeks zauzetosti na nivou zahvata plana 0,01
- Indeks izgrađenosti na nivou zahvata plana 0,01

Tabela: Urbanistički pokazatelji

CJEVOVOD IOE						
Br.urb. parcele	Povrsina urb.parc	Namjena	max površina prizemlja	max etaža	max bruto površina	broj korisnika
UP1	4091.85	IOE-vodozahvat + cjevovod	500.00	0	500.00	0
UP2	5922.91	IOE-cjevovod	0.00	0	0.00	0
UP3	20.84	IOE-cjevovod	0.00	0	0.00	0
UP4	8082.72	IOE-cjevovod	0.00	0	0.00	0
UP5	2196.96	IOE-cjevovod	0.00	0	0.00	0
UP6	10.22	IOE-cjevovod	0.00	0	0.00	0
UP7	28.84	IOE-cjevovod	0.00	0	0.00	0
UP8	3.99	IOE-cjevovod	0.00	0	0.00	0
UP9	562.14	IOE-cjevovod	0.00	0	0.00	0
UP10	3.61	IOE-cjevovod	0.00	0	0.00	0
UP11	159.10	IOE-cjevovod	0.00	0	0.00	0
UP12	30.86	IOE-cjevovod	0.00	0	0.00	0
UP13	38.87	IOE-cjevovod	0.00	0	0.00	0
UP14	59.98	IOE-cjevovod	0.00	0	0.00	0
UP15	20.42	IOE-cjevovod	0.00	0	0.00	0
UP16	12.43	IOE-cjevovod	0.00	0	0.00	0
UP17	47.17	IOE-cjevovod	0.00	0	0.00	0
UP18	191.13	IOE-cjevovod	0.00	0	0.00	0
UP19	152.96	IOE-cjevovod	0.00	0	0.00	0
UP20	102.45	IOE-cjevovod	0.00	0	0.00	0
UP21	171.40	IOE-cjevovod	0.00	0	0.00	0
UP22	52.16	IOE-cjevovod	0.00	0	0.00	0
UP23	31.82	IOE-cjevovod	0.00	0	0.00	0
UP24	30.22	IOE-cjevovod	0.00	0	0.00	0
UP25	47.58	IOE-cjevovod	0.00	0	0.00	0
UP26	59.51	IOE-cjevovod	0.00	0	0.00	0
UP27	5222.37	IOE-cjevovod+privremena deponija materijala	0.00	0	0.00	0
UP28	191.96	IOE-cjevovod	0.00	0	0.00	0
UP29	1.11	IOE-cjevovod	0.00	0	0.00	0
UP30	4.35	IOE-cjevovod	0.00	0	0.00	0

CJEVOVOD IOE						
Br.urb. parcele	Povrsina urb.parc	Namjena	max površina prizemlja	max etaža	max bruto površina	broj korisnika
UP31	12.00	IOE-cjevovod	0.00	0	0.00	0
UP32	32.91	IOE-cjevovod	0.00	0	0.00	0
UP33	15.33	IOE-cjevovod	0.00	0	0.00	0
UP34	1.23	IOE-cjevovod	0.00	0	0.00	0
UP35	93.53	IOE-cjevovod	0.00	0	0.00	0
UP36	312.39	IOE-cjevovod	0.00	0	0.00	0
UP37	4.91	IOE-cjevovod	0.00	0	0.00	0
UP38	101.05	IOE-cjevovod	0.00	0	0.00	0
UP39	10.10	IOE-cjevovod	0.00	0	0.00	0
Br.urb. parcele	Povrsina urb.parc	Namjena	max površina prizemlja	max etaža	max bruto površina	broj korisnika
UP40	102.42	IOE-cjevovod	0.00	0	0.00	0
UP41	2.52	IOE-cjevovod	0.00	0	0.00	0
UP42	28.19	IOE-cjevovod	0.00	0	0.00	0
UP43	1265.17	IOE-cjevovod	0.00	0	0.00	0
UP44	111.04	IOE-cjevovod	0.00	0	0.00	0
UP45	8.58	IOE-cjevovod	0.00	0	0.00	0
UP46	63.50	IOE-cjevovod	0.00	0	0.00	0
UP47	16.58	IOE-cjevovod	0.00	0	0.00	0
UP48	415.01	IOE-cjevovod	0.00	0	0.00	0
UP49	494.48	IOE-cjevovod	0.00	0	0.00	0
UP50	159.14	IOE-cjevovod	0.00	0	0.00	0
UP51	150.04	IOE-cjevovod	0.00	0	0.00	0
UP52	29.28	IOE-cjevovod	0.00	0	0.00	0
UP53	11.95	IOE-cjevovod	0.00	0	0.00	0
UP54	8.14	IOE-cjevovod	0.00	0	0.00	0
UP55	12.90	IOE-cjevovod	0.00	0	0.00	0
UP56	33.57	IOE-cjevovod	0.00	0	0.00	0
UP57	59.39	IOE-cjevovod	0.00	0	0.00	0
UP58	19.02	IOE-cjevovod	0.00	0	0.00	0
UP59	25.80	IOE-cjevovod	0.00	0	0.00	0
UP60	3.98	IOE-cjevovod	0.00	0	0.00	0
UP61	54.85	IOE-cjevovod	0.00	0	0.00	0
UP62	2394.17	IOE-cjevovod+masinska kucica	350.00	VP	700.00	2
UP63	17.63	IOE-elektrokabal	0.00	0	0.00	0
UP64	192.96	IOE-elektrokabal	0.00	0	0.00	0
UP65	42.45	IOE-elektrokabal	0.00	0	0.00	0
Ukupno	33815.66		850.00		1200.00	2

ZELENE POVRŠINE					
Z1	68.99	PUS	Z29	46.93	PUS
Z2	58.46	PUS	Z30	423.86	PUS
Z3	945.39	PUS	Z31	659.83	PUS
Z4	201.24	PUS	Z32	433.60	PUS

ZELENE POVRŠINE					
Z5	470.89	PUS	Z33	23.47	PUS
Z6	68.62	PUS	Z34	117.21	PUS
Z7	103.85	PUS	Z35	131.32	PUS
Z8	164.31	PUS	Z36	47.66	PUS
Z9	65.18	PUS	Z37	44.30	PUS
Z10	14.24	PUS	Z38	375.11	PUS
Z11	30.27	PUS	Z39	296.62	PUS
Z12	42.62	PUS	Z40	1211.30	PUS
Z13	24.83	PUS	Z41	62.79	PUS
Z14	621.60	PUS	Z42	80.42	PUS
Z15	196.98	PUS	Z43	8.71	PUS
Z16	164.93	PUS	Z44	74.77	PUS
Z17	128.85	PUS	Z45	58.48	PUS
Z18	171.12	PUS	Z46	1316.56	PUS
Z19	61.61	PUS	Z47	6.46	PUS
Z20	103.50	PUS	Z48	172.92	PUS
Z21	60.45	PUS	Z49	39.06	PUS
Z22	42.04	PUS	Z50	488.42	PUS
Z23	14.17	PUS	Z51	63.80	PUS
Z24	206.18	PUS	Z52	80.56	PUS
Z25	121.69	PUS	Z53	170.98	PUS
Z26	1293.44	PUS	Z54	10.19	PUS
Z27	226.79	PUS			
Z28	39.47	PUS	Ukupno	12,157.03	

1.2.5. Urbanističko tehnički uslovi za izgradnju mHE - IOE

Na osnovu raspoloživih hidroloških podloga i upoznavanja sa stanjem na terenu data je potencijalna lokacija mašinske zgrade, vodozahvata i trase cjevovoda tako da hidroenergetski potencijal vodotoka rijeke Lještanice bude optimalno iskorišćen za proizvodnju električne energije.

Ukupna snaga na pragu mHE „Lještanica“ sa jednom Pelton turbinom iznosi :

$$P_{mhe1} = 2330,58kW$$

1. Izgradnja mHeobuhvata pregrađivanje vodotoka, zahvatanje, te odvođenje zahvaćene vode dovodnim sistemom - derivacionim cjevovodom do mašinske kućice mHE, te potom vraćanje zahvaćene vode nazad u vodotok.

Dijelovi derivacione male hidroelektrane mogu se podijeliti u tri osnovne grupe:

- građevinski dijelovi koji obuhvataju brane, zahvate, dovodne kanale, derivacijski ili potisni cjevovodi, masinska kucica i odvodni kanali;
- hidrotehnički dijelovi koji sadrže resetke, pjeskolove, predturbinske zatvarace i izlazne dijelove turbine; te
- elektromasinski dijelovi sa turbinama, generatorom, transformatorom, regulacijskim dijelom, zaštitnim dijelovima i priključkom na elektroenergetski sistem.

mHE „Lještanica“ je derivacionog tipa, što podrazumjeva da se kompleks male hidroelektrane sastoji od sljedećih objekata:

- a. Objekat za zahvatnje vode - vodozahvat ;
- b. Dovodni sistemi je GRP cjevovod pod pritiskom;
- c. Objekat mašinske kućice;

Dispozicija objekata je data građevinskim linijama odnosno orientacionim lokacijama - površinama određenim za izgradnju u grafičkom prilogu *Plan regulacije i nivelacije*. Tačna lokacija objekata će se definisati Idejnim projektom a na osnovu snimanja i nivelisanja terena i rezultata geoloških istraživanja

Prilikom izrade tehničke dokumentacije moraju se postovati sljedeći uslovi:

a. Objekat za zahvatanje vode

- Objekat vodozahvata je "Tirolskog tipa" sa Coanda rešetkom ,gdje se betonski prag sa rešetkom i sabirnim kanalom nalazi na dnu vodotoka;
- Prilikom projektovanja predvidjeti monitoring proticaja na vodozahvatu da bi u toku rada male hidroelektrane osiguravali ekološki prihvatljiv proticaj;
- Prilikom projektovanja vodozahvata predvidjeti nesmetan prolaz za vodne organizme poželjno je, da se sve mjere za prolaz vodnih organizama projektuju u prirodnom kontekstu;
- Mala hidroelektrana treba da bude protočnog tipa;

b. Derivacioni cjevovod pod pritiskom

- Prilikom projektovanja predvidjeti da se trasa cjevovoda postavi u trup pristupnog puta kojim se dolazi do vodozahvata ili ukopa u teren u svim dionicama gdje je to tehnički izvodljivo i odgovarajuće sa aspekta zaštite životne sredine;
- Dovodni kanal, ukoliko se projektuje, mora da bude uklopljen u okruženje, padine kanala utvrditi sa autohtonim materijalima;
- Cjevovod postaviti na odgovarajućoj podlozi i na dovoljnoj dubini u skladu sa tehničkim propisima. Niveletu cjevovoda visinski i situativno položiti tako da se radovisvedu na minimum uz poštovanje određenih principa kao što su: niveleta cjevovoda će biti ispod pijezometarske linije pri svim režimima rada elektrane i radi pražnjenjacjevovoda poželjno je da niveletaima istosmjern pad na cijeloj dužini, a u pravcutečenja;
- Predvidjeti da cjevovod najkraćim putem dovede vodu do mašinske kućice.

c. Objekat mašinske kućice

- Mašinsku kućicu locirati na mjestu koje se spriječiti plavljene opreme u periodu visokih voda;
- Konstrukciju mašinske kućice i izbor materijala od kojih će se graditi, odabrati tako da se dobije funkcionalno rješenje i da se objekat maksimalno uklopi u ambijent, uz upotrebu autohtonih materijala;
- Tehnološki prostor se sastoji od radnog - pogonskog i montažnog dijela mašinskekućice. Turbinu postaviti u pravcu derivacionog cjevovoda pod pritiskom i na samom ulazu cjevovoda u mašinsku kućicu locirati zatvarače, koji imaju i sigurnosnu funkciju(zatavaraju se kod remonta ili dužih zastoja);
- Iz turbine voda će oticati kanalom ispod objekta do rijeke odvodnim kanalom.
- Materijal odvodnog kanala odabrati tako da se dobije funkcionalno rješenje i da se istimaksimalno uklopi u ambijent;
- Put mašinskoj kućici obezbjediti sa pristupnog puta.

Neophodno je da građevinski objekti budu izvedeni na takav način da je u bilo kojem trenutku nemoguće isušivanje korita vodotoka, odnosno da je u svakom momentu osiguran ekološki prihvatljivi proticaj.

Kako bi zaštita bila što potpunija, neophodno je da se osigura ekološki prihvatljiv proticaj koji osigurava normalni život flore i faune; a takođe je važno i minimiziranje uticaja na riječni ekosistem kao i održanje biorazvrstnosti.

Kako bi se zaštitila populacija riba, neophodno je izgraditi zaobilazne kanale koji će omogućiti ribama da zaobiđu područje male hidroelektane.

Prilikom planiranja i projektovanja, nastojati za što boljim oblikovanjem objekata i uklapanjem u okolni prostor, uz davanje prednosti tehničkim rješenjima koja manje zadiru u pejzaž.

Analizirati mogućnost upotrebe objekata malih hidroelektrana u cilju multifunkcionalnog korišćenja.

Objekti i uređaji za korišćenje vodnih snaga moraju se planirati, projektovati i graditi na način koji:

- omogućava vraćanje vode istog kvaliteta poslije iskorišćene energije u vodotok ili druge površinske vode;
- ne umanjuje postojeći obrt i ne sprječava korišćenje vode za vodosnabdijevanje, navodnjavanje i druge namjene;
- ne umanjuje stepen zaštite i ne otežava sprovođenje mjera zaštite od štetnog dejstva voda;
- ne pogoršava uslove sanitarne zaštite i ne utiče negativno na ekološki status voda i stanje životne sredine.

Koncesionar je obavezan prilikom izrade tehničke dokumentacije voditi računa da tehničko rješenje maksimalno obezbjedi uslove za zaštitu životne sredine, sigurnosti ljudi i njihove imovine.

Prilikom projektovanja posebno voditi računa o režimu oticanja voda na sljedeći način:

- Na čitavom uticajnom sektoru vodotoka ne smije se pogoršati stanje plavljenja odnosu na današnje stanje, ako to nije u direktnoj suprotnosti sa stanjem zaštite prirodnih vrijednosti;
- vodoprivrednim mjerama treba urediti i ušća pritoka u recipijent i nesmetani proticaj visokih voda pritoka i recipijenta;
- ako se zahvatom stvaraju mogućnosti za zadržavanje voda u zaleđini, to treba tehničkim mjerama predvidjeti njihovo oticanje;
- da se analizira uticaj na nivo i oticanje podzemnih voda.

Preliminarna dispozicija objekata data je u grafičkim priložima koji su dio plana.

2. Morfologija - vizuelne karakteristike zahvata

- prilikom oblikovanja objekata malih hidroelektrana treba obratiti pažnju na one dijelove koji su vidljivi sa saobraćajnica, iz obližnjih naselja, turističkih zona ili željezničke pruge;
- oblikovanje hidroenergetskih objekata ne bi smjelo biti uniformno, nego treba pri tome svakom objektu dati notu individualnosti, poštujući autohtoni ambijent.

3. Analizirati mogućnost upotrebe objekata malih hidroelektrana u cilju multifunkcionalnog korišćenja i uređenja okolnog prostora u cilju prihvata turista, naučnih i edukativnih posjeta.

Potencijali valorizacije vodnog i priobalnog područja:

- mogućnost planiranja rekreacione zone sa sljedećim objektima: pristup do vode u blizini naseljenih područja, prostori za izlete;
- mogućnost planiranja objekata pasivne rekreacije, kao što su staze za šetnju;

OBJEKTI mHE

Mala hidroelektrana "Lještanica" koristi vode rijeke Lještance u sklopu koje su planirani jedan vodozahvat sa cjevovodom i mašinskom zgradom.

mHE "Lještanica" je sa jednim agregatom ukupne instalisane snage Puki = 2600 kVA

Snaga turbine	Snaga na pragu mHE	Snaga generatora	Faktor snage	Snaga transformatora	Naponski nivo generatora
2478.03 kW	2330 kW	2800 kVA	0,9	3200 kVA	0,42 kV

VODOZAHVAT

Planirani vodozahvat je Tirolski sa Coanda rešetkom sa kotom gornje vode 1025.00 mm. Sastoji se od tri dijela: zahvatni dio, dio za ispiranje i riblja staza. Svi elementi vodozahvata su projektovani da obezbijede prihvat instalisanog protoka ($Q_i=1.00 \text{ m}^3/\text{s}$), protok biloškog minimuma $20\% \cdot Q_{sr}$ ($Q_{sr}=0.132 \text{ m}^3/\text{s}$) i evakuaciju velike stogodišnje vode ($Q_{100}=22,63 \text{ m}^3/\text{s}$). Instalisan protok ($Q_i=1.00 \text{ m}^3/\text{s}$), na osnovu koga je dimenzionisan zahvatni dio objekta, dobijen je optimizacijom, a kao ulazni hidrološki podatak korišćen je srednji višegodišnji protok (Q_{sr}).

Vodozahvatni dio se sastoji od okna sa rešetkom ispod koje je komora (sabrini kanal) koja se nastavlja u odvodni cjevovod, planirana je ugradnja Coanda rešetke. Na spoju sabirnog kanala i cjevovoda planiran je tablasti zatvarač, a neposredno ispred njega ispust sa tablastim zatvaračem. Svrha ovog ispusta je ispiranje sabirnog kanala.

Na nezahvatnom dijelu objekta predviđena je ugradnja zatvarača. Prilikom propuštanja nanosa nataloženog uzvodno od objekta kao i pri pojavi velikih voda, ovaj zatvarač će biti otvoren, a pri ostalim uslovima rada, on je u potpunosti zatvoren.

Riblja staza je dimenzionisana da sa svakim povećanjem vodostaja na pragu vodozahvata obezbijedi protok veći od biloškog minimuma. Na njenom ulazu je predviđena ugradnja zatvarača, njena širina je 0.80 m. Zidovi i pregrade u ribljoj stazi su od kamena. Ovaj dio objekta se oblaže kamenom kako bi se obezbijedio što prirodni ambijent. Riblja staza sa jednim vertikalnim otvorom se nameće kao optimalno rješenje za ovaj tip vodozahvata i zahtijevani biološki minimum (ekološki protok) od $Q_{EP} = 0,132 \text{ m}^3/\text{s}$. Dno riblje staze je obloženo prirodnim materijalom debljine 0,20 m iz rijeke kako bi se očuvao što prirodni ambijent za živi svijet i da bi se omogućila efikasna migracija ribljih vrsta.

CJEVOVOD

Kod hidroelektrana ovakvog tipa (mHE) tj. sa malim (ili nepostojećim) zapreminama akumulacionog bazena, ključni parametri mHE definisani su lokacijom objekta i kotom gornjevode. U takvim slučajevima se najčešće zadatkom optimizacije traži samo optimalna veličina izgradnje (instalisanost) razmatrane mHE. Parametri koji se mogu optimizirati su broj agregata, tip i veličina vodozahvata, prečnici derivacionih cjevovoda itd. U ovom dijelu će se analizirati, izbor optimalnog prečnika uz određena pojednostavljena prikaza.

Prilikom odabira buduće trase cjevovoda pod pritiskom vodilo se računa o pristupačnosti i geološkoj građi terena. Obzirom na pomenuta ograničenja odabrana je trasa dužine $L = 4000,00 \text{ m}$, a cijevni materijal je GRP. Projektant je mišljenja da je odabrana trasa odgovorila na sve postavljene zahtjeve i da je najpogodnija za izvođenje. Prečnik planiranog cjevovoda je dobijen optimizacijom i iznosi 800mm.

MASINSKA ZGRADA

Predmetna lokacija mašinske zgrade mHE „Lještanica“ nalazi se u Opštini Bijelo Polje, amikrolokacija same zgrade odabrana je na osnovu detaljne analize dispozicije čitave mHE. Na izbor ove lokacije uticali su sljedeći faktori:

- mogućnost realizacije najpovoljnijeg položaja dovodnog cjevovoda, geotehnički, hidraulički, konstruktivni i bezbjedonosni uslovi koji se postavljaju u dovodnom sistem kod derivacionih hidroelektrana;
- mogućnosti realizacije hidraulički i konstruktivno najpovoljnijeg odvodnog kanala;
- geološki uslovi na mjestu postavljanja, koji omogućavaju adekvatno temeljenje objekta;

- realizacija najpovoljnijeg saobraćajnog prilaza objektu, formiranje pristupnog platoa zamanevrisanje prilikom transporta, montaže i remonta opreme;
- mogućnost najpotpunijeg sagledavanja objekta prilikom pristupa, njegovih gradivnih elemenata, oblikovanja, funkcionalnih detalja;

Mašinska zgrada mHE „Lještanica“ je locirana na lijevoj obali rijeke. Predviđeno je da objekat bude trajnog karaktera. Predviđeno je da se objekat formira tako da najefikasnije prihvati elektro-mašinsku opremu i omogući njeno povezivanje.

Mašinska zgrada je u osnovi pravougaonik sa četvorovodnim krovom i podijeljena je na dvije cjeline, jednu u kojoj je smeštena turbina i niskonaponska oprema i drugu u kojoj su smješteni transformator, srednjenaponska oprema, toalet i prostor za kontrolni računar kao i boravak zaposlenog lica po potrebi.

Pristupni put se formira od postojećeg makadamskog puta. Ispred objekta se formira pristupni plato. Staza se prilagođava na licu mjesta do širine neophodne za prolaz teretnih vozila kojima bi se dovezio građevinski materijal za potrebe izgradnje objekta, kao i mašinska oprema.

Uslovi za nesmetano kretanje lica sa posebnim potrebama

U skladu sa Zakonom o uređenju prostora i izgradnji objekata (Sl. list CG br. 51/08, 40/10, 34/11, 47/11, 35/13, 39/13 i 33/14) neophodno je obezbijediti prilaze i upotrebu svih objekata i površina javnog korišćenja licima sa posebnim potrebama .

Saobraćaj

Pristup objektu vodozahvata je makadamski dok se objektu mašinske zgrade za mHE Lještanica prilazi preko nekategorisanog puta koji obuhvata prostor na lijevoj obali vodotoka Lještanica . Pristup putevima će se ostvariti uz saglasnost i smjernice koje propiše resorna institucija.

Važno je napomenuti da obuhvat plana ne zalazi u zaštitni pojas regionalnih puteva.

Širina pristupnih makadamskih puteva je različita i data je kao u postojećem, konačna širina potrebnog pojasa (usjeci i nasipi), nivelete i kote puta biće definisane projektnom dokumentacijom uz smjernice koje propisuje resorni nadležni organ.

Parkiranje vozila rješavati u okviru parcele shodno normativima i Pravilniku za tu vrstu objekata.

Uređenje parcele

Na urbanističkoj parceli slobodne površine oko objekata pejzažno urediti u duhu arhitekture područja. Prostor treba oplemeniti autohtonim rastinjem, uvažavajući prirodno naslijeđe. Preporuka Plana je da se urbanističke parcele ne ograđuju, ili da se primjenjuju zelene ograde. Efekat ograđivanja na pojedinim

djelovima postići kombinacijom prirodnog i uređenog zelenila radi formiranja zaštićenih ambijenata. Teren oko objekata, terase i druge površine treba izvesti na način da se ne narušava izgled naselja, te da se ne promijeni prirodno oticanje vode na štetu susjednog zemljišta, odnosno susjednih objekata.

Postojeće zelenilo predmetnog područja čine poljoprivredne površine i ostale površine.

ZP- Zaštitni pojasevi- vodozaštitni pojas

Planirani su u neposrednom okruženju saobraćajnice i makadamskog puta, kao vid zaštite slivnog toka. Najbolje je ove površine sačuvati u najvećoj mogućoj meri od devastacije, pogotovo delove šume i površine obrasle vegetacijom, jer će se na taj način obezbediti najmanji uticaj na postojeći ekosistem. Na delovima koje čine poljoprivredne površine koje se ne koriste, moguće je podizati zasade visoke autohtone vegetacije, sa istim vrstama koje se od prirode nalaze na pomenutom prostoru. Površine koje su na bilo koji način devastirane postavljanjem cevi, potrebno je rekultivisati zatravnjivanjem autohtonim vrstama trave, ili nakon nasipanja ostaviti da se spontano javlja pionirska vegetacija.

Delove površina koje čine zaštitni pojas, a nalaze se na nagibima, potrebno je rekultivisati u skladu sa bioinženjerskim merama rekultivacije, korišćenjem savremenih metoda kojima se uz stabilizaciju vrši i ozelenjavanje obala (metode stabilizacije ozelenjenim gabionima, upotreba živih fašina, ozelenjenih kamenih zidova, i sl.), nikako podizanjem potpornih zidova i sl.

U zoni zaštitnog pojasa nije dozvoljena izgradnja objekata ni privremenih objekata, kao ni krčenje šume. U ovoj zoni moguće je trasirati pješačke staze.

ZIK- zelenilo infrastrukture

Obuhvata zonu rezervisanu za infrastrukturno opremanje, prije svega izgradnju cjevovoda i mašinske zgrade, kao i formiranje makadamskog puta i prateće infrastrukture ispod. Zelenilo infrastrukture pretrpeće najveće promijene u toku izgradnje pogona, te je neophodno primeniti mjere rekultivacije nakon izgradnje puta i objekata.

Mjere rekultivacije treba da obuhvataju prvenstveno vraćanje prostora u prvobitno stanje, pošumljavanje identičnim vrstama (ukoliko je došlo do krčenja šumske vegetacije), zatim rekultivacija tla kako bi se potpomoglo formiranje pionirske vegetacije i sl.

U okviru ovih zona planira se i polaganje cjevi i kablova neophodne infrastrukture, te je nakon tih radnji neophodna rekultivacija zemljišta, i omogućavanje pionirskim vrstama da se nastane. Ukoliko se želi brži efekat ozelenjavanja, izvršiti rekultivaciju sa isključivo autohtonim vrstama drveća, žbunja i zeljastih biljaka, koje su karakteristične za ovaj kraj.

Djelovi prostora oko mašinskih kućica mogu biti reprezentativnije uređeni, sa mogućnošću da se zelenilom `zamaskira` objekat. Koristiti isključivo lokalno autohtone vrste, koje se i od prirode javljaju na predmetnom području.

Elektroenergetika

Na području zahvaćenom studiom postoje objekti naponskog nivoa 0,4kV- nadzemni 0,4kV vodovi. Distribucija električne energije na zahvaćenom području je u nadležnosti Elektroprivrede CG, AD Nikšić, FC Distribucija – Bijelo Polje.

Prema podacima Investitora o instalisanom protoku, ovim LSL-om za iskorištenje hidropotencijala rijeke lještanice planirana je mHE „Lještanica“ derivacionog tipa. Planirani dovodni sistem u sklopu mHE „Lještanica“ su GRP cjevovodi pod pritiskom.

Mala hidroelektrana „Lještanica“ biće izgrađena i opremljena tako da će u normalnim pogonskim okolnostima raditi automatski bez posade, paralelno sa 35 kV elektro mrežom. Ona će u ovakvom režimu raditi sa tzv. „regulacijom po nivou“ vode na vodozahvatu i u elektromrežu isporučivati svu raspoloživu proizvedenu električnu energiju s obzirom na trenutni dotok vode.

Mala hidroelektrana „Lještanica“ predviđena je sa jednim agregatom-kompleksnom cjelinom koju čine turbina zajedno sa generatorom i sistemom za upravljanje i zaštitu.

Priključenje mHE „Lještanica“ na mrežu se predlaže po principu „ulaz-izlaz“ na 35 kV dalekovod TS Medanovići – TS Čokrlje, ali tako da se dalekovod iz TS 35/10 kV Medanovići uvede u vodnu ćeliju novoizgrađene mHE „Lještanica“, a iz druge vodne ćelije da se kablovskim vodom tipa XHE-49-A 3x1x150 mm² dužine cca 250m dovede u vodnu ćeliju koja bi se, uz spojnu ćeliju, morala nadograditi na već postojeće 35 kV RP u mHE „Vrelo“, koja je već povezana na dalekovod prema TS 35/10 kV Čokrlje.

Konačan način priključenja mHE „Lještanica“ na mrežu, u zavisnosti od opredjeljenja Investitora, definisaće Operator distributivnog sistema Uslovima za priključenje mHE na ED mrežu.

Hidrotehnička infrastruktura

Planirano je snabdijevanje tehničkom vodom pomoću hidrofora sa usisnom korpom koji će vodu pumpati direktno iz rijeke. Potrebe za čistom pijaćom vodom, planirano je da se riješe upotrebom vodomata.

Kako na predmetnoj lokaciji ne postoji gradska kanalizaciona mreža, planirano je da se otpadne vode iz sanitarnog čvora kanališu u vodonepropusnu septičku jamu, koju je potrebno redovno kontrolisati i po potrebi prazniti odgovarajućim cisternama nadležnog lokalnog preduzeća sa kojim Investitor sklopi ugovor o tim uslugama. Druga mogućnost za rješavanje sanitarnih otpadnih voda iz objekta mašinske zgrade je upotreba individualnih, kompaktnih uređaja za biološko prečišćavanje otpadnih voda sa stepenom prečišćavanja koji zadovoljava ispuštanje prečišćenje vode u prirodni recipijent, vodotok u skladu sa zakonskom regulativom (Pravilnik o kvalitetu i sanitarno-tehničkim uslovima za ispuštanje otpadnih voda u recipijent i javnu kanalizaciju, načinu i postupku ispitivanja kvaliteta otpadnih voda, minimalnom broju ispitivanja i sadržaju izvještaja o utvrđenom kvalitetu otpadnih voda - „Službeni list Crne Gore“, br. 45/08).

Elektronske komunikacije

Na identifikovanom lokalitetu se planom usmjerava, gradnja objekata za čije potrebe je nužno predvidjeti cjelokupnu prateću infrastrukturu, pa prema tome i kvalitetnu komunikacionu infrastrukturu. Lokalitet označen na planu je kad je u pitanju elektronska komunikaciona infrastruktura mnogo više upućen na kvalitet nego na broj tk servisa.

Obradivač faze elektronske komunikacione infrastrukture je ovim lokalnim putem predvidio izgradnju elektronske komunikacione kanalizacije od lokacije mašinske kućice do RSS-a Tomaševo i polaganje u njoj singlomodnog optičkog kabla od najmanje 12 optičkih vlakana. Spajanje lokacije vodoizvorišta i lokacije mašinske kućice takođe realizovati preko optičkog kabla čiji tip i kapacitet treba da definiše investitor. Ovo rješenje će se obraditi u idejnom odnosno Glavnom projektu mHE „Lještanica“ i nije predmet ove LSL-e već se ovdje navodi kao opciono rješenje. Takođe, način i uslovi izgradnje komunikacione kablovske kanalizacije od RSS-a „Tomaševo“ do lokacije mašinske kućice kao i način i uslovi polaganja optičkog kabla u istoj biće predmet posebnog projekta.

1.2.6. Sprovođenje plana

Do privođenja prostora namjeni treba omogućiti nesmetano korišćenje prostora ako je isto usklađeno sa planiranim namjenama ali ne i proširivanje postojećeg korišćenja koje je u suprotnosti sa planiranim namjenama. Na neizgrađenom prostoru Planom predviđenom za određene sadržaje, nije dozvoljena gradnja do privođenja parcela namjeni.

Za objekte mHE treba uraditi idejno rješenje ili upodobiti postojeće na koje je dobijena koncesija, kao osnovu za izradu Glavnog projekta, shodno novom zakonu i smjernicama plana.

Prije izdavanja tehničke dokumentacije obavezno je uraditi bioekološku osnovu na nivou lokacije.

Za potrebe proračuna koristiti podatke Hidrometeorološkog zavoda o klimatskim i hidrološkim karakteristikama u zoni predmetne lokacije.

Prije izrade tehničke dokumentacije shodno čl. 7 Zakona o geološkim istraživanjima ("Sluzbeni list RCG", br.28/93, 27/94, 42/94, 26/07) izraditi Projekat geoloških istraživanja tla za predmetnu lokaciju i Elaborat o rezultatima izvršenih geoloških istraživanja.

Proračune raditi na VIII (osmi) stepen seizmičkog intenziteta po MCS skali. Tehničkom dokumentacijom predvidjeti uslove i mjere za zaštitu životne sredine u skladu sa odredbama Zakona o životnoj sredini (Sl. list CG br. 52/16) i Zakonom za zaštitu prirode na osnovu urađene procjene uticaja na životnu sredinu.

Tehničkom dokumentacijom predvidjeti mjere zaštite od požara shodno propisima za ovu vrstu objekata.

U cilju zaštite od elementarnih nepogoda postupiti u skladu sa Zakonom o zaštiti i spasavanju (»Sluzbeni list CG«, br.13/07, 05/08, 86/09 i 32/11) i Pravilnikom o mjerama zaštite od elementarnih nepogoda (»Sluzbeni list CG«, br.8/93).

Shodno članu 7 Zakona o zaštiti na radu ("Sluzbeni list RCG", br.79/04), pri izradi tehničke dokumentacije predvidjeti propisane mjere zaštićenja na radu u skladu sa tehnološkim projektnim zadatkom. Pri izgradnji objekta potrebno je izraditi Elaborat o uređenju gradilišta u skladu sa aktom nadležnog ministarstva shodno članu 8 Zakona o zaštiti na radu ("Sluzbeni list RCG", br.79/04).

Smjernice za organizaciju i tehnologiju građenja

Prilikom građenja malih hidroelektrana treba obezbijediti uređenje gradilišta, manipulativne površine, parkirališta, priključke na infarstrukturnu mrežu za potrebe samog gradilišta. Pri građenju uticaj na okolinu treba biti što manji.

Ukoliko dođe do oštećenja prouzrokovanih tehnologijom organizacijom građenja (prije svega minerskim radovima) izvršiti sanaciju istog.

Privremene objekte, koji se grade za potrebe izgradnje mHE, ukloniti po završetku radova na istim, kako ne bi negativno uticali na realizaciju trajnih objekata. Takođe, ukloniti deponije iskopanog materijala i humusnog sloja.

U toku građenja ne smije se mijenjati režim oticanja vodotoka, potrebno je spriječiti nekontrolisano ispuštanje cementnog mlijeka, derivata, otpadnih voda i drugih štetnih materija u vodu ili okruženje; bilo kakvo deponovanje materijala u koritu rijeke treba spriječiti i radno vrijeme gradilišta ograničiti na razdoblje dana.

Shodno Zakonu o vodama (Sl. list RCG br. 27/07 i Sl. CG, br. 73/10, 32/11, 47/11, 48/15, 52/16, 55/16), prije izrade tehničke dokumentacije pribaviti vodne uslove od nadležnog organa. Potrebno je obezbijediti redovnu kontrolu hemijskog zagađenja sedimenta u akumulacionim bazenima; obezbijediti redovnu kontrolu hemijskog stanja vode u akumulacionim bazenima; tehničkim mjerama na objektu hidroelektrane predvidjeti sistem kojim se spriječava nekontrolisano ispuštanje sedimenta iz akumulacije nizvodno; predvidjeti tehničke mjere za spriječavanje i ublažavanje negativnog uticaja na korisnike voda nizvodno.

U slučaju da prilikom izgradnje male hidroelektrane dolazi do sječe šuma, potrebno je obezbjediti i saglasnost za sječu šuma, od nadležnog organa. Tehničku dokumentaciju raditi u skladu sa ovim uslovima, uslovima javnih preduzeća za oblast infrastrukture, važećim tehničkim propisima, normativima i standardima za projektovanje, izgradnju i korišćenje ove vrste objekata, a na osnovu projektnog zadatka Investitora.

Priključak male hidroelektrane na elektroenergetsku mrežu.

Posebnu pažnju obratiti na definisanje priključka male hidroelektrane na elektroenergetsku mrežu, a u skladu sa elektroenergetskim uslovima od nadležnog operatora distributivnog ili prenosnog sistema.

Nakon završetka radova izvršiti uređenje terena na pripadajućoj lokaciji.

Izvršiti zatravnjivanje gornje unutrašnje ivice bočnih nasipa i čitave vanjske kosine nasipa, kao i svih degradiranih površina, koje su posljedica izgradnje.

Autohtonom vegetacijom, kao što je grmlje i drveće, zasaditi okolinu objekta: to se obavezno radi tamo gdje nema nasipa, a nagibi su odgovarajući; na oštećenim padinama pritoka; pojas uz drenažni jarak.

Treba obezbjediti trajno održavanje svih zelenih površina u okruženju objekta.

Omogućiti pristup javnosti sa spoljašnje strane objekta.

1.2.7. Mjere zaštite životne sredine

Uticaj hidroenergetskih postrojenja na životnu sredinu

Eksploatacija hidroenergetskog objekta, čak i male hidroelektrane, neminovno je praćena određenim uticajima na životnu sredinu, pa je ovaj aspekt neophodno analizirati u svim fazama izrade dokumentacije za ovakve objekte, uključujući i predinvesticionu dokumentaciju, čiji je cilj da donese preliminarne odluke o daljem toku projekta.

Analiza zaštite životne sredine od štetnih uticaja posmatranog objekta predstavlja multidisciplinarni pristup analizi postojećeg stanja kvaliteta životne sredine, kao i analizi uticaja novog objekta i obuhvata slijedeće osnovne djelove:

- tehničko rješenje za obezbeđenje ekološki prihvatljivog minimuma u vodotoku Q_{es} (preliv, riblja staza, riblji lift, poribljavanje, idr.),
- tehničko rješenje za monitornog protoka i praćenja stanja u prostoru,
- planiranje i projektovanje mHE uzimajući u obzir raspoložive tehnologije i dostignuća nauke i tehnike.

Zakonski okviri

Poštovanjem definisane pravne regulative, kao jednog od najznačajnijih instrumenata zaštite životne sredine, obezbeđuje se optimalno smanjenje štetnih uticaja na prirodno okruženje, a time i život i rad sadašnjih i budućih generacija u životnoj sredini.

Imajući u vidu da su hidroenergetska postrojenja potencijalni izvori zagađenja vazduha, voda i zemljišta, i da tako mogu imati negativne uticaje na živi svijet i materijalna dobra, analiza i primjena zahtjeva sadržanih u zakonskoj regulativi naročito se razmatra u početnim fazama izrade projektne dokumentacije za izgradnju ovakvog objekta. Njihov osnovni cilj je da se definišu projektni uslovi za potrebne mjere zaštite životne sredine, koji će obezbjediti da stepen zagađenja okoline usled rada objekta bude u dozvoljenim okvirima.

- zaštite javnog interesa, nepokretnosti i imovine;
- usaglašenosti sa evropskim normativima i standardima;
- stabilnosti i trajnosti objekta;
- aseizmičkog projektovanja i građenja objekta;
- zaštite zdravlja;

- zaštite životne sredine i prostora;
- zaštita od prirodnih i tehničkih – tehnoloških nesreća;
- zaštita od požara, eksplozija i industrijskih akcidenata;
- toplotna zaštita i racionalno korišćenje energije i energetske efikasnosti;
- zaštite od buke i vibracija.

Zakon o životnoj sredini (Sl. list CG br. 52/16)

Ovaj zakon uređuje principe zaštite životne sredine i održivog razvoja uz poštovanje ciljeva zaštite životne sredine (Član 4.) u koje se ubrajaju:

- zaštita života i zdravlja ljudi;
- zaštita biljnog i životinjskog svijeta, biološke i pejzažne raznovrsnosti, kao i očuvanja ekološke stabilnosti;
- zaštita i poboljšanja kvaliteta pojedinih segmenata životne sredine;
- zaštita ozonskog omotača i ublažavanje klimatskih promjena;
- zaštita i obnavljanja kulturnih i estetskih vrijednosti pejzaža;
- sprječavanje i smanjenje zagađenja životne sredine;
- održivo korišćenje prirodnih resursa;
- racionalno korišćenje energije i podsticanja upotrebe obnovljivih izvora energije;
- uklanjanje posljedica zagađenja životne sredine;
- poboljšanje narušene prirodne ravnoteže i ponovno uspostavljanje njenih regenerativnih sposobnosti;
- ostvarenje održive proizvodnje i potrošnje;
- smanjenje korišćenja i supstitucije hemikalija koje sa svojim opasnim i štetnim karakteristikama mogu ugroziti životnu sredinu i zdravlje ljudi;
- održivo korišćenje prirodnih dobara, bez većeg oštećenja i ugrožavanja životne sredine;
- unapređenje stanja životne sredine i obezbjeđivanje zdrave životne sredine.

Instrumenti zaštite životne sredine definisani Članom 38. ovog zakona su:

- strateška procjena uticaja na životnu sredinu
- procjena uticaja na životnu sredinu
- ocjena prihvatljivosti
- odgovornost za štetu u životnoj sredini
- standardi kvaliteta životne sredine
- tehnički standardi zaštite životne sredine
- integrisano sprječavanje i kontrola zagađivanja
- sprječavanje i kontrola udesa koji uključuju opasne materije
- prostorni planovi, usklađeni sa dokumentima održivog razvoja i zaštite životne sredine
- sistem upravljanja životnom sredinom (EMAS)
- upotreba ekološkog znaka
- drugi instrumenti zaštite životne sredine.

Standardi kvaliteta životne sredine koji sadrže granične vrijednosti zagađivanja za pojedine segmente životne sredine, kao i za naročito vrijedna, osjetljiva ili ugrožena područja utvrđeni su zakonom.

Za određene proizvode, postrojenja, pogone ili uređaje, opremu i proizvodne postupke koji mogu prouzrokovati rizik ili opasnost po životnu sredinu, posebnim propisima određuju se tehnički standardi zaštite životne sredine.

Tehničkim standardima određuju se granične vrijednosti emisija u vezi sa proizvodnim postupkom i korišćenjem postrojenja, pogona, uređaja, opreme, kao i granične vrijednosti sastojaka proizvoda.

Tehničkim standardima propisuje se:

- način izrade, proizvodnje, označavanja, postupanja i korišćenja proizvoda;
- način korišćenja pogona, uređaja, opreme i proizvodnih postupaka;

- način utvrđivanja i praćenja kvaliteta proizvoda, pogona, uređaja, opreme i proizvodnih postupaka, postupak homologizacije;
- način obračuna troškova utvrđivanja i praćenja kvaliteta proizvoda, pogona, uređaja, oprema i proizvodnih postupaka, kao i postupanje sa proizvodima, postrojenjima, pogonima, uređajima i opremom nakon prestanka korišćenja.

Program zaštite životne sredine

Dokumenti održivog razvoja i zaštite životne sredine koje izrađuje Vlada i lokalne uprave su:

- Nacionalna strategija održivog razvoja;
- Nacionalni program zaštite životne sredine;
- Lokalni planovi zaštite životne sredine;
- Strategije, planovi i programi koji se donose za pojedine segmente životne sredine i opterećenja.

Pored ovih dokumenata zakonom (Član 24.) je takođe definisana obaveza izrade Programa zaštite životne sredine. Pravno lice ili preduzetnik koji se bavi djelatnošću za koju je obavezna ili se utvrdi potreba procjene uticaja na životnu sredinu donosi program zaštite životne sredine. Program sadrži: opis lokacije, detaljan opis proizvodnog procesa, popis uticaja na životnu sredinu i popis mjera za sprečavanje i smanjivanje zagađivanja životne sredine.

Praćenje stanja životne sredine – Monitoring

Pored monitoringa koji obezbjeđuje država, koji se sprovodi sistematskim mjerenjem, ispitivanjem i ocjenjivanjem indikatora stanja i zagađenja životne sredine koje obuhvata praćenje prirodnih faktora, odnosno promjena stanja i karakteristika životne sredine, uključujući i prekogranični monitoring, pravno lice i preduzetnik koje je korisnik postrojenja koje zagađuje životnu sredinu dužno (Član 35.) je da, u skladu sa zakonom, organizuje monitoring emisija i drugih izvora zagađenja. Pravno lice planira i obezbjeđuje finansijska sredstva za obavljanje monitoringa emisije, kao i za druga mjerenja i praćenja uticaja svoje aktivnosti na životnu sredinu.

Zakonom o zaštiti vazduha (Sl. list CG br. 25/10, 40/11, 43/15)

Se uređuje način praćenja kvaliteta vazduha, mjere zaštite, ocjenjivanje i poboljšanje kvaliteta vazduha, kao i planiranje i upravljanje kvalitetom vazduha.

Izvori zagađivanja vazduha su stacionarni i pokretni emisijski izvori, kao i pojedini proizvodi i aktivnosti koji uzrokuju emisije zagađujućih materija u vazduhu.

Stacionarni izvori su:

- tačkasti, kod kojih se zagađujuće materije ispuštaju u vazduh kroz za to oblikovane ispuste (postrojenja, tehnološki procesi, industrijski pogoni, uređaji i građevine i dr.), i
- difuzni, kod kojih se zagađujuće materije unose u vazduh bez određenih ispusta/dimnjaka (uređaji, površine i druga mjesta).

Pokretni izvori su prevozna sredstva (motorna vozila, lokomotive, plovni objekti, avioni i dr.), radne mašine, radna vozila, građevinske i poljoprivredne mašine, oprema i uređaji, u skladu sa evropskim standardima, koja ispuštaju zagađujuće materije u vazduh.

Proizvodi i aktivnosti koji uzrokuju emisije zagađujućih materija u vazduh su proizvodi iz grupe boja i lakova, goriva i drugi slični proizvodi i aktivnosti kao što su lijepljenje, plastificiranje, laminiranje, impregniranje, hemijsko čišćenje, štampanje, bojenje i lakiranje vozila, skladištenje i pretakanje goriva.

Korišćenje vodnih snaga za proizvodnju električne energije po **Zakonu o vodama** (Sl. list RCG br. 27/07 i Sl. CG, br. 73/10, 32/11, 47/11, 48/15, 52/16, 55/16) ostvaruje se na osnovu vodne dozvole i ugovora o koncesiji. Objekti i uređaji za korišćenje vodnih snaga moraju se projektovati i graditi na način koji (član 63):

- omogućava vraćanje vode istog kvaliteta poslije iskorištene energije u vodotok ili druge površinske vode;
- ne umanjuje postojeći obim i ne sprječava korišćenje vode za vodosnabdijevanje, navodnjavanje i druge namjene u skladu sa ovim zakonom;
- ne umanjuje stepen zaštite i ne otežava sprovedene mjera zaštite od štetnog dejstva voda;
- ne pogoršava uslove sanitarne zaštite i ne utiče negativno na ekološki status voda i stanje životne sredine;
- neće dovesti do gubitka ustanovljene posebne međunarodne zaštite vodotoka, odnosno drugih površinskih voda.

Ovaj Zakon predstavlja zakonsku osnovu za zaštitu podzemnih i površinskih voda u Crnoj Gori, kojom se definiše kategorizacija i klasifikacija površinskih i podzemnih voda.

Mogući negativni uticaji na životnu sredinu

Uticaj na kvalitet vazduha

Na zagađenje vazduha utiču:

- izduvni gasovi uslijed rada građevinskih mašina i vozila koji kao pogonsko gorivo koriste naftne derivate,
- prašina, kao posljedica izvođenja radova (iskop, utovar i istovar materijala),
- dim i isparenja hemikalija u pojedinim fazama građenja, posebno pri polaganju raznih vrsta izolacija koje zahtijevaju termičku obradu nekih materijala i upotrebu raznih hemikalija.

Ti negativni uticaji su najčešće lokalizovani samo na prostor izvođenja radova, rjeđe na neposredno uže okruženje. Negativni uticaji na neposredne izvršioce radova neutrališu se ili umanjuju korišćenjem odgovarajuće HTZ opreme (maska i aspiratori), dok se uticaj na uže okruženje umanjuje izborom prikladnog vremena za takvu vrstu radova (smijer vjetrova, itd).

Prašina, izduvni gasovi građevinskih mašina i motornih vozila, kao i dim i gasovi od eventualnih miniranja mogu uticati na smanjenje kvaliteta vazduha u zoni i za vrijeme izvođenja radova. Svim ovim uticajima izloženi su zaposleni na izgradnji objekta kao biljni i životinjski svijet u bližoj okolini. Ovi uticaji mogu se efikasno kontrolisati kroz pravilno planiranje i striktno provođenje mjera zaštite na radu

Buka

Zbog izvođenja radova na izgradnji mHE javlja se povećanje nivoa buke. Najnepovoljniji efekti povećanja nivoa buke odražavaju se direktno na gradilištu.

Buka je nepovoljan pratilac izvođenja radova i posljedica je rada građevinskih mašina i vozila. Buka najnepovoljnije efekte ima na samom gradilištu, i tu se eliminiše upotrebom odgovarajuće HTZ opreme (zaštita antifonima i štitnicima na ušima). I pored toga što je gradilište relativno udaljeno od većih naseljenih mjesta, ono se mora osigurati zbog same vrste radova (miniranje, rad teških mašina). Buka utiče i na obližnju okolinu (ljudi u okolnim naseljima, stoka) i taj uticaj se može djelimično kontrolisati selektivnim izborom aktivnosti koje se izvode na gradilištu.

Uticaj na kvalitet voda

- Rad građevinske mehanizacije, sa motorima na unutrašnje sagorjevanje potencijalni je uzročnik zagađivanja naftnim derivatima (mašinsko ulje, dizel gorivo, maziva, i sl.). Do te vrste zagađenja dolazi na gradilištima na kojima se ne sprovode striktno mjere zaštite, na kojima se radi sa neispravnim mašinama i sa osobljem koje nije pod kontrolom u fazama priprema i održavanja mašina.
- Prilikom izvođenja zemljanih radova, posebno pri iskopu za fundiranje, dolazi do pojave ispiranja sitnijih frakcija, koje se odnose nizvodno, stvarajući specifični vid zagađenja suspendovanim materijama.

- Neuređena odlagališta građevinskih materijala, ukoliko su nedovoljno zaštićena, predstavljaju potencijalni izvor zagađenja, posebno u periodima kiša jakih intenziteta.
- Pristupni putevi kojima se doprema materijal na gradilišta predstavljaju potencijalne rizike za zagađenja, ukoliko nisu tako riješeni da se voda sa njih ne može neposredno spirati prema vodotoku.
- Parkirališta građevinske mehanizacije su ozbiljan potencijalni izvor zagađenja, ukoliko se voda sa njih nekontrolisano spira prema rijeci.
- Gradilišna naselja, ukoliko nisu realizovana propisno, sa potpunom sanitacijom (sakupljanje i uklanjanje svih otpadnih voda i čvrstog otpada) mogu da budu izvor zagađenja voda.
- Tokom montaže mašinske i elektromašinske opreme, posebno pri manipulacijama sa raznim vrstama ulja i maziva (servouređaji, transformatorska ulja, ulje za podmazivanje turbinskih ležajeva, itd) može da dođe do propusta koji dovode do zagađenja vode tim opasnim materijama.

Zauzeće prostora

Za vrijeme izgradnje mHE na rijeci Lještanici neophodno je privremeno zauzeće prostora (prateći objekti, infrastruktura za gradilište, pozajmišta i odlagališta materijala itd.). Nakon završetka radova sve privremeno zauzete površine neophodno je vratiti u prvobitno stanje.

Promjena pejzaža

Promjena pejzaža usled izgradnje pozajmišta materijala i privremenih neuređenih odlagališta kao i ostalih radova na gradilištu zahtijeva vraćanje u prvobitno stanje nakon izgradnje objekta (odnosi se na promjene pejzaža koje su privremenog karaktera).

Svi navedeni uticaji na životnu sredinu su mali, jer su privremenog karaktera (traju samo u periodu izgradnje objekata oko 1 godine). Primjenom mjera zaštite njihov uticaj se minimalizuje ili potpuno eliminiše.

TEHNIČKE I ORGANIZACIONE MJERE ZAŠTITE

Mjere koje će se preduzeti u cilju sprječavanja smanjenja ili uklanjanja štetnog uticaja moraju biti unaprijed osmišljene i moraju se odvijati kroz sve faze realizacije projekta:

- fazu planiranja i pripreme izgradnje,
- fazu izgradnje i
- fazu redovnog funkcionisanja projekta.

Mjere zaštite koje se realizuju prije izgradnje projekta

- Mjere koje treba predvidjeti tokom projektovanja, kroz iznalaženje tehničko – tehnoloških rješenja koja će smanjiti negativan uticaj na okolinu.
- Izbor materijala gradnje (odlučiti se za prirodne materijale gdje god je to moguće).
- Eksterni nivo buke može biti minimizovan ugradnjom izolacije mašinske zgrade i turbine, kontrolom vibracija sistema za ventilaciju, unapređenjem hidrodinamičkog dizajna hidrauličnih struktura i upotrebom nereflektujućih materijala i materijala koji absorbuju zvuk kojim bi se obložili zidovi i postavljanjem isto tako zvučno izolujućih vrata. Buka koja nastaje u mašinskoj zgradi je oko 82 dB u krugu od 7m. Zidovi obloženi zvučno izolujućim materijalom smanjuje buku za 25 – 50 dB
- Sa projektom uređenja gradilišta je potrebno predvidjeti potrebne mjere za smanjenje negativnih uticaja gradnje na okolinu koje proizlaze iz upotrebne mehanizacije i transportnih sredstava i iz privremenih građevinskih objekata.
- Takođe je neophodno organizovati i locirati gradilište, kao i mjesta za smještaj mehanizacije, kako bi njihov negativan uticaj na okolinu bio što manji.
- Osim toga unaprijed razmotriti mogućnost snabdijevanja gorivom na benzijskoj pumpi najbližoj lokaciji izvođenja radova (ukoliko je to moguće) i eventualno servisiranje i održavanje vozila u za to specijalizovanom prostoru.

- Obavezno detaljno upoznati izvođača radova o mjerama i obavezama koje su predviđene u cilju zaštite prirode (flore i faune i ekosistema) koje je dužan da sprovodi tokom gradnje.
- Kao jedna od mjera je informisanje javnosti o vrsti projekta čija se izgradnja planira, radovima koji će se obavljati tokom izgradnje i mogućim uticajima koji će se pojaviti kao posledica izvođenja radova.

Mjere zaštite vazduha

- Upotreba sertifikovanih građevinskih mašina i poštovanje strogo definisanih normi Projektom zaštite na gradilištu, kako za građevinske mašine tako za sva ostala prevozna sredstva koja će se koristiti za transport materijala i opreme.
- Dobro organizovanje puteva na gradilištu koje će omogućiti funkcionisanje bez zastoja i negativnih uticaja na okolinu i saobraćaj u okolini gradilišta, kao i korišćenje goriva sa malim sadržajem sumpora.
- Organizovanje puteva vršiti u zavisnosti od potreba za materijalom, vrste materijala i količine unutrašnjeg transporta, transportnih sredstava i dinamike izvođenja radova.
- Realizacija gradnje mHE „Lještanica“ dovešće do pojačanog intenziteta saobraćaja, prije svega na putu u neposrednoj blizini gradilišta. Taj problem se može uspješno rješavati pojačanim mjerama saobraćajne discipline, kao i dodatnom regulacijom saobraćaja na mjestima eventualnih uskih grla i zagušenja. Svi putevi u zoni gradilišta moraju biti opremljeni dodatnom saobraćajnom signalizacijom, posebno na mjestima na kojima gradilišni putevi izlaze na puteve višeg reda ili se ukrštaju sa njima. Na mjestima izlaska gradilišnih vozila sa blatnjavim točkovima na puteve višeg reda predvidjeti mjesta i obavezu za čišćenje guma, kako se blatom na kolovozu ne bi ugrozila bezbjednost saobraćaja.
- Neminovna posljedica izvođenja građevinskih radova (iskop, utovar i istovar materijala) je i disperzija lebdećih čestica i zagađenje vazduha sa njima, pa je potrebno da se tokom izvođenja tih radova primjenjuju sve mjere neophodne da bi disperzija lebdećih čestica u vazduhu bila što manja. Jedna od obaveznih zaštitnih mjera, kojima će se sprečavati, odnosno smanjivati stvaranje prašine, je redovno prskanje vodom površina sa kojih se najviše emituje prašina. Na taj način će se smanjiti onečišćenje vode, tla i atmosfere.

Mjere zaštite od buke

Mjere za zaštitu od buke se preklapaju sa dijelom mjera koji je predviđen za zaštitu vazduha od emisija izduvni gasova tokom rada građevinskih mašina, s obzirom da je glavni izvor buke u toku izvođenja radova upravo rad ovih mašina.

- Upotreba ispravne mehanizacije i atestiranih transportnih sredstava koja su, prema evropskim standardima, klasifikovana u kategoriju sa što manjom emisijom buke.
- Radove u blizini kuća ograničiti u skladu sa zaštitom od buke.
- Ukoliko se u toku izvođenja radova, naročito u blizini naselja, zbog karakteristika terena poveća nivo buke, moguće je organizovati postavljanje zvučnih barijera.
- Kretanje teških vozila pri prolasku kroz naselja, ka lokaciji izvođenja radova, planirati u saradnji sa lokalnom saobraćajnom policijom.
- Strogo voditi računa o kretanju teških vozila u blizini škola, bolnica ili drugih osjetljivih područja i ukoliko je to moguće potpuno ih zaobići.
- Pri utovaru iskopanog materijala i istovaru materijala za gradnju voditi računa o mjerama zaštite kako bi proizvedena buka imala što manji uticaj na okolinu.

Mjere za zaštitu od buke u periodu eksploatacije

- Buka iz mašinske zgrade u toku eksploatacije se minimalizuje primjenom zvučne izolacije na zidovima i vratima mašinske zgrade, tako da ne predstavlja smetnju u neposrednom okruženju.
- Buka od strujanja vode na izlazu iz mašinske zgrade i ulazu u odvodni kanal se postiže umirivanjem vode gumenim zavjesama.

Mjere za zaštitu voda

- Upotreba ispravne mehanizacije koja zadovoljava standarde i njihovo redovno održavanje.
- Servisiranje i radove na održavanju vozila i mehanizacije treba izvoditi u zato specijalizovanim radionicama.
- Ispuštanje goriva i maziva u vodotok je zabranjeno, a akcidente odmah sanirati.
- Građevinska mehanizacija, vozila i druge mašine na gradilištu, zahtijevaju redovno snabdijevanje sa naftnim derivatima i mazivima za pogon i održavanje. Zbog negativnog uticaja na okolinu ovo snabdijevanje treba vršiti na najbližoj benzijskoj pumpi kako bi se izbjegla manipulacija naftnim derivatima na lokaciji izvođenja radova, a samim tim i mogućnost zagađivanja vodotoka i zemljišta u slučaju prosipanja. Ukoliko to nije moguće (zbog velike udaljenosti), sprovoditi mjere osiguranja od prosipanja na okolno zemljište osiguranjem zaštitne posude (tankvane) ispod pretakačkog mjesta.
- Parkirališta i slične površine moraju biti nepropusne za vodu i naftne derivate i te površine moraju biti ograničene ivičnjacima.
- Na parkirnim mjestima se ne smije prati, održavati ili popravljati vozila. Dozvoljeni su samo dnevni pregledi vozila.
- Potrebno je predvidjeti sve potrebne mjere, koje obezbjeđuju zaštitu podzemnih i površinskih voda, te drugih prirodnih dobara od zagađivanja sa otpadnim uljima, naftnim derivatima, te otpacima, koji nastaju pri održavanju vozila i mašina.
- Zaustaviti radove u slučaju obilnih kiša i zaštititi lokacije radova od poplavlivanja i/ili od ispiranja.

Mjere za zaštitu vodotoka u toku eksploatacije

- Pravilno održavanje objekta i strogo pridržavanje procedura u toku redovnih remonta hidrocentrale kako ne bi došlo do najmanjeg iscurivanja ulja ili maziva iz mašinskog dijela objekta u okolinu.
- Primjenom strogih mjera zaštite za prihvatanje i skladištenje otpadnih ulja nastalih tokom remonta, onemogućiti njihovo dospijevanje u vodotok i njegovo zagađivanje.
- Redovno sprovođenje monitoringa kvaliteta vode prema usvojenom programu praćenja i u slučaju prekoračenja, obavijestiti nadležne institucije i izvršiti neophodne korekcije kako bi prekomjerni uticaj bio sveden na zakonom definisan nivo.
- vodotoku nizvodno od vodozahvata se u svakom trenutku mora obezbijediti potrebna količina vode potrebna za EPP, navodnjavanje i funkcionisanje objekata koji se nalaze nizvodno od vodozahvata.
- Režim rada mHE naročito u vrijeme hidrološkog minimuma će se automatski kontrolisati iz mašinske zgrade, kako bi se uspostavio balans sa potrebama mještana za količinom vode.

Mjere za zaštitu zemljišta

- Rad građevinskih mašina i transport materijala ima za posledicu mogući negativan uticaj na kvalitet zemljišta usled korišćenja i potrošnje goriva i maziva neophodnih za njihov rad, kao i potrebe za snabdijevanjem sa naftnim derivatima i mazivima za pogon i održavanje. Kako bi se izbjegla mogućnost zagađenja zemljišta, treba smanjiti manipulaciju ovim derivatima na lokaciji gradnje, a ukoliko je to moguće potpuno je izbjeći. Takođe je neophodno osigurati od prosipanja na okolno zemljište, mjesta na kojima se, zbog nemogućnosti da se obavi na drugoj lokaciji, mora izvršiti manipulacija ovim sredstvima i to obezbjeđenjem zaštitne posude (tankvane) ispod pretakačkog mjesta.
- Iskopani, a neutrošeni materijal nije dopušteno odlagati na šumske i poljoprivredne površine te "neuređena" odlagališta, već odvoziti sa lokacije u dogovoru sa lokalnim komunalnim preduzećem ili drugim preduzećima sa kojim se sklopi poseban ugovor o preuzimanju i korišćenju tog materijala.
- Umjesto deponovanja viška iskopane zemlje preporučuje se realizacija dogovora sa lokalnim stanovništvom o upotrebi tog viška zemljišta.

- Takođe se preporučuje investitoru da u razgovoru sa mještanima iskopano kvalitetno zemljište deponuje u neposrednoj blizini na lokacijama gdje je zastupljeno neplodno zemljište koje je moguće oplemeniti. Na taj način se postiže višestruk pozitivan efekat kultivisanja površina, koje mještani mogu nasipanjem sloja kvalitetnog zemljišta pretvoriti u obradivo zemljište, a sa druge strane smanjuje se broj odlazaka kamiona sa lokacije, što daje značajan doprinos smanjenju emisije toksičnih komponenti u atmosferu.
- Zaštita zemljišta od erozija i bujica u skladu sa Zakonom o vodama se vrši posebnim preventivnim mjerama uz pomoć zaštitnih objekata (pregrade, ustave i dr.) i izvođenjem zaštitnih radova (pošumljavanje, zatravnjivanje, terasiranje, čišćenje korita i dr.). Zaštitu od erozija i bujica sprovodi jedinica lokalne samouprave, ali i vlasnici i korisnici zemljišta na erozivnim područjima. Nadležni organ lokalne samouprave određuje preventivne mjere i neophodne radove koje su dužni da preduzmu vlasnici i korisnici zemljišta na erozivnim područjima. Na osnovu izvršenih terenskih analiza i iskustva može se zaključiti da će vodozahvati i vodozahvatni bazeni biće ugroženi od vučenog i suspendovanog nanosa. U posebnoj opasnosti će biti vodozahvatni bazenski prostori gde će se nanos taložiti uglavnom u zoni korisnog prostora, s obzirom na njegov granulometrijski sastav tako da je neophodna primena zaštitnih antierozivnih radova. S obzirom na izrazito bujični karakter većine vodotoka, proces zasipanja se ne može potpuno zaustaviti ali se može znatno usporiti, a štete smanjiti. Rješenje u borbi sa nanosom ne može se tražiti samo u primeni jednokratnih mera već u stalnoj kontroli stanja primarnih objekata, njihovom održavanju i daljem proširivanju radova. Projekat antierozivnih radova mora da obuhvati djelove sliva nizvodno od energetskog postrojenja iz dva razloga: - opasnost od nizvodne erozije ogromnih količina već deponovanog nanosa; - ovi radovi bi imali velikog uticaja na sve nizvodne hidroenergetske objekte postojeće i buduće. Ostvarenjem potrebnog obima radova na slivu, osim efekata na kontroli erozije i nanosa, postižu se i drugi značajni pozitivni efekti bitni za područje kao privrednu, socijalnu i ekološku celinu. Takođe se preporučuje da se pokloni posebna pažnja iskorišćavanju i obnovi šuma radi očuvanja njihove hidrološke uloge;
- Zbog smanjenja rizika od erozije potrebno je sve otkrivene površine što prije rekultivisati. Preporučuje se primjena skinutih površinskih slojeva te pošumljavanje i zatravnjivanje čistih oblasti i kosina, odmah po završetku radova.
- Radi sprečavanja i otklanjanja štetnog dejstva erozije i bujica sprovode se: posebne preventivne mjere, grade se i održavaju zaštitni objekti i izvode zaštitni radovi, kao što su: izgradnja i održavanje zaštitnih vodnih objekata (pregrade, ustave i sl.) i izvođenje zaštitnih radova (pošumljavanje, zatravnjivanje, terasiranje, čišćenje korita i drugi slični radovi).
- Izvođačima radova treba strogo naglasiti odgovornost čuvanja okolne vegetacije i zemljišta unutar i izvan građevinske zone. Tako će ove površine nakon postavljanje cjevovoda u potpunosti biti vraćene u prvobitno stanje i moći će da se vrate prethodnoj namjeni.
- Redovno prati točkove vozila kako bi se spriječilo raznošenje materijala na saobraćajnice van gradilišta.
- Na lokaciji gradilišta osigurati kontejnere za izdvojeno odlaganje otpada kao što je komunalni otpad, ambalažni otpad, građevinski otpad, drveni otpad, koji će u dogovoru sa lokalnim komunalnim preduzećem ili drugim sakupljačima otpada biti recikliran ili odvožen na odgovarajuće odlagalište otpada.
- Ispuštanje goriva i maziva u zemljište je zabranjeno, a akcidente odmah sanirati.
- U slučaju jačeg vjetra obavezna je zaštita lokacije prikupljanja otpada od raznošenja materijala vjetrom u okolinu.

Mjere za zaštitu zemljišta u periodu eksploatacije

- Tokom redovnog održavanja okoline objekata vršiti što manje intervencije na rastinju i drugim biljnim vrstama, kako bi se izbjegao suvišan uticaj na postojeću floru.

- Komunalni otpad odlagati u određene kontejnere i na osnovu ugovora koji je potrebno sklopiti sa lokalnim komunalnim preduzećem vršiti njihovo redovno pražnjenje i odvoženje na odgovarajuće odlagalište.
- Otpadna ulja nastala tokom remonta, skladištiti u za to specijalno određene posude do preuzimanja od strane sakupljača ove vrste otpada.
- Redovno vršiti kontrolu i po potrebi prazniti septičku jamu objekta mašinske zgrade odgovarajućim cistijernama nadležnog lokalnog preduzeća sa kojim investitor sklopi ugovor o tim uslugama.

Mjere za zaštitu vodenog ekosistema

- Stroga kontrola protoka biološkog minimuma vrši se na način što se otvor za biološki minimum ostavlja ispod nivoa gornje vode, odnosno kote zahvatnog dijela vodozahvata. Na taj način se uvijek obezbjeđuje protok koji se reguliše tablastim zatvaračem koji može biti mehanički ili automatski. Podizanjem odnosno otvaranjem ovog zatvarača u zavisnosti od nivoa dotoka vode iznad vodozahvata u ovaj biološki minimum može biti preusmjeren kompletan raspoloživi protok, u periodu kad postrojenje ne radi zbog dotoka vode ispod tehničkog minimuma turbine.

Riblja staza, kao što je prethodno opisano mora se uraditi tako da pokuša da umanju poremećaj vodenog ekosistema (prirodna svjetlost, prirodni žubor vode na bazenima za odmor ribe, prirodni materijali i sl.) iako, kao što je navedeno ne predstavlja idealno rješenje, njenim izvođenjem od prirodnog materijala povećava vjerovatnoću da će određeni procenat migratorne vrste pastrmke potečare uspjeti da savlada fizičku prepreku, tj. vodozahvat, na predmetnim **UTICAJ NA ŽIVI SVIJET VODOTOKA**

Svi hidroenergetski objekti imaju negativnih uticaja po rijeke i a samim tim po živi svijet u njima. Naravno da je negativni uticaj malih hidroelektrana daleko manji ali svakako je da postoji. Bez obzira od tipa mini hidroelektrane (protočna ili akumulaciona) posledice se svode na uticaj izmijenjenog protoka i postojanja fizičke prepreke. Smanjenje vodnog protoka dovodi do smanjenja životnog prostora za organizme koji žive u rijekama ali uzrokuje i smanjenje vodne razmjene sa okolnim ekosistemima. Ovakav negativan uticaj prisutan je u dijelu toka koji se nalazi nizvodno od mjesta vodozahvata. Samo smanjivanje životnog prostora ima negativne posledice po kompletan vodeni svijet riječnih ekosistema jer umanjuje njegovu brojnost ali i raznovrsnost. Postojanje fizičke prepreke na mjestu vodozahvata odnosno izgradnja betonske brane manjih dimenzija, predstavlja nepremostivu barijeru za svu migratornu faunu. Sva uzvodna i nizvodna migriranja, bez obzira na režim rada hidroelektrane, biće spriječena.

Mala hidroelektrana koja se planira na Lještaničkoj rijeci po tipu predstavlja protočni tip hidroelektrane. Kod ovog tipa hidroelektrane voda se, od mjesta vodozahvata, cijevima vodi nizvodno do mjesta gdje se nalazi mašinska zgrada sa turbinom (niža kota Kada MHE radi mora se obezbijediti ekološki prihvatljiv proticaj površinskih voda odnosno QEPP = 132 l/s. Kada mHE ne radi, ukupan protok sa izvora ide u korito rijeke Lještanice, voda će se prelivati preko brane na mjestu vodozahvata tako da će cijeli donji tok imati prirodan nivo protoka.

Smanjeni protok vode će u mjesecima kada ove rijeke imaju i najveću količinu vode najnegativnije pogoditi i najveće organizme iz ovog ekosistema, dakle ribe i vodozemce. Ovo se naročito odnosi na pastrmku kao jedinu riblju vrstu ovog vodotoka. Usled smanjenog protoka i nivoa vode tokom perioda migracije pastrmki na plodišta, ove ribe neće ulaziti ili neće migrirati uzvodno riječnim tokovima. Kako se uzvodne migracije pastrmki dešavaju tokom perioda Oktobar – Decembar, u zavisnosti od vodostaja od kojeg na isti način zavisi i proizvodnja električne energije, najnegativniji uticaj će se upravo ogledati u smanjenom broju riba koje će se mrijestiti a samim tim i izostanku novih jedinki u budućim generacijama.

Kao jedna od mjera za ublažavanje ovih negativnih posledica predviđene su riblje staze. Konstruisanjem i izgradnjom ovih prolaza omogućava se da jedan mali dio prirodnog toka nesmetano

zaobiđe malu branu na mjestu vodozahvata. Naime, voda se skreće iznad brane i kanalima se vodi do mjesta ispusta koje se nalazi nizvodno od mjesta vodozahvata.

Na ovakav način omogućen je stalan protok i mogućnost da pojedini rječni organizmi koji imaju uzvodno-nizvodne migracije prođu kroz ovaj dio vodotoka i zaobiđu i savladaju fizičku prepreku na rijeci. Iako ovakva mjera predstavlja ekološki standard prilikom izgradnje hidroenergetskih objekata njenoj efektivnosti je veoma diskutabilna. Neke su procjene da rječne vrste sa većim porastom, u prvom redu pastrmka kada su ove rijeke u pitanju, koriste ovaj vid prolaza na nivou ne većem od 5%. To znači da je broj individua koje poduzimaju uzvodne migracije, pa samim tim i broj individua koje se mrijeste, na nivou od 5 % ukupnog broja jedinki koje su migrirale prije izgradnje ovakvog postrojenja.

Planiranje i projektovanje mHE uzimajući u obzir raspoložive tehnologije i dostignuća nauke i tehnike

Izbor savremenog tehničkog tehnološkog rješenja mHE prije svega je vezan za racionalno iskorišćenje raspoloživih količina vode i smanjenje negativnog uticaja na životnu sredinu, što je posljedica razmatranja primjene energetski efikasnih i čistih tehnologija za proizvodnju električne energije. Ovi zahtjevi su u skladu sa budućim trendom razvoja energetskih postrojenja, koji postavljaju dva osnovna cilja razvoja i to: poboljšanje stepena efikasnosti postrojenja i istovremeno smanjenje emisije štetnih materija, odnosno gasova koji dovode do pojave efekta staklene bašte.

Kada je u pitanju zaštita životne sredine, razmatrana mHE ima određene prednosti u odnosu na druge energetske sisteme i postrojenja, iz razloga što daje mogućnost, da se vrlo efikasno i investiciono povoljno zadovolje kriterijumi zaštite vazduha, voda i zemljišta od uticaja opasnih materija.

U okviru konceptijskih rješenja postrojenja i objekata mHE primjenjeni su najstrožiji kriterijumi prilikom projektovanja sistema koji predstavljaju potencijalne zagađivače životne sredine, pri čemu je primijenjen model integralnih tehno-ekonomskih i ekoloških analiza prihvatljivosti njihove izgradnje.

Pri tome ekološki kriterijumi postaju podjednako važni faktor pri donošenju odluka. Ovo je posebno bitno kada se radi o objektu koji se nalazi u području koje je za sada ekološki očuvano, što je neophodno zadržati u što većoj mjeri i tokom izgradnje i tokom budućeg rada objekta. U tom smislu je i sprovedena i preliminarna ekološka analiza mikrolokacija sa aspekta odabranog rješenja.

▪ EKOLOŠKI UTICAJI mHE I NJIHOVO UBLAŽAVANJE

Prednosti

- iskorišćenje obnovljivog energetskog izvora (vodnog resursa) koji je zamjena fosilnog goriva;
- ne zagađuje čovjekovu okolinu, već je oplemenjuje;
- ne zahtijevaju izgradnju složenih infrastrukturnih hidrotehničkih objekata;
- povećanje kvaliteta elektroenergetskog sistema sa aspekta poboljšanja napona električne mreže i smanjenja gubitaka na prenosu i distribuciji električne energije posebno pri snadbijevanju ruralnih oblasti i potrošača električnom energijom;
- mogućnost rezervnog napajanja regionalnih potrošača kod planiranih redukcija, neplaniranog raspada elektroenergetskog sistema i drugih havarijskih situacija u sistemu;
- dugom vijeku trajanja hidroenergetskog objekta o čemu govori praksa postojećih mHE u Crnoj Gori, od kojih su neke u neprekidnoj eksploataciji još od vremena prije Drugog svjetskog rata;
- građevinske radove, radove montaže i veliki dio hidromašinske i hidromehaničke opreme je moguće izraditi u domaćoj proizvodnji;
- poboljšanje i podsticanje razvoja nerazvijenih područja i to u prvom redu zahvaljujući nekim od efekata koji se postižu izgradnjom akumulacije mHE u ovim regionima kao npr: regulisanju bujičnih vodotoka zadržavanjem poplavnog talasa, proizvodnji i uzgoju ribe itd.

- akumulacije na malim vodotocima su vrlo atraktivne sa turističkog, sportskog, ribolovnog i rekreativnog aspekta. One ne remete prirodnu ravnotežu, ne mijenjaju konfiguraciju zemljišta i ne utiču na promjenu klimatskih uslova kao i na bitniju promjenu režima vodotoka.

Jedan GWh električne energije proizvedene u mHE znači:

- izbjegavanje emisije od 480 tona ugljen-dioksida (CO₂),
- snabdijevanje električnom energijom za period od godinu dana za oko 250 domaćinstava u razvijenim zemljama, a za oko 450 domaćinstava u zemljama u razvoju,
- uštedu 220 tona tečnih fosilnih goriva ili uštedu 335 tona uglja

Nedostaci

Naravno, male hidroelektrane u odnosu na druge slične izvore imaju nedostatke, a to su:

- visoki investicioni troškovi po instalisanom kW;
- veliki troškovi istraživanja u odnosu na ukupne investicije;
- eksploatacija zavisi od postojećih resursa;
- zahtijeva integralno vodoprivredno rješenje, s tim što se prednost mora dati sistemima za snabdijevanje vodom i za navodnjavanje, zato male hidroelektrane moraju raditi sa instalisanim protokom koji je određen prema drugim potrošačima;
- ako radi autonomno, proizvodnja električne energije zavisi od potrošnje, pa višak ostaje neiskorišćen.

Potrebno je napomenuti da je prilikom definisanja tehničkih rješenja izvođenja, potrebno uzeti u obzir stroge kriterijume zaštite životne sredine. Isto tako, potrebno je naglasiti da za većinu posmatranih vodotoka ne postoje višegodišnja mjerenja protoka, što takode utiče na vjerodostojnost procjene potencijala.

1.3. KONTAKTNA PODRUČJA

1.3.1. Kontaktna područja

Područje obuhvaćeno Lokalnom studijom lokacije Lještanica pripada području KO Ljeska. Vodotok rijeke Lještanice pripada slivu Ljuboviđe. U širem kontaktu se nalazi izgrađena mHE Vrelo. U neposrednoj kontaktnoj zoni dio prostora je oprijedjeljen kao koncesiono područje za eksploataciju mineralnih sirovina i građevinskog kamena. Taj prostor je izvan obuhvata plana.

2. OPIS POSTOJEĆEG STANJA ŽIVOTNE SREDINE PREDMETNOG PODRUČJA

2.1 PRIRODNE KARAKTERISTIKE PODRUČJA

2.1.1. Geološke i inženjersko-geološke karakteristike terena

Lještanica je desna pritoka Ljuboviđe i pripada njenom gornjem slivu. Izvor Lještanice se nalazi na prostoru Šljemena, na oko 1370 mnm.

Na osnovu geološke prospekcije terena i obilaska potencijalnih lokacija vodozahvata, mašinske zgrade i trase cjevovoda mHE „Lještanica“ može se zaključiti da u geološkoj građi terena učestvuju stijenske tvorevine paleozojske starosti.

Paleozojske stijene su pokrivene uglavnom kvartarnim tvorevinama. Paleozojske tvorevine sliva rijeke Lještanice izgrađene su od različitih litogenetskih članova, uglavnom od škrljaca, pješčara i krečnjaka, sa nešto kvarcnih konglomerata i kvarcita. Postoji malo otkrivenih izdanaka i to uglavnom u usjecima saobraćajnica gdje su intenzivnom tektonikom prvobitni odnosi unutar tvorevina poremećeni. U izdancima su stijene malo poremećene usled dejstva mehaničkih pritisaka.

U planinsko – kotlinskom rejonu preovlađuju razna smeđa zemljišta i krečnjačko – dolomitne crnice. Na krečnjačko-dolomitnim stijenama dominiraju kalkokambisoli (smeđa tla na krečnjacima i dolomitima) i kalkomelanosoli (krečnjačko-dolomitna crnica, uglavnom u višim predjelima). Na kiselim silikatnim stijenama u višim i strmijim područjima sa hladnijom klimom preovlađuju rankeri i kisela (distrična) smeđa tla koja pogoduju rastu šuma. Na jako bazičnim stijenama javljaju se rankeri i smeđa tla na jezerskim sedimentima te bazičnim ili neutralnim eruptivima ili metamorfizitima.

Metamorfisani baziti koji se jako metamorfisani javljaju naročito u obodnim djelovima gdje postupno prelaze u zelene epidot-aktinolitne škrljice. Rede se javljaju u seriji zelenih škrljaca kao relikti. Zastupljeni su takođe gabrovi i dijabazi i to gabrovi u nižim djelovima a dijabazi obodom gabrova pri čemu se postupno razvijaju iz njih. To su zelene, čvrste i pretežno uskrljane stijene. Gabrovi su, usled sekundarnih promjena, transformisani u sosit-gabrove i uralit-gabrove. Izgrađeni su od alterisanih plagioklasa i monoklinskih piroksena. Kao akcesorni sastojci se javljaju apatit, sfen sa lukoksenom i metalni minerali. Plagioklas je pretvoren u sitnozrnu smjesu epidota, coizita, prenita i rede albita, a monoklinski piroksen u uralit. Varijeteti su izdvojeni po tome koji primarni sastojak je jače promijenjen. U nekim djelovima gabrovi su jako tektonizirani te se javljaju kao kataklaziti ili miloniti.

Metamorfisani dijabazi i doleriti ($\beta\beta$) su izdvojeni prema strukturnim karakteristikama pri čemu su doleriti manje izmijenjeni od dijabaza. Visok stepen alteracije kod dijabaza ogleđa se u transformaciji primarnih minerala u aktinolit, epidot i hlorit i ide čak do potpunog preinačenja primarne strukture.

Slabo metamorfisani peliti, psamiti i psefiti (kompleks škrljaca i pješčara) sa kristalastim krečnjacima leže preko prethodnih škrljaca i imaju najveće rasprostranjenje i debljinu u okviru paleozoika. Ovaj dio serije, odozgo naviše u geološkom stubu, predstavljen je najprije filitima, koji rjeđe sadrže proslojke slabo metamorfisanih pješčara, proslojke ili sočiva mermera i mermerastih krečnjaka i sasvim rijetko manje pojave dijabaza i spilita. Preko ovih slojeva dolazi debeo kompleks filita i argilofilita tamnosive boje sa bijelim kvarcnim žicama pretežno uložnim po folijaciji, rjeđe kad prate pukotine sijeku folijaciju filita. Ovaj kompleks škrljaca je dosta litološki ujednačen. U pomenutim filitima počinju da se javljaju sočiva i proslojci kristalastih krečnjaka. Iznad su argilošisti, argilofiliti, metamorfisani kvarcni crvenkasti pješčari sa pojavama sočiva kvarcnih crvenkastih breča i konglomerata. I najzad, iz prethodnog kompleksa se postupno razvijaju crvenkasti kvarcni konglomerati i breče koji čine završni dio paleozojske serije na ovom terenu.

Filiti i argilošisti, kvarc liskunoviti i sericit-hloritski škriljci (F) imaju jasno očuvanu reliktnu pelitsku strukturu. To su slabo metamorfisani glinci i alevroliti. Boje su tamno sive, sive do zelenkaste. Strukture su blastopelitske do lepidoblastične a u njihov sastav ulaze, kvarc, sericit, hlorit, glinovita materija, apatit, cirkon, turmalin, i metalni minerali.

Od svih litoloških članova serije najviše su zastupljeni škriljci i to kvarcni liskunoviti i sericitsko-hloritski. Kvarcni liskunoviti škriljci su svijetlomrke do mrke i sive boje. Izgrađeni su od kvarca, plagioklasa, liskuna (muskoviti i sericit) i hlorita pri čemu je vezivna materija silicijska. Pored ovih javljaju se i kvarcni škriljci, koji su čvršći, a boja im je uglavnom siva do blijedosiva, rijetko mrka. Silicijska materija, koja čini osnovu, izmiješana je sa glinovitom komponentom i grafitičnom materijom takođe se zapaža prisustvo sericita. Duž pukotina je nakupljena gvožđevita materija, ili su izrasla zrna autigenog pirita. Sericitsko-hloritski škriljci se rjeđe javljaju, obično kao proslojci između grubozrnih sedimenata. Trošni su i lako se cijepaju po slojevitosti. Izgrađeni su od muskovita, sericita i hlorita i kvarca. Sadrže i znatnu količinu glinovite komponente kao i autigeni pirit u vidu nepravilnih grumuljica.

Metamorfisani kvarcni peščari (F) po krupnoći zrna su raznovrsni, izgrađeni od zaobljenih zrna kvarca, ređe feldspata, muskovita, sericita, hlorita, cirkona, apatita i metalnih minerala. Cement je prekrystalisao u sitnozrne agregate kvarca sa malo sericita. Slojeviti su (do 40 cm. debljina sloja) i škriljavi. Liskunoviti pješčari se javljaju uglavnom u vidu slojeva debljine od 15 do 30 cm, ili kao proslojci u laporovito-glinovitim sedimentima. Boja im je svijetlosiva do svijetlomrka. Izgrađeni su od kvarca, plagioklasa (4 do 5%), muskovita, sericita i hlorita (15 do 20%). Cement je silicijski, pornog ili kontaktnog tipa. Kvarcni pješčari se javljaju u vidu slojeva od 20 do 30 cm, ili banaka debljine 60 do 80 cm. Vrlo su čvrsti i kompaktni. Boja im je svijetlosiva do svijetlozelena. Izgrađeni su od kvarca (oko 90%), plagioklasa (oko 5%) i muskovita (oko 4%). Od sporednih sastojaka zapaža se neznatno prisustvo sericita, hlorita, pirita i po nekad siderita, a od akcesornih sastojaka su nađeni cirkon, turmalin i apatit. Cement je uglavnom silicijski, porni. Kvarcni pješčari su mjestimice škriljavi pa stijena tada podsjeća na kvarcne ili kvarcne-liskunovite škriljce.

Rječne terase su fosilni fluvijalni oblici, dna starih rječnih tokova. U planinskim predjelima duž srednjeg i gornjeg toka rječni tokovi su naslijedili glacijalne valove, te su im doline djelimično strmih strana. U ovakvim dolinama, obilaskom terena, terase nijesu primijećene. Pod kvartarnim tvorevinama, koje pripadaju holocenu, izdvojene su znatne površine. To su kopnene tvorevine, u kojima su zastupljeni različiti genetski tipovi, kao: more kamenja, proluvijum, deluvijum, sipari i aluvijum.

More kamenja (mk) su veće površine pokrivene krupnim blokovima stijena prečnika od 1 do 10 m. Ove pojave, su vezane za masivne i kompaktne stijene kao što su dijabazi, graniti, kvarcni konglomerati, krečnjaci i mermeri. Karakteristične su za visoke planine, gdje temperatura često pada ispod 0°C pa usled velikog dnevnog kolebanja temperature (zamrzavanje i odmrzavanje) dolazi do raspadanja kompaktnih stijena i obrazovanja tzv. mora kamenja. Odlomljeni blokovi stijena, sa strmih stjenovitih strana padaju na sniježne padine, zatim snijeg u vidu lavina klizi naniže, noseći sa sobom sav materijal. Sniježne lavine nose i guraju blokove stijena sve do podnožja, gdje ga nagomilavaju najčešće u vidu lučnih bedema. Za razliku od heterogenog morenskog materijala more kamenja čini pravi krš od nagomilanih, uglavnom krupnih blokova istih stijena.

Proluvijum ili plavine (pp) su kupasta uzvišenja od rječnog nanosa koja se javljaju kod potoka bujičarskog karaktera. Karakteristične plavine su konstatovane na ušćima stalnih i povremenih potoka u veće stalne tokove. Plavinski materijal se sastoji pretežno od poluobrađenih komada stijena u slivovima i generalno je sastavljen od kompozitnih materijala paleozojskog kompleksa, veličine od 5 do 20 cm. Proces njegovog stvaranja, otpočeo je u deluvijumu, i nije se ni do danas zaustavio.

Deluvijum ili padinski materijal (d) je rezultat mehaničkog raspadanja stijena i zastupljen je skoro na svim planinskim padinama. Najveće površine pod padinskim materijalom, konstatovane su na padinama izgrađenim od paleozojskog kompleksa. Kako je ovaj teren pokriven gustom šumom, to se ove tvorevine teško razlikuju od morenskog materijala.

Sipari (s) su zastupljeni na strmim stjenovitim padinama planinskih vrhova i grebena. Lepezastog su oblika i sastoje se od uglastih komada stijena različitih veličina. Sitniji komadi su pri vrhu lepeze, a krupniji pri dnu. Naniže često prelaze u more kamenja, gdje su komadi stijena krupniji.

Hidrogeološke funkcije stijenskih masa se mogu odrediti na osnovu litološkog opisa sastava paleozojskog kompleksa, permotrijaskih, donjetrijaskih i kvartarnih tvorevina. Stijene sa funkcijom hidrogeološkog izolatora, malovodopropusne ili vodonepropusne u kojima su mogući izvori izdašnosti od 0.1 do 0.5 l/s u okviru sočiva kvarcnih konglomerata i meta-dijabaza i metagabrova su: filiti i argilisti, kvarc-liskunoviti i sericit-hloritski škriljci i metamorfisani baziti.

Stijene sa funkcijom hidrogeološkog kolektora, male izdašnosti, malovodopropusne u kojim su mogući izvori izdašnosti od 0.5 do 1.0 l/s, su slabo metamorfisani peliti, psamiti i psefiti (kompleks škriljaca i pješčara) kao i metamorfisani dijabazi i doleriti ($\beta\beta$). Stijene sa funkcijom hidrogeološkog kolektora, znatne izdašnosti, malo do srednje vodopropusne u kojima su mogući izvori izdašnosti od 1.0 do 3.0 l/s, su veće kontinualne mase metamorfisanih kvarcnih pješčara (F), kvarcnih konglomerata (Sq), mermera i kalkšista (M), breča i konglomerata (P,T) i granitoidnih stijena (γ). Stijene sa funkcijom hidrogeološkog kolektora ekstremne vodopropustljivosti, ali bez ili sa povremenom izdani su more kamenja (mk) i sipari (s). Ostale, uglavnom kvartarne tvorevine, glacijalne, glacio-fluvijalne, rječno terasne, aluvijalne, deluvijalne i površinske zone degradacije sredina podloge, su sa promjenljivom hidrogeološkom funkcijom, zavisno od procenta glinovite komponente. Iako na geološkoj karti nijesu izvršena raščlanjavanja u okviru paleozojskog kompleksa, na osnovu hidrogeoloških vodnih objekata, prvenstveno izvora sa pojavama stalnih površinskih oblika, preovlađuju metamorfisani kvarcni pješčari (F), kvarcni konglomerati (Sq) i breče i konglomerati (P,T). Topografska vododjelnica je i hidrogeološka, jer podlogu nižih djelova čine vodonepropusne tvorevine paleozoika u okviru kojih se nalaze manje ili veće sočivaste i izolovane mase kvarcnih konglomerata. Iznad su veće mase kvarcnih meta-pješčara, mermera i kalkšista i gnajseva, pukotinsko-prslinske poroznosti u kojim je moguće formiranje izdani. To je evidentno, prema hidrogeološkim vodnim objektima u izvorišnom dijelu toka rijeke Lještanice. Velike nadmorske visine registrovanih izvora, kaptiranih izvora i stalnih tokova, i izvorišta tokova, nedvosmisleno ukazuju da ne postoji mogućnost gubljenja vode iz sliva rijeke Lještanice. Ne postoje podaci o hemijskoj analizi vode rijeke Lještanice tako ni podzemnih voda iz sliva ove rijeke, ali se moraju uraditi prilikom izrade Ekološkog elaborata. Porijeklo voda je najvjerovatnije od otapanja snijega i kišnih padavina pa ih karakteriše niska temperatura ($6 \square 11^{\circ}\text{C}$), veliki sadržaj kiseonika, mali sadržaj slobodnog CO_2 , promjenljiva i ukupno mala do srednje ukupna mineralizacija (80-300 mg/l), zavisno do godišnjih doba. U kasno proljeće i kasnu jesen kada su padavine i protoci najveći, mineralizacija je najmanja. Zimi i ljeti, kada su padavine i protoci najmanji, i samim tim zadržavanje vode u slivovima vremenski najduže, mineralizacija voda je najveća. Privremena tvrdoća je ukupno mala, jer su u slivu rijeke Lještanice i njenih pritoka pretežno silikatne a podređeno karbonatne stijene. Kalkšisti, prekrystalisali krečnjaci) su zastupljeni lokalno, a najviše u izvorišnom dijelu rijeke Lještanice. Prema tome, prognozno vode su baznog karaktera sa periodičnim vrijednostima $\text{pH} > 8$. Ne očekuje se hemijska agresivnost površinskih i podzemnih voda na beton i betonske konstrukcije. U periodima većih protoka, moguća je agresivnost na izluživanje karbonata, kada je ukupna i privremena tvrdoća vode mala (ukupna mineralizacija manja od 200 mg/l).

Inženjersko geološka svojstva stijenskih masa su data na osnovu iskustvenih podataka.

Po parametru fizičko-hemijske raspadnutosti u stijenskoj masi moguće je razlikovati tri inženjerskogeološke sredine i to, zemljastu raspadinu, degradiranu stijenu i relativno čvrst stijenski kompleks. Zemljasta raspadina nastaje kao produkt raspadanja osnovne stijene, i u većini slučajeva, javlja se kao pokrivač promjenljive debljine. To su pretežno eluvijalnodeluvijalno-aluvijalni glinoviti materijali, sa manjim ili većim prisustvom kamenitih odlomaka. U principu je nepovoljna sredina za fundiranje bilo koje pregrade, i shodno debljini, najčešće se odstranjuje iz temelja objekta.

Degradiranu stijenu reprezentuju dezintegrirani škriljci, nehomogeni i anizotropni po parametru fizičko-hemijskih karakteristika i niskih vrijednosti geotehničkih parametara. Ima izgled "trošne" stijene, i mehaničkim putem se kruni. Intenzitet i dubina raspadanja je u funkciji heterogenog litološkog sastava, smjenjivanje mekih i tvrdih stijena, tektonske oštećenosti, teksture, izdijeljenosti stijene, insolacije i drugih egzogenih faktora. Pretpostavlja se da proces degradacije doseže mjestimično do dubine od 30 m. Temeljni iskopi ne smiju biti duže vremena otvoreni, jer insolacija i nekontrolisano vlaženje negativno utiču na stabilnost kosina. Stijena se suši, osipa, nadima i dovodi do narušavanja stabilnosti kosina, otkidanja terena i aktivira klizanje. Iskopi mogu da variraju od upotrebe ručnog alata, preko mašinskog iskopa do mjestimične i obavezne upotrebe eksploziva. Kada se isključe pješčari, arkoze, grauwake i kvarciti ova sredina se prema građevinskim normama GN-200 svrstava u IV kategoriju, a dijelom u V kategoriju. Relativno čvrst kompleks čine paleozojski škriljci. Prelaz iz degradirane sredine u relativno čvrst kompleks je postupan a granica rome dvije sredine može biti nepravilna i talasasta. U mehaničkom smislu kompleks je čvršći, otporniji na pritisak, naročito na smicanje pškriljavosti. Iskopi se drže stabilno, ali i ovdje nesmiju biti duže otvoreni jer se gubljenjem prirodne vlage, stijena suši i osipa. Time se mnogo lošije i teže ostvaruje kontakt stijena-beton. Prema građevinskim normama GN-200 površinski iskopi mogu biti promjenljivi a generalno su V kategorija.

Na mjestu predviđene lokacije vodozahvata za mHE "Lještanica" na rijeci Lještanici javljaju se dvije inženjerskogeološke sredine: paleozojski škriljci i morena. Paleozojski škriljci se javljaju kao argilošisti i filiti sa sočivima pješčara. Morena čini heterogeni agregat krupnih i sitnijih jako zaglinjenih blokova, porijeklom od kvarcnih konglomerata, eruptiva i paleozojskih škriljaca. Vodopropusnost, ove heterogene i po granulaciji haotične mase, može da varira u širokim granicama, od praktično vodonepropusne do vodopropusne sredine. Oblaganjem morene glinenim tepihom ili izradom dijafragme ispod objekta, su načini da se spriječi filtracija i provirne linije kroz morensku masu. U koritu rijeka ostali su samo ostaci morenskih materijala (glacio – fluvijalni materijali) kao blokovi i sitni fragmenti, jer su glinoviti materijali isprani erozijom. Iskopi u recentnim materijalima prema GN-200 pripadaju III i IV kategoriji, možda na nekim mjestima i V kategoriji. U raspadnutoj paleozojskoj podlozi iskopi pripadaju IV i V kategoriji, a u kompaktnijoj - V kategoriji.

Cjevovod pod pritiskom mHE „Lještanica“ će biti položen u sredinu koju čine paleozojski argilošisti, filiti, pješčari i konglomerati. Pojedine dionice će biti fundirane i u deluvijalnom pokrivaču, koji na nekim mestima može imati debljinu od više metara. Lokalna klizanja terena su moguća, te u procesu izvođenja radova treba nagibe kosina prilagoditi lokalnim terenskim uslovima. Prema građevinskim normama GN-200 uslovi iskopa pripadaju III i IV kategoriji u recentnim materijalima, u degradiranoj paleozojskoj sredini IV i V kategoriji, a u relativno kompaktnoj, V kategoriji.

Mašinska zgrada mHE "Lještanica" biće najvjerovatnije fundirana na paleozojskom kompleksu, ispod glacio-fluvijalnih materijala, prognozirane debljine 0-5 m. Debljina i sastav je promjenljiva, od heterogenog materijala, krupnih i sitnih blokova, od kvarcnih konglomerata i breča, eruptiva i paleozojskih škriljaca, a podređeno od glinovitih materijala. Paleozojski škriljci su argilošisti i filiti sa sočivima meta-pješčara. Stijena je površinski degradirana. Iskopi u recentnim materijalima prema GN-200 pripadaju III i IV kategoriji, a dijelom V kategoriji. U paleozojskom kompleksu pripadaju IV i V kategoriji, s tim da u dubljim manje degradiranim tvorevinama pripada samo V kategoriji. Postoji i mogućnost da rijeka teče direktno preko stijena paleozojskog kompleksa ispod rezidualnih blokova od

glacio-fluvijalnih tvorevina jer je zbog većeg gradijenta toka nego na lokacijama vodozahvata izraženija i erozija recentnih materijala. Takođe je moguće da će se jedan deo objekta fundirati na meta-dilabazima i doleritima, prognozne VI-VII kategorije površinskog iskopa prema GN-200.

2.1.2. Seizmogeološke karakteristike terena

Za mHE Lještanica uzeti u obzir VIII stepen seizmičkog rizika što zapravo odgovara povratnom period $t=250$ godina ($I=7.8$ za $t=200$ god).

Dejstvo zemljotresa na površini osim magnitude i mehanizma žarišta, udaljenosti od žarišta i osobina sredine kroz koju se seizmički talasi šire, zavisi od seizmogeoloških karakteristika lokalne geotehničke sredine koja se nalazi iznad osnovne stijene ili odgovarajuće dovoljno čvrste stenske mase. Na bazi sintetizovanih rezultata kompleksnih geoloških istraživanja koja su izvedena posle zemljotresa u Crnoj Gori 1979. godine a čiji su rezultat bile Seizmogeološke podloge i seizmička mikroronizacija urbanog područja Bijelog Polja, na razmatranom području izdvojeni su reprezentativni geotehnički modeli sa aspekta inženjerske seizmologije .

2.1.3. Hidrološke odlike terena

Kao podloga na osnovu koje je rađena analiza fizičkih karakteristika sliva korišćene su georeferencirane topografske karte R1:25 000, a njihova obrada je rađena u softverskom paketu MapInfo.

Lještanica je desna pritoka Ljuboviđe i pripada njenom gornjem slivu. Izvor Lještanice se nalazi na prostoru Šljemena, na oko 1370 mnm.

Tabelarni prikaz vrijednosti osnovnih fizičko geografskih karakteristika topografskog sliva rijeke Lještanice do mjernog profila dat je u narednoj tabeli:

1.	Površina sliva	$F_{sl} =$	9,25	km ²
2.	Obim sliva	$U =$	13,5	km
3.	Dužina toka	$L_t =$	1,53 (3,14)	km
4.	Dužina sliva	$L_s =$	2,9	km
5.	Srednja širina sliva	$B = F/L_s$	3,19	km
6.	Pravolinijska udaljenost izvora od ušća	$L_i =$	1,16 (2,39)	km
7.	Pravolinijska udaljenost težišta sliva od ušća	$U_t =$	1,54	km
8.	Koeficijent razvijenosti vododjelnice	$K_r = U/(3,54 \cdot \sqrt{F})$	1,254	/
9.	Koeficijent izduženja sliva	$K_z = L_t^2/F$	0,253 (1,066)	/
10.	Koeficijent koncentracije sliva	$K_c = 2 \cdot F/U \cdot L_{tez}$	0,89	/
11.	Koeficijent krivudavosti toka	$K_l = L_t/L_i$	1,319 (1,314)	/
12.	Maksimalna visina sliva	$H_{max} =$	1672	m
13.	Minimalna visina sliva	$H_{min} =$	1007	%
14.	Srednji pad sliva	$I_{sl} = (\sum L_{lh} \cdot \Delta H)/F_{sl}$	34,00	%
15.	Maksimalni pad kosine doline	$I_{max} =$	31,40	%
16.	Srednja nadmorska visina sliva	$H_{sr} = \sum (H_i \cdot F_i)/F$	1373,00	mnm
17.	Srednja visinska razlika sliva	$\Delta H_{sr} =$	366	m
18.	Uravnati pad toka	$I_{tur} =$	11,3 (11,0)	%
19.	Maksimalni pad toka	$I_{t1} =$	15,5 (18,10)	%
20.	Srednji maksimalni pad toka	$I_{t2} =$	10,6 (11,6)	%

Fizičko geografske karakteristike sliva i vodotoka do profila mjerne stanice.

Površina sliva rijeke Lještanice, do profila na koti 1007 mnm je 9.75 km² sa vododjelnicom dužine 13.5 km i maksimalnom kotom 1672 mnm. Slivno područje i tok rijeke su dati dužina toka do posmatranog profila iznosi 1.53 km.

Hipsometrijska kriva sliva predstavlja zavisnost procentualne zastupljenosti pojedinih visina sliva u funkciji površine sliva.

Srednja nadmorska visina sliva Lještanice do kote 1007 mnm iznosi 1373 mnm. Hipsometrijska kriva sliva do ove kote prikazana je na sledećem grafiku.

*Hipsometriska kriva sliva
Lještanice do kote 1007 mnm*

Analiza hidroloških podataka

Da bi se odredio hidropotencijal nekog vodotoka potrebno je vršiti višegodišnja mjerenja protoka na odgovarajućem profilu. Mjerni profil se obično bira na lokaciji ili u blizini potencijalnog vodozahvata buduće male hidroelektrane. Mjerenja protoka u trajanju od minimalno godinu dana mogu poslužiti za preliminarnu procjenu hidropotencijala nekog vodotoka.

Na lokaciji mjernog profila uspostavljena je mjerna stanica sa automatskim praćenjem nivoa vode. Izvršeno je više hidrometrijskih mjerenja za potencijalno iskorišćenje vodotoka u hidroenergetskom smislu. Mjerna stanica postavljena je u blizini budućeg vodozahvata na koti cca 1007 mnm.

Mjerna stanica je postavljena na betonskom mostu čiji zidovi ograničavaju korito rijeke. Profil je izabran u blizini planiranog vodozahvata, jer ga je bilo nemoguće postaviti na samoj lokaciji vodozahvata, pa njegovo postavljanje nizvodno od vodozahvata ne utiče na promjenu protoka u odnosu na protok u profilu planiranog vodozahvata. Posmatrani profil ima konstantnu geometriju i nije podložan eroziji i zasipanju. Kao ulazni podaci za ovu hidrološku studiju korišćeni su podaci o vodostaju i proticaju dobijeni kao rezultat mjerenja u periodu od 02.01.2013. do 31.08.2014. godine.

Za mjerenje protoka se koristio mjerni instrument tipa Flo-Tracer (Flow Tronic, Belgija) koji radi na principu mjernja promjene elektroprovodljivosti vode (slika 3.9.). Ovom metodom mjerenje protoka izvodi se tako što se u vodotok, uzvodno od mjesta gdje je postavljena mjerna sonda, uspe određena količina soli rastvorene u vodi. Uređaj mjeri promjenu saliniteta (elektroprovodljivosti) vode sve dok ona ne dostigne početnu vrijednost. Kao krajnji rezultat se dobija protok vodotoka na mjernom profilu. Mjerenje protoka ovim instrumentom ima najviše smisla u ovom slučaju, zbog jake turbulencije toka i male dubine, pa se može smatrati „najpouzdanijom“ metodom za mjerenje planinskih vodotoka. Kontrolna mjerenja su vršena pomoću hidrometrijskog krila MCM-02 (Akim, Turska) i dobijeni rezultati se nisu razlikovali više od 5 % od rezultata dobijeni mjernim uređajem FLO TRACER-om.

Bruto energetski potencijal vodotoka

Srednji višegodišnji proticaj Lještance u profilu 1007 mm, $Q=0.433 \text{ m}^3/\text{s}$ koji smo usvojili u prvom dijelu Analize i proticaj na HS Tomaševo, raspoređićemo duž čitavog toka po stacionaži na 1.0 km, na osnovu pripadajućih slivnih površina.

Definisane su fizičko geografske karakteristike sliva i toka rijeke Lještance u profilu 1007mm, i urađeno je više analiza, na osnovu raspoloživih hidroloških podataka, kako bi se dobili karakteristični jednogodišnji i srednji višegodišnji protok.

- Karakteristični jednogodišnji protoci dobijeni su obradom mjerenih podataka za period 02.01.2013. godine do 31.08.2014. godine. Na osnovu analize tih podataka dobijeni su sledeći rezultati:

minimalni godišnji proticaj	Q_{\min}	0.08 m ³ /s
maksimalni godišnji proticaj	Q_{\max}	4,00 m ³ /s
Srednji godišnji proticaj	Q_{sr}	0,60 m ³ /s

Za određivanje srednjeg višegodišnjeg proticaja urađeno je više analiza. Analize su rađene na osnovu površine sliva, padavina, specifičnog oticaja itd. Ovako dobijene vrijednosti su osrednjene i usvojena je vrijednost srednjeg višegodišnjeg proticaja.

Srednji višegodišnji protok	$Q_{\text{sr}} .\text{vg}$	0,66 m ³ /s
-----------------------------	----------------------------	------------------------

Proračun bruto energetskog potencijala vodotoka.

Bruto energetski potencijal vodotoka	W_{god}	21,042 GWh
--------------------------------------	------------------	------------

2.1.4. Klimatske karakteristike

Opština Bijelo Polje ima umjereno kontinentalnu klimu sa jasno izraženim sezonama, pri čemu je jesen toplija od proljeća, što svakako pogoduje sazrijevanju biljnih kultura. Planinski masivi koji okružuju Bjelopoljsku kotlinu, utiču na klimu, atmosferske padavine, temperaturne razlike i maglu, naročito tokom jesenjih, zimskih i ljetnjih mjeseci.

Insolacija (količina sisanja sunca, izražena u časovima) - Srednja godišnja vrijednost insolacije-sume osunčavanja iznosi 1.635,3 časova. Srednji mjesečni maksimum je u julu mjesecu i iznosi 228,4 časova, a minimum je u decembru sa 39 časova.

Temperatura vazduha - Sa porastom nadmorske visine temperatura vazduha opada, prosječno za 0,60°C na 100 m (temperaturni ili termički gradijent). Vrijednosti termičkog gradijenta zavise od postojeće sinoptičke situacije. Najveće vrijednosti ima pri adiabatskim procesima – termičkim ili dinamičkim (10°C/100m). Nadmorska visina ima uticaja i na ostale meteorološke elemente i pojave.

Srednja vrijednost temperature u proljeće iznosi 8.70C, tokom ljeta 16.90C, jeseni 9.40C a u zimskom periodu 0.10C. Jeseni su toplije od proljeća što pogoduje sazrijevanju biljnih kultura. Za bjelopoljsku kotlinu u toku zime karakteristicne su temperaturne inverzije, tj. niže temperature u dolini Lima i njegovih pritoka u odnosu na brdsko-planinski obod.

Vlažnost vazduha (količina vodene pare u atmosferi) - Vlažnost vazduha predstavlja jedan od najvažnijih klimatskih elemenata. Od njene količine direktno zavisi pojava padavina. Vlažnost vazduha izražava se u procentima. Veoma suv vazduh ima vrijednost ispod 55%, suv između 55-74%, umjereno

vlažan 75-90% i veoma vlažan preko 90% Relativna vlažnost vazduha u opštini Bijelo Polje veća je zimi nego ljeti dok na planinama ljeti raste sa visinom. Srednja godišnja vrijednost vlažnosti vazduha iznosi 77.3%, maksimum je u decembra 84.1%, dok je minimum u julu 72.6%.

Atmosferske padavine, pluviometrijski režim/godišnji prosjek padavina - Godišnji prosjek padavina iznosi 940 l/m². Nijesu evidentirana veća kolebanja u pojedinim godinama. Padavine su ravnomjerno raspoređene tokom godine, osim u vrijeme duvanja zapadnih i sjeverozapadnih vjetrova, ovo područje karakteriše povećana količina padavina. Prosječno, najviše padavina ima u novembru, a najmanje tokom maja mjeseca.

Tokom godine u prosjeku ima 109 kišnih, 21 sniježnih, 23 vedrih i 135 oblačnih dana. Maksimalna godišnja visina snježnog pokrivača, koja je izmjerena 2005.god. iznosila je 2.23 m. Snježni pokrivač traje oko pet mjeseci. Uz povećanje nadmorske visine, raste i količina padavina, tako da na obroncima Bjelasice, količina padavina iznosi i do 1.500 mm godišnje.

2.1.5. Pejzažne karakteristike

Karakterizacijom predjela Bijelog Polja prostor zahvata plana prepoznat je kao:

Karakter predjela Tip 3: Brdsko-planinski predio zapadnog pobrđa

Analiza predjela (Studija prirodnih uslova – PUP Bijelo Polje)

Tip 3: Brdsko-planinski predio zapadnog pobrđa - Okosnicu ovog predjela čine rijeka Ljubovidja sa svojim pritokama uz koju se smjestila Vraneška dolina. Gotovi svi vodeni tokovi ulivaju se u rijeku Ljubovidju, izuzev kratkog toka Čehotine i Lješnice koja se uliva u Lim. Izvori u slivu Ljubovidje su brojni. Nižu se od izvorišta nizvodno sa obje strane rijeke do ušća u Lim. Desne pritoke Ljubovidje nastaju od voda brojnih izvora i vrela koje se hrane atmosferskim i podzemnim vodama prostrane Baričko-stožerske površi.

Na području Vraneške doline rijeka Stožernica isklesala je impresivan kanjon. Rijeka Stožernica ponire sjeverno od ruševina srednjovjekovnog manastira Sokolac, a ponovo izvire pri kraju kanjona, kod manastira Vranštica. U kanjonu se nalazi se veći broj pećina i jama. Na litici iznad izvora Stožernice

nalaze se četiri velike pećine: Novakovića, Žuta, Markovača i Čeočnica. U blizini Novakovića pećine postoje ostaci nekadašnje vodenice koju bi trebalo zaštititi kao obilježje prošlosti ovoga kraja, odnosno kao objekat koji je služio nekadašnjim potrebama stanovništva.

Na drugoj strani kanjona izvire snažno Novakovića vrelo koje se poslije kratkog toka spaja sa Stožernicom odakle nastaje rijeka Vranštica, koja nakon jednog kilometra utiče u rijeku Ljubovidu. Novakovića i Žuta pećina su u jednoj litici žućkaste boje. Pećine su jedna iznad druge.

Izvoriste rijeke Čehotine nalazi se u blizini sela Bliškovo. Nedaleko odatle su kovrenski izvori koji jednim dijelom otiču u Čehotinu, a drugim dijelom u Ljubovidju, tako da vode sa Kovrena otiču u dva sliva i predstavljaju izvesnu prirodnu specifičnost, tzv. Kovrenske bifurkacije.

Najzastupljenija zemljište su smeđa kisjela zemljišta na škriljcima i pješčarima, i u baričko-stožerskoj površi zastuplene su planinske crnice i renzine. Aluvijalna-deluvijalna zemljišta javljaju se u vidu uskih trake uz Ljubovidju, Lješnicu. Ova zemljišta su predisponirana za šumsku vegetaciju i pašnjake. Podložna su erozivnim procesima usljed krčenja vegetacije.

Lokalni centri su manja naselja sa najosnovnijim snabdijevanjem stanovništva kojima se održava tradicionalni sistem naseljenosti seoskih područja (Tomaševo, Pavino Polje). Naselja u ovom području su koncentrisana u riječnim dolinama i uz saobraćajnice. Naselja su demografski ispražnjena, a jedan od razloga je i loša saobraćajna komunikacija. Odlikuju se grupacijama kuća, pored kojih je najčešće smještena i škola, ambulanta i vjerski objekat. Sela su tipično brdskoplaninska, sa kućama na obodu šume ili na većim kotama. Prednje dvorište je najčešće voćnjak, a manji dio je njivsko. Tradicionalne kuće su u osnovi kvadratne, sa krovom na četiri vode, prizemlja + sprat, od autohtonih materijala.

2.1.6. Biodiverzitet

Flora

U biogeografskom pogledu, područje opštine Bijelo Polje pripada planinskom biogeografskom regionu - planinskoj šumskoj zoni. Sistem vegetacijskih klasa ide od klimatogeno šumskih, preko klimatogeno pašnjačkih do vodenih vegetacijskih jedinica. Unutar ovih zajednica formiraju se, u zavisnosti od oblika reljefa i mikroklimatskih uslova staništa, različite biljne zajednice, od mješovitih do apsolutno čistih sastojina. Bogatstvo flore i vegetacije kao i mozaičan raspored vegetacijskih jedinica predstavlja najbolji odraz raznovrsnosti i kompleksnosti ekoloških faktora i njihovog uzajamnog djelovanja.

Izvod iz Nacionalne inventura šuma (PUP Bijelo Polje)

Ne postoji Osnovna vegetacijska karta Bijelog Polja, pa je pregled i identifikacija vegetacije izvršena na osnovu raspoložive literature, Karte osnovnih šumskih zajednica Crne Gore i Nacionalne inventure šuma.

Žbunasta i travna staništa (livade i pašnjaci) zauzimaju značajno šumsko i poljoprivredno zemljište. Livade i pašnjaci su naročito rasprostranjene na Baričko - Stožerskoj površi.

Zahvat plana se nalazi u brdskom području, na nadmorskoj visini od oko 1370 m, u zoni klimatogene šume montane bukve (*Fagetum moesiaca montanum* Blečić & Lakakušić 1970).

Čiste šume brdske bukve su prorijeđene, nepotpunog sklopa, prošarane progalama. U spratu drveća, čija se pokrovnost kreće od (40) 60 do 80 (90) %, izrazito dominira bukva (*Fagus moesiaca*) što ukazuje na njenu monodominantnost. Manju pokrovnost imaju: javori (*Acer platanoides*), *Acer pseudoplatanus*, trepetljika (*Populus tremula*), jarebika (*Sorbus aucuparia*). U spratu žbunja, koji je slabo razvijen, dominiraju: malina (*Rubus idaeus*), jarebika (*Sorbus aucuparia*), obična tršljika (*Rhamnus frangula*), planinsko pasje grožđe (*Lonicera alpigena*), vrba iva (*Salix caprea*). U spratu zeljastih biljaka prisutne su: *Hieracium bauchini*, *Galium sylvaticum*, *Galium rotundifolium*, *Luzula luzuloides*, *Monotropa hypopitis*, *Campanula persicifolia*, *Heracleum spondylium*, *Prenanthes purpurea*, *Festuca drymea*, *Vaccinium myrtillus*, *Epipactis heleborine*, *Sanicula europea*.

U zahvatu se izdvajaju površine pod šumom i površine mezofilnih livada.

Fauna

Divljač - Osnovne vrste divljači bjelopoljkog područja su: srna (*Capreolus capreolus* L.), mrki medvjed (*Ursus arctos* L.), divokoza (*Rupicapra rupicapra* L.), zec (*Lepus europaeus* Pall.), kuna zlatica (*Martes martes* L.), divlja patka (*Anas platyrhynchos* L.) i jarebica kamenjarka (*Alectoris graeca* Meissn.). Postoje povoljni stanišni uslovi za: šakale (*Canis aureus* L.), divlje svinje (*Sus scrofa* L.) i druge vrste divljači (sisara i ptica).

Vrlo je rijetka kuna bjelica (*Martes foina* Erxleben).

U rijekama je nadjen trag vidre (*Lutra lutra* L.) koja je dosta rijetka i zakonom zaštićena (Riješenje o stavljanju pod zaštitu pojedinih biljnih i životinjskih vrsta, Sl. list RCG br. 76/06).

Ihtiofauna - Sastav ribljih populacija, kao i broja i zastupljenosti pojedinih vrsta, zavisi od kompleksa faktora, kako prirodnih, tako i antropogenih uticaja. Tu se prvenstveno misli na uticaj otpadnih voda u naseljenim područjima, eksploataciju šljunka iz riječnih korita i intenzitet ribolova, s jedne strane, i preduzetih mjera unapređenje i zaštite ribljev naselja sa druge strane.

Slika: Distribucija značajnih staništa riba (Izvor: Prirodni uslovi – PUP Bijelo Polje)

U rijeci Lim kao i u njenim pritokama živi veći broj vrsta riba:

- *Eudontomizon sp.* - zmijuljica
- *Salmo labrax* Pallas - blatnjača, crnomorska pastrmka. Naseljava gornji tok rijeke Lim, Čehotinu i dr (Janković, 1964; Vuković & Ivanović, 1971; Marić, 1995a; Krivokapić & Marić, 1993). Introdukovana je i u svim planinskim jezerima.
- *Hucho hucho* L. – mladica. Naseljava rijeke Crnomorskog sliva: Lim, Taru i Čehotinu (Taler, 1954; Drecun, 1962; Krivokapić & Marić, 1993. i dr.)
- *Thymallus thymallus* L. - naseljava gornji tok rijeke Čehotine i dr.
- *Cyprinus bipunctatus* Bloch (= *Alburnoides bipunctatus*) – ukljevica. Naseljava vode crnomorskog sliva. Po Drecunu (1962) rasprostranjena je u slivu rijeka Pive, Tare, Lima i Čehotine. U rijeci Pivi kasnije nije pronađena (Knežević & Marić, 1989), kao ni u rijeci Tari (Krivokapić & Marić, 1993). Nađena je u samo u rijeci Lim, nizvodno od Berana i Čehotini (Marić, Milošević, 2010).
- *Barbus peloponnesius* - balkanska potočna mrena/mala mrena. Rasprostranjena je u sliv Čehotine, Lima, njegovim pritokama, Tari, i predstavlja brojnu vrstu (Marić St. et al., 2010).
- *Barbus barbatus* L. - mrena, velika mrena, riječna mrena. Po Taleru (1954) naseljava Taru i Lim; po Drecunu (1962) živi u vodama Crnomorskog sliva - Piva, Tara, Lim i Čehotina. U najnovijim istraživanjima nađena je samo u donjem toku rijeke Lim i Čehotini (Marić St. et al., 2010).
- *Cyprinus nasus* L. (= *Chondrostoma nasus*) – skobalj. Naseljava vode Crnomorskog sliva (Drecun, 1957 i 1962). U rijeci Tari je u srednjem i donjem toku zabilježeno nekoliko krupnih primjeraka (Krivokapić & Marić, 1993). Brojan je u slivu rijeke Lima, kao i u Plavskom jezeru. U slivu Čehotine je rijetka vrsta, zabilježena jedino u donjem toku (novi podatak, Marić, Milošević, 2010).
- *Cyprinus gobicus* Linnaeus, 1758 (= *Gobio gobicus*) - mrenica, krkušica (Drecun, 1962: 6 Knežević & Marić, 1989: 2). Prije izgradnje akumulacionog jezera Piva, vrsta je registrovana u rijeci Pivi, ali kasnije nije nađena (Knežević & Marić, 1989). Nađena je u malom broju u mirnijim dijelovima rijeke Lim i Čehotine (novi podatak, Marić, Milošević, 2010).
- *Cyprinus cephalus* L. – klijen. Klijen je bio prisutan u Pivi prije potapanja korita, a poslije izgradnje akumulacije vrsta nije nađena (Knežević & Marić, 1989). Prisutna u Plavskom jezeru (Stevanović, 1953). Registrovan je u slivu: Pive, Lima i Čehotine (novi podatak, Marić, Milošević, 2010). Vrsta je značajna samo za sportskorekreativni ribolov.
- *Cyprinus erythrophthalmus* L. (= *Scardinius erythrophthalmus*) - crvenperka. Drecun (1962) navodi postojanje ove vrste u slivu rijeke Lima, međutim kasnije vrsta nije registrovana (Marić, Milošević, 2010).
- *Cyprinus phoxinus* L. (= *Phoxinus phoxinus*) - U Crnoj Gori živi u jezerima i potocima Durmitora, rijekama Tari (Krivokapić & Marić, 1993), Pivi (Knežević & Marić, 1989), Limu, Čehotini i njihovim pritokama, zatim u svim pritokama Plavskog jezera (novi podatak).
- *Cobitis taenia* L. - U Crnoj Gori je nađena u rijeci Lim, nizvodno od Berana do granice sa Srbijom (Marić & Pavlović, 2006). Nema ekonomskog značaja.
- *Misgurnus fossilis* L. – čikov. Drecun (1962) u popisu riba navodi postojanje ove vrste u slivu rijeke Lim, međutim njegovo prisustvo u novijim istraživanjima nije potvrđeno (Marić, Milošević, 2010).
- *Nemachilus barbatulus* L. - Nađena u rijeci Limu i Čehotini (Drecun, 1962). U rijeci Limu nije nađena uzvodno od Berana. U Čehotini je nađena uzvodno do rijeke Vezišnice i u ušću ove pritoke (novi podatak).
- *Gadus lota* L. (= *Lota lota*) – manić, derać. U rijeci Lim od isteka iz jezera do Berana, u Plavskom jezeru njegovoj pritoci Ljuči kao i njenim sastavnicama Vruji, Grlji i Grnčaru (Marić, Milošević, 2010).
- *Cottus gobio* L. - peš. Nađen je u gornjem toku Lima i njegovim pritokama (Kutska rijeka, Bistrica i Lješnica), pritokama Plavskog jezera, zatim i u slivu Čehotine ali u malom broju (novi podatak, Marić, Milošević, 2010).

2.1.7. Zaštićena prirodna dobra i ekološki značajni lokaliteti

Zaštićena prirodna dobra su lokaliteti koji imaju izraženu biološku, geološku, ekosistemsku ili predionu raznovrsnost. Na teritoriji opštine Bijelo Polje nalaze se 2 zakonom zaštićena prirodna dobra, oba u kategoriji **spomenik prirode**, i to:

- **Đalovića klisura** - III kategorije upravljanja (Sl. list SRCG, br. 30/68),
- **Novakovića pećina kog Tomaševa** - III kategorije upravljanja (Sl. list SRCG, br. 30/68)

Prema Zakonu o zaštiti prirode (Sl. list CG br. 54/16) spomenik prirode je područje kopna ili mora, odnosno kopna i mora u kojem se nalazi jedan ili više prirodnih ili prirodno-kulturnih oblika, koji imaju ekološku, naučnu, estetsku, kulturnu ili obrazovnu vrijednost. Spomenik prirode je zaštićeno područje kojim se upravlja pretežno radi zaštite posebnih prirodnih odlika (IUCN kategorija upravljanja zaštićenim područjima III).

Novakovića pećina kog Tomaševa - Na području Vraneške doline, u njenom kraškom dijelu, nalazi se veći broj pećina i jama. Od njih je najveća, najljepša i najprivlačnija Novakovića pećina kod Tomaševa na 26 kilometru od Bijelog Polja. Novakovićeve pećina je stavljena pod nacionalnu zaštitu kao Spomenik prirode (Sl. list SRCG, br. 30/68).

Pećina je djelimično istraživana od strane domaćih i stranih speleologa i dokazano je da predstavlja posebnu prirodnu vrednost. Naime, od samog ulaza na oko 30 metara u pećini se nalaze pećinski nakiti (stalaktiti i stalagmiti) različitih boja i dimenzija. Kroz njenu unutrašnjost prolazi i vodeni tok ponornice koji izbija u neposrednoj blizini od ulaza pećine. Na površinskom dijelu toka u blizini pećine postoje ostaci nekadašnje vodenice koju bi trebalo zaštititi kao obilježje prošlosti ovoga kraja, odnosno kao objekat koji je služio nekadašnjim potrebama stanovništva. Ovo i zbog toga što su takvi objekti postali rijetki i na području čitave države. U stijenama iznad pećine u manjim otvorima i okapinama postoje ostaci nekadašnjeg korišćenja tih pećina iz daleke prošlosti. Pećina još uvijek nije do kraja istražena tako da predstavlja pravi izazov za speleologe.

Zahvat plana ne nalazi se na zakonom zaštićenom području, odnosno nema zakonom zaštićenih prirodnih dobara. Međutim, u neposrednom okruženju nalazi se prostor koji je zbog svojih prirodnih karakteristika predložen za zaštitu prema PUP-u opštine Bijelo Polje (2014.) - **Kanjon rijeke Stožernice**.

Slika: Zaštita životne sredine prirodne i kulturne baštine – list br. 7 (PUP Bijelo Polje)

Kanjon rijeke Stožernice - površine 1.343 ha. Predloženo je da cijeli prostor oko Novakovića pećine, kanjona rijeke Stožernice koji se zove i Novakovića stijene, bude stavljen pod zaštitu Spomenike prirode. Predložena granica objedinjuje zaštitu prirodnih vrijednosti i kulturno-istorijsko naslijeđe (Manastir Vranšticu) - integralna zaštita.

Granice ovog područja Kanjon Stožernice - počinje na ušću Lještenice u Ljuboviđu kod Tomaševa odakle ide u pravcu zapada i jugozapada rijekom Lještenicom do Srednjeg sela Liješta, gdje skreće u pravcu sjeverozapada obuhvatajući istočne padine Ogorijevca do prevoja ispod kote 1213, na lokalnom puta koji ide iz Tomaševa za Sokolac, odakle nastavlja u pravcu sjeverozapada prema Alića polju na kotu 1092 sa koje se spušta na južne padine Čokrtijska brda, koja obilazi ispod kote 1284 i vodotokom. Zamrštena prelazi na njihove sjeverne padine, da bi ispod Vitkove staje skrenula u pravcu sjevera prema Gornjoj Rečici do kote 1148, odakle skreće u pravcu Donje Rečice obilazeći Borovu glavu, Musin krš i Veliku Panduricu, da bi potom skrenula u pravcu juga, sa istočne strane Gradine, do Muslića i dalje niz vodotok Ljuboviđe do početne tačke - ušća Lještenice.

Orientaciona granica spomenika prirode „Novakovića pećina“ - predloženo proširenje na širu zonu Kanjona Stožernice

Zahvat plana i šire područje nije prepoznato kao EMERALD sajt, kao ni područje od međunarodnog značaja za boravak biljaka IPA (Important Plant Areas) i područje od međunarodnog značaja za boravak ptica IBA (Important Bird Areas). Takođe, na predmetnom nisu identifikovane Rijetke i zaštićene biljne vrste i Rijetke i ugrožene biljne vrste predložene za zaštitu.

2.2. STANJE KVALITETA ŽIVOTNE SREDINE MIKROLOKACIJE

Stanje kvaliteta životne sredine zavisi prije svega od antropogenih uticaja koji svojim djelovanjem mijenjaju kvalitet komponenti životne sredine: vazduh, zemljište, vodu, biljni i životinjski svijet. Sva antropogena djelovanja ogledaju se kroz uticaje na vazduh, vodu, zemljište, stvaranje buke i td.

Obrađivači ovog dokumenta nijesu uspjeli da pribave informacije o stanju pojedinih segmenata životne sredine ovog planskog dokumenta, jer podaci ne postoje. Priloženi podaci se odnose na šire područje Bijelog Polja. Isto se odnosi na kontaktna područja. Područje projekta je relativno malo, te je to osnovni razlog što ne postoje podaci sa ovog prostora.

2.2.1. Vazduh

Kontrola i praćenje kvaliteta vazduha u Crnoj Gori vrši se radi ocjenjivanja, planiranja i upravljanja kvalitetom vazduha. Analiza dobijenih rezultata služi kao osnov za prijedlog mjera za poboljšanje i unaprjeđenje kvaliteta vazduha. Ocjena kvaliteta vazduha vršena je u skladu sa Uredbom o utvrđivanju vrsta zagađujućih materija, graničnih vrijednosti i drugih standarda kvaliteta vazduha (Sl. list CG br. 45/08, 25/12.)

Ocjena kvaliteta vazduha u Crnoj Gori vršena je u skladu sa Uredbom o utvrđivanju vrsta zagađujućih materija, graničnih vrijednosti i drugih standarda kvaliteta vazduha (Sl. list CG br. 45/08, 25/12).

U skladu sa Uredbom o uspostavljanju mreže mjernih mjesta za praćenje kvaliteta vazduha (Sl. list CG br. 44/10, 13/11), Teritorija Crne Gore podijeljena je na tri zone, koje su određene preliminarnom procjenom kvaliteta vazduha u odnosu na granice ocjenjivanja zagađujućih materija, na osnovu dostupnih podataka o koncentracijama zagađujućih materija i modeliranjem postojećih podataka. Granice zona kvaliteta vazduha podudaraju se sa spoljnim administrativnim granicama opština koje se nalaze u sastavu tih zona.

Tabela.: Zone kvaliteta vazduha

Zona kvaliteta vazduha	Opštine u sastavu zone
Zona održavanja kvaliteta vazduha	Andrijevića, Budva, Danilovgrad, Herceg Novi, Kolašin, Kotor, Mojkovac, Plav, Rožaje, Šavnik, Tivat, Ulcinj i Žabljak
Sjeverna zona u kojoj je neophodno unaprijeđenje kvaliteta vazduha	Berane, Bijelo Polje i Pljevlja
Južna zona u kojoj je neophodno unaprijeđenje kvaliteta vazduha	Bar, Cetinje, Nikšić i Podgorica

REZULTATI ISPITIVANJA KVALITETA VAZDUHA – DRŽAVNA MREŽA

U periodu od 2009-2012. godine u Sjevernoj zoni, u kojoj je neophodno unaprijeđenje kvaliteta vazduha, zabilježena su najveća odstupanja u odnosu na propisane vrijednosti. Prekoračenjima srednje dnevne dozvoljene koncentracije PM₁₀ čestica bilo je izloženo 4,92% od ukupnog stanovništva Crne Gore (Opština Pljevlja) 1 .

Ostali mjereni parametri na svim lokacijama su bili u okviru propisanih vrijednosti.

Ocjena kvaliteta vazduha u Crnoj Gori

U Sjevernoj zoni u kojima je, u skladu sa Uredbom o uspostavljanju mreže mjernih mjesta za praćenje kvaliteta vazduha neophodno unaprijeđenje kvaliteta vazduha, najveći uticaj na lošiji kvalitet vazduha imaju praškaste materije PM₁₀ i PM_{2,5}, sadržaj benzo(a)pirena u PM₁₀ česticama, sadržaj sumpor(IV)oksida (SO₂) u Pljevljima, kao i koncentracija prizemnog ozona na pozadinskoj stanici Gradina (Opština Pljevlja). Ovoj zoni pripadaju: Berane, Bijelo Polje i Pljevlja.

Zaključak: Koncentracija azot(IV)oksida (NO₂) je na svim mjernim mjestima bila ispod propisanih graničnih vrijednosti. Dobra ocjena kvaliteta vazduha odnosi se na koncentraciju ugljen(II)oksida (CO). Koncentracije teških metala u PM₁₀ česticama bile su takode u okviru propisanih normi.

Vazduh u Crnoj Gori, ocjenjivan sa aspekta globalnog pokazatelja sumpor(IV)oksida (SO_2) je dobrog kvaliteta, osim u urbanom dijelu Pljevalja, gdje su zabilježena odstupanja u odnosu na propisane standarde kvaliteta vazduha.

Na lošiji kvalitet vazduha najviše su uticala prekoračenja koncentracije praškastih materija PM_{10} i $\text{PM}_{2,5}$.

Povećane koncentracije policikličnih aromaticnih ugljovodonika, markera benzo (a) pirena i samog benzo (a) pirena, ukazuju na veliki uticaj sagorijevanja goriva na kvalitet vazduha.

Na kvalitet vazduha najviše su uticale emisije koje su rezultat sagorijevanja goriva u velikim i malim ložištima u motorima sa unutrašnjim sagorijevanjem, emisije iz industrije, kao i nepovoljni meteorološki uslovi. Meteorološki uslovi u velikoj mjeri utiču na kvalitet vazduha i koncentracije zagađujućih materija u prizemnom sloju atmosfere. Posebno su značajne meteorološke situacije sa visokim vazдушnim pritiskom u hladnijem dijelu godine kada dolazi do formiranja "jezera hladnog vazduha" ispunjenog gustom maglom i sa jakom temperaturnom inverzijom, gdje se magla može zadržati i po nekoliko dana sa 24h trajanjem.

2.2.2. Vode

Vodni potencijali čine jedan od osnovnih razvojnih potencijala Crne Gore. Po vodnim bogatstvima u odnosu na njenu površinu Crna Gora spada, u vodom najbogatija područja na svijetu.

Osnovni cilj ove Direktive odnosi se na dovodjenje svih prirodnih voda u "dobro stanje", tj. obezbjeđivanje dobrog hidrološkog, hemijskog i ekološkog statusa voda. Usvajanjem Direktive o vodama (Water Framework Directive 2000/60/EC-WFD), Evropska unija je u potpunosti obnovila svoju politiku u domenu voda. Namjena Direktive je da uspostavi okvire za zaštitu površinskih voda, ušća rijeka u more, morskih obalskih i podzemnih voda radi:

- spriječavanja dalje degradacije, zaštite i unaprijeđenja statusa akvatičnih ekosistema;
- promovisanja održivog korišćenja voda koje se bazira na dugoročnoj politici zaštite raspoloživih vodnih resursa;
- progresivnog smanjenja zagađenja površinskih i podzemnih voda;
- smanjenja efekata poplava i suša, itd.

Najveći izvori zagađenja površinskih i podzemnih voda su komunalne otpadne vode, koje se najčešće u neprečišćenom obliku ispuštaju u recipijent, na koncentrisan ili difuzan način. Uočljiv je trend rasta uticaja industrije, prije svega prehrambene, kao i malih i srednjih preduzeća. Sve veći uticaj saobraćajne infrastrukture i distribucije goriva na kvalitet površinskih voda.

Stalna kontrola kvaliteta površinskih voda u Crnoj Gori obavlja se radi procjene kvaliteta vode vodotoka, praćenja trenda zagađenja i očuvanja kvaliteta vodnih resursa. Prema namjeni vode se dijele na:

- **Vode koje se mogu koristiti za piće i prehrambenu industriju na osnovu graničnih vrijednosti 50 parametara i razvrstavaju se u četiri klase, i to:**
 - Klasa A – vode koje se u prirodnom stanju, uz eventualnu dezinfekciju, mogu koristiti za piće;
 - Klasa A1 – vode koje se poslije jednostavnog fizičkog postupka prerade i dezinfekcije mogu koristiti za piće;
 - Klasa A2 – vode koje se mogu koristiti za piće nakon odgovarajućeg kondicioniranja (koagulacija, filtracija i dezinfekcija);
 - Klasa A3 – vode koje se mogu koristiti za piće nakon tretmana koji zahtijeva intenzivnu fizičku, hemijsku i biološku obradu s produženom dezinfekcijom i hlorinacijom, odnosno koagulacijom,

flokulacijom, dekantacijom, filtracijom, apsorbcijom na aktivnom uglju i dezinfekcijom ozonom ili hlorom.

- **Vode koje se mogu koristiti za kupanje, a razvrstavaju se u dvije klase i to:**

- Klasa K1 – odlične,
- Klasa K2 – zadovoljavajuće.

Kada vrijednosti prelaze propisane granice svrstavaju u grupu VK - van klase.

- **Vode koje se mogu koristiti za ribarstvo i uzgoj školjki (za navedenu namjenu nisu dati parametri, jer nisu relevantni za predmetni dokument)**

Ocjena stanja površinskih voda

Analiza vodotoka značajnih za planski zahvat.

Najveći izvori zagađenja površinskih i podzemnih voda su komunalne otpadne vode, koje se najčešće u neprečišćenom obliku, ispuštaju u recipijent, na koncentrisan ili difuzan način. Uočljiv je i uticaj industrije, kao i malih i srednjih preduzeca. Važno je pomenuti i sve veći uticaj saobraćajne infrastrukture i distribucije goriva na kvalitet površinskih voda.

Po rezultatima mjerenja kvaliteta voda rijeka Lim kod Bijelog Polja je svrstana u najzagađenije vodotoke. Inače, Lim je nizvodno od Berana svrstan u A2 klasu, a mjerenja kvaliteta njegovih voda (2012) na toku koji pripada opštini Bijelo Polje pokazuju da su: fosfati do profila Skakavac bili „van klase“ a nizvodno u A3 klasi, deterdženti od profila Zaton nizvodno u A3 klasi a mikrobiološki parametri van propisanih granica za vode za kupanje na dijelu toka Bijelo Polje-Dobrakovo. Sistematska mjerenja kvaliteta voda rijeke Lim treba nastaviti cijelim njenim tokom, na postojećim mjernim mjestima, posebno onim na teritoriji opštine Bijelo Polje.

Program praćenja kvaliteta voda uglavnom se zasniva na fizičko-hemijskim parametrima. Međutim, uskladu sa Okvirnom direktivom o vodama, kvalitet vode je jednako definisan biološkim i hidromorfološkim indikatorima.

Naime, neophodno je kontinuirano praćenje kvalitet kako vode za piće, tako i površinskih i podzemnih voda. Neophodna je izgradnja i rekonstrukcija vodovodne mreže, prečišćivača otpadnih voda i td. Takođe ne postoji katastar izvora zagađivača, kao osnovni instrument u politici donošenja mjera i planova sprečavanja i/ili smanjenja emisije zagađenja ne postoji. Naime, Zakon o životnoj sredini (Sl. list CG br. 52/16) predviđa da su *jedinice lokalne samouprave dužne da vode katastre izvora zagađivača na svojoj teritoriji.*

O kvalitetu voda podzemnih izdani ima vrlo malo podataka i uglavnom su starijeg datuma. Novija ispitivanja se odnose na vode izvorišta koja se koriste za javno vodosnabdijevanje. Njihov kvalitet je određen najvećim dijelom uslovima kraške geološke sredine pošto se u njoj formiraju najveće količine slobodnih podzemnih voda. Poseban uticaj na stanje ovih voda imaju sanitarno-tehnički uslovi na slivovima zbog velike poroznosti kraške geološke sredine. Kraške podzemne vode koje se koriste za vodosnabdijevanje stanovništva imaju karakteristike karbonatnih voda sa visokim sadržajem kalcijuma (Ca) od 50 mg/l ili više, čak i u kišnom periodu. Sadržaj magnezijuma (Mg) u ovim vodama je povećan na oko 10 mg/l, dok su kalijum (K) i natrijum (Na) u niskim koncentracijama od svega nekoliko mg/l. Među makroanjoni dominira hidrokarbant sa oko 150 mg/l i više, dok su sulfati i hloridi sadržani u manjim količinama.

2.2.3. Zemljište

Na području Bijelog Polja zastupljena su zemljišta različitih tipova fizičkih i hemijskih osobina, plodnosti odnosno različitih pedoloških karakteristika.

Pri obrazovanju zemljišta od posebnog značaja su sledeći faktori: geološka podloga, reljef, klima, hidrografija, vegetacija i čovjek. Uticajem navedenih faktora i određenih pedogenetskih procesa na području Bijelog Polja stvoreni su različiti tipovi zemljišta koji se mogu svrstati u dvije grupe, i to: - (i) crnice (buavice) na krečnjacima i krečnjačkim drobinama i (ii) smeđa zemljišta na silikatnim podlogama i mješavini silikata i krečnjaka.

Na osnovu strateških dokumenata i rezultata analiza zemljišta uzorkovanog na lokaciji, dobijeni rezultati pokazuju da je sadržaj analiziranih supstanci ispod max dozvoljenih koncentracija utvrđenih Pravilnikom.

2.2.4. Upravljanje otpadom

Osnovni pravni okvir za upravljanje otpadom u Crnoj Gori je Zakon o upravljanju otpadom (Sl. list CG br. 64/11, 39/16), kojim se uređuju vrste i klasifikacija otpada, kao i planiranje i način upravljanja otpadom. Otpad se dijeli na više načina i to prema: opasnim svojstvima, načinu nastanka (djelatnostima u okviru kojih otpad nastaje) i prema sastavu.

Kako bi se postojeći resursi koristili racionalno i na održiv način potrebno je, najprije, vršiti prevenciju nastanka otpada, odnosno smanjiti količine proizvedenog otpada na izvoru (ne stvarati otpad nepotrebno). Neophodno je podsticati ponovnu upotrebu i reciklažu, a tek kao posljednju opciju planirati pravilno odlaganje otpada. Takav mehanizam upravljanja ne dozvoljava nekontrolisano jednokratno korišćenje resursa, već podstiče njihovu racionalnu upotrebu.

U principu, ne postoji direktan i trenutni uticaj neadekvatno deponovanog otpada na ljudsko zdravlje, ali se ono može ugroziti indirektnim putevima kao što su:

- raznošenje otpadnog materijala vjetrom ili od strane životinja,
- nekontrolisano izdvajanje zagađujućih gasova,
- širenje neprijatnih mirisa,
- paljenje otpada i emisija produkata sagorijevanja i
- nekontrolisano prodiranje voda zagađenih na neuređenim deponijama i ugrožavanje ispravnosti bunara i vodotoka u okolini.

Osnovni cilj upravljanja otpadom je da se generisanjem otpada ne bi narušio postojeći ekološki bilans i ravnoteža. U tom smislu osnovne postavke cjelovitog sistema upravljanja otpadom polaze od načela potpunog uvida u tok otpada od mjesta nastanaka pa do mjesta konačne obrade i zbrinjavanja.

Stvoreni otpad treba tretirati na mjestu njegovog stvaranja-nastajanja. Svaka aktivnost mora biti planirana i sprovedena na način da predstavlja najmanji mogući rizik po životnu sredinu i zdravlje ljudi. Sistem za upravljanje otpadom mora biti organizovan na način da bude lako primjenjiv sa visokim stepenom bezbjednosti po životnu sredinu.

U Crnoj Gori, deponovanje i dalje predstavlja najzastupljeniji metod za konačno rješavanje pitanja nastalog otpada. U opštini Bijelo Polje postoji samo jedno privremeno odlagalište u Dobrakovu „Biokovac – Kumanica“, za koje je donesena Odlukaza privremeno korišćenje, a u toku je donošenje Odluke o načinu privremenog skladištenja komunalnog otpada i uslovima zaštite životne sredine i zdravlja ljudi prilikom privremenog skladištenja komunalnog otpada. Za neka manja neuređena odlagališta donešenje plan uklanjanja i sanacija istih.

Privremeno odlagalište mora da ispunjava sve neophodne uslove shodno članu 78 Zakona (Zakon o upravljanju otpadom Sl. list CG br. 64/11, 39/16).

Ministarstvo održivog razvoja i turizma je dalo opštini Bijelo Polje saglasnost na Odluku o načinu privremenog skladištenja komunalnog otpada i uslovima zaštite životne sredine i zdravlja ljudi na lokaciji „Biokovac - Kumanica“, koju je usvojila SO Bijelo Polje..

Upravljanje komunalnim otpadom u narednom periodu podrazumijeva sledeća planska rješenja:

- dosledno i kontinuirano čišćenje prostora od kabastog i opasnog otpada;
- uspostavljanje sistema upravljanja otpadom na regionalnim osnovama;
- podsticanje primarne separacije komunalnog otpada;
- kontrolu i prevenciju neplanskog deponovanja; i
- podsticanje recikliranja, odnosno ponovnog korišćenja.

Sistem sakupljanja otpada u opštini, oslanjće se na primjenu mjera za smanjivanje otpada na mjestu njegovog nastanka, uz poštovanje uslova propisanih u podzakonskim aktima, čija izrada je predviđena Zakonom o upravljanju otpadom, a koji treba da obuhvati primarno odvajanje i prikupljanje pojedinih kategorija otpada .

S obzirom da je ovim planom predložena izgradnja objekata, odnosno da će se prilikom pomenutih aktivnosti generisati količine građevinskog otpada, planom upravljanja građevinskim otpadom koji će sačiniti Investitor definišće se obrada ovog građevinskog otpada a u skladu sa Zakonom o upravljanju otpadom i Pravilnikom o postupanju sa građevinskim otpadom, načinu i postupku prerade građevinskog otpada, uslovima i načinu odlaganja cement azbestnog građevinskog otpada ("Sluzbeni list Crne Gore", br. 50/12) .

2.2.5. Buka

Buka se ubraja među fizičke agense štetne po zdravlje. Mjerenje buke u životnoj sredini proističe kao zakonska obaveza iz Zakona o životnoj sredini (Sl. list CG br. 52/16), radi utvrđivanja stepena izloženosti stanovništva buci, dok su pitanja kontrole buke u našoj zemlji regulisana su Zakonom o zaštiti od buke u životnoj sredini (Sl. list CG br. 28/11, 28/12, 01/14)

Pravilnikom o metodama i instrumentima mjerenja buke i uslovima koje moraju da ispunjavaju organizacije za mjerenje buke ("Sl. list RCG", br. 37/03), propisane su metode mjerenja buke, instrumenti kojima se mjeri buka, sadržaj izvještaja o rezultatima mjerenja i uslovi koje moraju da ispunjavaju organizacije koje vrše mjerenje buke.

Pravilnik o graničnim vrijednostima buke u životnoj sredini, načinu utvrđivanja indikatora buke i akustičkih zona i metodama ocjenjivanja štetnih efekata buke (Sl. list CG, br. 60/11) utvrđuju se granične vrijednosti nivoa buke u životnoj sredini izražene u decibelima dB(A). U Tabeli su dati granični nivoi buke u otvorenim boravišnim prostorima.

Tabela. Granični nivoi buke u otvorenim boravišnim prostorima

Zona	Namjena prostora	Granični nivoi buke u otvorenim boravišnim prostorima L_{Aeq} u dB(A)		
		Dan	Veče	Noć
I	Posebno zaštićena prirodna dobra (nacionalni parkovi, parkovi prirode, rezervati i sl.)	35	30	30
II	Područja za odmor i rekreaciju, bolničke zone i oporavilišta, kulturno-istorijski lokaliteti	50	40	40
III	Turistička područja, mala i seoska naselja, kampovi i školske zone	50	50	45
IV	Čisto stambena područja, veliki gradski parkovi	55	55	45

V	Poslovno-stambena područja, turistička mjesta, dječija igrališta	60	60	50
VI	Gradski centar, zanatska, trgovačka, administrativno-upravna zona sa stanovima, zone do gradskih saobraćajnica, magistralnih i auto-puteva	65	65	55
VII	Industrijska, skladišna i servisna područja, transportni terminali bez stambenih zgrada, ugostiteljski objekti otvorenog tipa van naseljenih mjesta	Na granici ove zone buka ne smije prelaziti granične vrijednosti nivoa buke u zoni sa kojom se graniči		

3. IDENTIFIKACIJA PODRUČJA ZA KOJA POSTOJI MOGUĆNOST DA BUDU IZLOŽENA ZNAČAJNOM RIZIKU I KARAKTERISTIKE ŽIVOTNE SREDINE U TIM PODRUČJIMA

Zahvat Lokalne studije lokacije za izgradnju mHE "Lještanica" nalazi se van urbanog područja Bijelog Polja. Parcele obuhvaćene planom su neizgrađene i po vrsti zemljišta su: poljoprivredno i ostalo zemljište. Područje obuhvata plana, saobraćajno je povezano postojećim lokalnim nekategorisanim putem. Okosnicu ovog predjela čine rijeka Ljuboviđa sa svojim pritokama uz koju se smjestila Vraneška dolina. Gotovi svi vodeni tokovi ulivaju se u rijeku Ljubovidju, izuzev kratkog toka Čehotine i Lješnice koja se uliva u Lim. Izvori u slivu Ljubovidje su brojni. Lještanica je desna pritoka Ljuboviđe i pripada njenom gornjem slivu. Izvor Lješnice se nalazi na prostoru Šljemena, na oko 1370 mm. Lještanica se uliva u Ljuboviću nedaleko od Tomaševa.

Na vodotoku Lještanica vršena su hidrološka mjerenja i kao takav je prepoznat za eksploataciju hidroenergetskog potencijala.

Na predmetnom prostoru planiranirana je izgradnja mHE što je potencijalni rizik na planski prostor i neposredno ogruzenje usljed povećanog pritiska na prirodne resurse: biodiverzitet, pejzaž, zemljište, vode – podzemne i površinske i povećan nivo buke. Naime, svi hidroenergetski objekti imaju negativnih uticaja po rijeke i a samim tim po živi svijet u njima. Naravno da je negativni uticaj malih hidroelektrana daleko manji ali svakako je da postoji. Bez obzira od tipa mini hidroelektrane (protočna ili akumulaciona) posledice se svode na uticaj izmijenjenog protoka i postojanja fizičke prepreke. Smanjenje vodnog protoka dovodi do smanjenja životnog prostora za organizme koji žive u rijekama ali uzrokuje i smanjenje vodne razmjene sa okolnim ekosistemima. Ovakav negativan uticaj prisutan je u dijelu toka koji se nalazi nizvodno od mjesta vodozahvata. Rizik na planski prostor predstavljaju i građevinske intervencije koje uslovljavaju promjenu slike predjela. Naročito se očekuju negativni efekti tokom perioda pripreme i gradnje mHE. U tom periodu je najviše posječene vegetacije i otvorenih iskopanih površina na lokacijama vodozahvata i mašinske zgrade, kao i duž trase cjevovoda.

U neposrednom okruženju plana nalazi se potencijalnog zaštićeno područje - **Kanjon rijeke Stožernice** koji se zove i Novakovića stijene (PUP opštine Bijelo Polje 2014.). Rijeka Stožernica sa Vranšticom izgradila nekoliko manjih klisura i kanjona i najduža je pritoka Ljubovidje. To je izrazito bujična rijeka i njeno kolebanja vodostaja je znatno. Stožernica ponire sjeverno od ruševina srednjovjekovnog manastira Sokolac, a ponovo izvire pri kraju kanjona, kod manastira Vranštica. U kanjonu se nalazi veći broj pećina i jama, nedovoljno istraženih. Na litici iznad izvora Stožernice nalaze se četiri velike pećine: Novakovića, Žuta, Markovača i Čeočnica. Novakovića pećina, najveća i najljepša i stavljena pod nacionalnu zaštitu kao Spomenik prirode („Sl. list SRCG“, br. 30/68). Novakovića pećina je djelimično istraživana od strane domaćih i stranih speleologa i dokazano je da predstavlja posebnu prirodnu vrednost. Zbog svojih geomorfoloških, predionih i kulturno-istorijskih odlika (manastiri, stare vodenice,

legende) cio prostor oko kanjona rijeke Stožernice prepoznat kao Predio izuzetnih odlika i predložen za zaštitu.

Planirana mHE predstavlja rizik i na potencijalno zaštićeno prirodno dobro - Kanjon rijeke Stožernice. Rizik se ogleda u redukciji vodnog režima što se može odraziti na ekosistem kopnenih tekućih voda i u neposrednom okruženju.

4. POSTOJEĆI PROBLEMI U POGLEDU ŽIVOTNE SREDINE U PLANSKOM ZAHVATU

Na osnovu PUP-a Bijelog Polja, zahvat plana nalazi se van urbanog područja, odnosno područja za koje je rađen Generalan urbanistička razrada. Prostor zahvata plana najvećim dijelom je neizgrađen i pored vodotoka površine po namjeni pripadaju poljoprivrednom zemljištu i ostalim prirodnim površinama.

Evidentni problemi planskog područja su:

- nezaštićeni i neregulisani vodotoci i vodoizvorišta
- eksploatacija šuma
- nevalorizovan prirodni potencijal

U tom kontekstu, a vezano za postojeće probleme u pogledu životne sredine, potrebno je imati u vidu i:

- neadekvatnu saobraćajnu infrastrukturu i nepostojanje hidrotehničke i elektroenergetske infrastrukture.

5. OPŠTI I POSEBNI CILJEVE ZAŠTITE ŽIVOTNE SREDINE OD ZNAČAJA ZA PLAN

5.1. NAČIN ODREĐIVANJA

Opšti pravni okvir za izradu Strateške procjene uticaja na životnu sredinu čini Zakon o strateškoj procjeni uticaja na životnu sredinu (Sl. list CG, br. 52/16). Uzimajući u obzir vrstu i obim zahvata Lokalne studije lokacije mHE „Lještanica“ konstatovano je da se za isti mora uraditi Strateška procjena uticaja na životnu sredinu. Sama izrada Strateške procjene uticaja na životnu, kao i uslovi njene izrade, usklađeni su sa sadržajem koji je utvrđen u članu 15 Zakona o strateškoj procjeni uticaja na životnu sredinu.

Za određivanje ciljeva zaštite životne sredine ustanovljenih na međunarodnom nivou, a koji su od značaja za Plan, korišćeni su relevantni međunarodni dokumenti koje je usvojila Skupština Crne Gore. Ratifikacijom ovih dokumenata, Crna Gora je preuzela obavezu sprovođenja njihovih odredbi:

- Konvencija o biodiverzitetu
- Okvirna Konvencija Ujedinjenih nacija o klimatskim promjenama
- Kyoto protokol Okvirne konvencije Ujedinjenih nacija o klimatskim promjenama
- Bečka konvencija o zaštiti ozonskog omotača
- Montrealski protokol o materijama koje oštećuju ozonski omotač
- Konvencija o globalnoj zaštiti od dezertifikacije
- Evropska konvencija o predjelima.

5.2. OPŠTI CILJEVI ZAŠTITE ŽIVOTNE SREDINE

Uzimajući u obzir navedena dokumenta, određeni su sljedeći opšti ciljevi zaštite životne sredine od značaja za predmetno područje:

- Unaprjeđenje kvaliteta segmenata životne sredine
- Održivi razvoj, zasnovan na poštovanju prirodnih specifičnosti datog prostora

- Uspostavljanje sistema sprječavanja i kontrole zagađivanja.

Strateška procjena za ovaj Plan je procijenila potencijalne negativne uticaje na životnu sredinu i pružila predlog adekvatnih mjera koje će se preduzeti u cilju sprječavanja i smanjenja štetnih uticaja aktivnosti čija realizacija je predviđena ovim planskim dokumentom. Rezultati Strateške procjene uticaja će doprineti odgovarajućem donošenju odluka u planskom procesu.

Opšti ciljevi strateške procjene definisani su na osnovu zahtjeva i ciljeva u pogledu zaštite životne sredine u drugim planovima i programima, kao i ciljeva zaštite životne sredine utvrđenih na nacionalnom i međunarodnom nivou.

5.3. POSEBNI CILJEVI ZAŠTITE ŽIVOTNE SREDINE

Na temelju gore navedenih opštih ciljeva zaštite životne sredine i određenih mjera zaštite, uzimajući u obzir sadašnje stanje u prostoru utvrđeni su slijedeći posebni ciljevi zaštite životne sredine, indikatori, te ciljani rezultati po pojedinim područjima /elementima životne sredine, a koji se žele postići primjenom LSL (Tabela 3).

Primjenom usvojenih indikatora uzimajući u obzir ciljane rezultate načinjene su i procjene značajnosti uticaja na životnu sredinu sprovođenja LSL za predmetno područje.

Tabela: Posebni ciljevi, indikatori i ciljani rezultati, koji se žele postići primjenom LSL

Područje/element	Posebni cilj	Indikator	Ciljani rezultat
Bidivezitet	<ul style="list-style-type: none"> - uspostavljanje sistema praćenja stanja biodiverziteta na teritoriji opštine Bjelo Polje - integracija pitanja zaštite biodiverziteta u druge sektore, naročito definisanje odgovarajućih planskih rješenja 	<ul style="list-style-type: none"> - broj i veličina uništenih kopnenih i vodenih staništa - realizacija ciljeva Nacionalne Strategije biodiverziteta sa akcionim planom za period 2010-2015 - broj ugroženih vrsta 	<ul style="list-style-type: none"> - očuvane i zaštićene biljne i životinjske vrste - očuvana i zaštićena područja - očuvna prirodna staništa
Pejzaž	<ul style="list-style-type: none"> - očuvati i unaprijediti vrijedne prirodne pejzaže i specifičnosti unutar njih 	<ul style="list-style-type: none"> - izvještaj o pejzažu 	<ul style="list-style-type: none"> - pejzaž očuvan unutar svojih prirodnih karakteristika
Ljudsko zdravlje i kvalitet života			
Vode	<ul style="list-style-type: none"> - ograničiti zagađenje voda do nivoa koji neće ugroziti prirodne osobine i snabdjeti sve objekte pitkom vodom - prikupiti i prečistiti na odgovajući način otpadne vode 	<ul style="list-style-type: none"> - udovoljavanje higijensko-sanitarnim kriterijima za kvalitet voda. - moguće zagađenje površinskih i podzemnih voda - Moguće akcidentne situacije – izlivanje motornih ulja i goriva 	<ul style="list-style-type: none"> - kvalitet voda zadovoljava kriterije za njenu namjenu - svi objekti snabdijevani pitkom vodom - sve količine komunalnih otpadnih voda prikupljene, obraditi do odgovarajućeg stepena i ispuštene na pogodno mjesto (kolektor)
Zemljište	<ul style="list-style-type: none"> - očuvanje vodnog i priobalnog zemljišta - osigurati održivo upravljanje čvrstim otpadom 	<ul style="list-style-type: none"> - prekomjerna eksploatacija riječnih sedimenata i degradacija riječnog korita i priobalja - izvještaj o održivom upravljanju čvrstim otpadom 	<ul style="list-style-type: none"> - kontrola eksploatacije riječnih sedimenata - sanacija i rekultivacija zemljišta - osigurani uslovi za odvojeno prikupljanje otpada i otpada koji će se reciklirati

Vazduh	<ul style="list-style-type: none"> - ograničiti zagađenje vazduha na nivo koji neće štetiti prirodnim ekosistemima i ljudskom zdravlju - korišćenje alternativnih izvora energije 	<ul style="list-style-type: none"> - kvalitet vazduha u propisanim granicama, izvještaj o energetskej efikasnosti 	<ul style="list-style-type: none"> - kvalitet vazduha u propisanim vrijednostima - efikasno korišćenje obnovljivih izvora energije
Buka	<ul style="list-style-type: none"> - obezbjediti prihvatljiv nivo buke, adekvatno namjeni objekata i površina. 	<ul style="list-style-type: none"> - utvrđivanje inoviranih akustičnih zona. 	<ul style="list-style-type: none"> - planirati namjene adekvatno zonama koje ne prelaze propisan nivo buke.

6. MOGUĆE ZNAČAJNE POSLJEDICE PO ZDRAVLJE LJUDI I ŽIVOTNU SREDINU

6.1. METODOLOGIJA, KRITERIJUMI, INDIKATORI I EVALUACIJA ZNAČAJA UTICAJA

Prvi korak u prepoznavanju mogućih uticaja plana je bio utvrđivanje rezultata sprovedena ključnih elemenata plana. Nakon što su identifikovani mogući uticaji koji mogu izazvati promjene na životnu sredinu vrijednovani su da bi se utvrdio njihov značaj. Vrijednovanje je izvršeno primjenom indikatora koji su utvrđeni iz posebnih ciljeva i ciljeva od značaja za zaštitu životne sredine - Opšti ciljevi. Na osnovu identifikovanog stanja u mogućnosti smo da preduzmemo adekvatne mjere u planskom procesu u cilju efikasne zaštite životne sredine. Uticaji su opisani kvalitativno na osnovu ekspertske procjene. Takođe su data i objašnjenja za svaki uticaj.

6.1.1. Uticaji na područje i zdravlje ljudi

Biološka raznovrsnost

Smanjenje broja vrsta

Izgradnja male hidroelektrane ne utiče na promjenu ekoloških prilika na širem području, već samo na vodotoku gdje se gradi, kao i na neposrednu okolinu. U skladu sa tim, izgradnja mHE „Lještanica“ imaće uticaj samo na biljni svijet vodotoka nizvodno od mjesta vodozahvata, kao i na staništa lokaliteta gdje se pravi mašinska zgrada. Zauzimanjem prostora-staništa, nepovratno će biti uništena vegetacija na lokalitetima gdje je planirano pravljenje objekata. Na lokaciji planirane mašinske zgrade prisutne su livade, na kojima su mjestimično evidentirani listopadni žbunovi, kao i listopadna šumo-šikara.

Planskim dokumentom predviđena je sanacija vodotoka mjerama biološke reaktivacije zaštitnog pojasa vodotoka. Takođe se navodi Izradom dalje projektne dokumentacije predvidjeti minimalno uništavanje postojeće visoke vegetacije, prvenstveno postojećih stabla bukve (*Fagus sylvatica*).

Što se tiče životinjske komponente biodiverziteta, ovo postrojenje će imati različite efekte prema različitim komponentama u zavisnosti od vezanosti pojedinih grupa životinja za ove vodotokove. Svi hidroenergetski objekti imaju negativnih uticaja po rijeke i a samim tim po živi svijet u njima. Naravno da je negativni uticaj malih hidroelektrana daleko manji ali svakako je da postoji. Bez obzira od tipa mini hidroelektrane (protočna ili akumulaciona) posljedice se svode na uticaj izmijenjenog protoka i postojanja fizičke prepreke. Smanjenje vodnog protoka dovodi do smanjenja životnog prostora za organizme koji žive u rijekama ali uzrokuje i smanjenje vodne razmjene sa okolnim ekosistemima. Ovakav negativan uticaj prisutan je u dijelu toka koji se nalazi nizvodno od mjesta vodozahvata. Samo smanjivanje životnog prostora ima negativne posledice po kompletan vodeni svijet rječnih ekosistema jer umanjuje njegovu brojnost ali i raznovrsnost. Postojanje fizičke prepreke na mjestu vodozahvata

odnosno izgradnja betonske brane manjih dimenzija, predstavlja nepremostivu barijeru za svu migratornu faunu. Sva uzvodna i nizvodna migriranja, bez obzira na režim rada hidroelektrane, biće spriječena.

Mala hidroelektrana koja se planira na vodotoku Lještanica po tipu predstavlja protočni tip hidroelektrane. Kod ovog tipa hidroelektrane voda se, od mjesta vodozahvata, cijevima vodi nizvodno do mjesta gdje se nalazi mašinska zgrada sa turbinom (niža kota). Kada elektrana radi i proizvodi struju cijeli tok nizvodno, od mjesta vodozahvata pa sve do mašinske kuće, imaće 10% od srednjeg izmjerenog protoka. U slučaju kada elektrana ne radi, voda će se prelivati preko brane na mjestu vodozahvata tako da će cijeli donji tok imati prirodan nivo protoka. Smanjeni protok vode će u mjesecima kada ove rijeke imaju i najveću količinu vode najnegativnije pogoditi i najveće organizme iz ovog ekosistema, dakle ribe i vodozemce. Uz riječnu obalu nisu zabilježene vrste na čiju bi životnu aktivnost i vijabilnost uticala ovakva promjena vodnog režima.

Neosporna je činjenica da će najveće a ujedno i najnegativnije efekte od izgradnje mHE Lještanica trpjeti fauna koju predstavljaju tipični vodeni organizmi odnosno oni koji u potpunosti zavise od vodenih staništa. Ovdje se prevashodno misli na riblju faunu kao i na pojedine predstavnike beskičmenjaka (pijavice, turbelarije, puževe i račiće). U pogledu ihtiofaune planirano postrojenje imaće za posledicu da će biti spriječene uzvodne migracije pastrmke potočare koja tokom novembra i decembra migrira uzvodno radi mrijesta. Ovo će za konsekvencu imati da će u ovom vodotoku uzvodno od mašinske zgrade, potočna pastrmka vremenom u potpunosti odsustvovati bez obzira da li su ili ne predviđene tzv. „riblje staze“. Negativn uticaj će se upravo ogledati u smanjenom broju riba koje će se mrijestiti a samim tim i izostanku novih jedinki u budućim generacijama.

Što se tiče beskičmenjačke faune ona i nije toliko zavisna od sezonske fluktuacije vodostaja već joj mnogo više odgovaraju stabilni protoci na niskom nivou tako da neke posebne promjene neće ni biti. Za one beskičmenjake koji se u ovim vodotocima sreću kao larve (Trichoptera, Plecoptera i Ephemeroptera) smanjeni protok neće bitnije uticati na stanje populacija jer su njihovi adulti sa krilima i mogu polagati jaja u djelove rijeka koji su više pogodni za razvoj larvi.

Za vodozemce ova staništa su bitna za polaganje jaja i razvoj larvi čemu smanjeni protoci i niski vodostaji uveliko pogoduju (naročito ako su oni konstantni) dok adulti zavise od okolnih šumskih i livadskih ekosistema. Za gmizavce ovi vodotoci, naročito za predatorske vrste kao što je poskok, predstavljaju mjesto gdje traže hranu pa smanjeni protoci neće uticati na broj drugih organizama koji doalze ovdje radi vode a samim tim i neće imati negativnijeg uticaja na njihovu ishranu.

Za ptice ovi vodotoci ne predstavljaju neki poseban resurs niti su pretjerano značajni kada se uzme u obzir blizina većih vodotoka.

Za sisarsku faunu koja u najvećem dijelu zavisi od ovih vodotokova kao izvora vode, smanjeni protoci neće imati neke negativnije posledice. Kada se dodatno razmotri negativni uticaj po krupne sisare moramo istaći da oni koriste velika područja za svoj život, a ovakvi zahvati na maloj teritoriji nemaju nikakvog uticaja na kvalitet života pomenutih vrsta.

Planska mjera koja ublažava potencijalni negativni uticaj je postojanje Idejnog rješenja kojim se predviđa izgradnju ribljih staza a koje je osnov za dobijanje koncesije. Takođe, Hidrološka studija predstavlja jedan od ključnih parametara prilikom izrade Idejnog Rješenja male hidroelektrane.

Konstruisanjem i izgradnjom ovih prolaza omogućava se da jedan mali dio prirodnog toka nesmetano zaobiđe malu branu na mjestu vodozahvata. Naime, voda se skreće iznad brane i kanalima se vodi do mjesta ispusta koje se nalazi nizvodno od mjesta vodozahvata. Na ovakav način omogućen je stalan protok i mogućnost da pojedini rječni organizmi koji imaju uzvodno-nizvodne migracije prođu kroz ovaj dio vodotoka i zaobiđu i savladaju fizičku prepreku na rijeci. Iako ovakva mjera predstavlja ekološki standard prilikom izgradnje hidro-energetskih objekata njegova efektivnost je veoma diskutabilna. Neke

su procjene da rječne vrste sa većim porastom, u prvom redu pastrmka kada su ove rijeke u pitanju, koriste ovaj vid prolaza na nivou ne većem od 5%. To znači da je broj individua koje poduzimaju uzvodne migracije, pa samim tim i broj individua koje se mrijeste, na nivou od 5 % ukupnog broja jedinki koje su migrirale prije izgradnje ovakvog postrojenja.

Ovaj uticaj je ocjenjen kao **negativan**.

Uticaj na zaštićene i ugrožene vrste, njihova staništa i ekološki osjetljiva područja

Područje Plana i šire okruženje nije prepoznato kao ekološki značajni lokalitet (EMERALD sajt, IPA, IBA i sl.). Međutim, postoje saznanja da se na ovom prostoru nalazi važan tip staništa čiju osnovu čine organogene sedimentne stijene tipa sige ili sedre (bigra). Ovaj tip habitata (7220 Izvori sa formacijama sedre (Cratoneurion)) nalazi na listi staništa prioriternih za zaštitu propisanih Direktivom o zaštiti prirodnih staništa i divlje faune i flore (Council Directive 92/43/EEC). Ovaj tip staništa je najčešće vezan za hladne brdske i planinske izvore, bogate karbonatima koji se intenzivno talože na tijelima biljaka koje ih obrastaju, te manje ili više vertikalni vodeni tokovi koji se sa različitom snagom i količinom vode prelivaju preko stjenovite podloge. Zajednice na ovim krečnjačkim okamenjenim izvorima i stijenama formiraju debele naslage sedre. Kada su aktivni, u sedrenim izvorima i na stijenama preko kojih se preliva voda dominiraju Cratoneurion mahovine sedrotvorci, među kojima se posebno ističu Cratoneuron filicinum, Brachythecium rivulare, Hygrohypnum luridum, Rhynchostegium riparioides i dr.. Zbog svojih prirodnih vrijednosti i činjenice da se formira na malom broju lokaliteta u Crnoj Gori ovaj tip habitata zahtijeva strogu zaštitu. Lokaliteti na kojima se javlja ovaj tip staništa u Crnoj Gori biće preporučeni za buduća NATURA 2000 područja. Ovaj uticaj je ocjenjen kao **neodređen**.

U neposrednom okruženju planskog zahvata nalazi se prostor koji je zbog svojih prirodnih karakteristika (hidrogeoloških, pejzažnih, kulturno-istorijskih) **predložen za zaštitu** – Kanjon rijeke Stožernice. Predloženo je da cijeli prostor oko Novakovića pećine, kanjona rijeke Stožernice bude stavljen pod zaštitu kao Spomenik prirode. Rizik na potencijalno zaštićeno prirodno dobro sa aspekta devastacije predionih i geomorfoloških odlika ne postoji ali kako su rijeke ekološki osjetljivi ekosistemi zbog potencijalnog sinergijskog efekta ovaj uticaj je ocjenjen kao manji **negativan**.

Cjelokupan uticaj je ocjenjen kao **negativan**.

Pejzaž

Prostor zahvata LSL-a čine neizgrađene prirodne površine, riječno korito i površine neposredno uz rijeku Lještanicu. Potencijalni negativan uticaji na pejzaž i vizure mogu se očekivati tokom perioda pripreme i gradnje mHE koji je ograničenog trajanja. U tom periodu je najviše posjećene vegetacije i otvorenih iskopanih površina na lokacijama vodozahvata i mašinske zgrade, kao i duž trase cjevovoda. Iako je te negativne uticaje nemoguće spriječiti, potrebno je osigurati da radovi zauzimaju što manje površine, čime će se očuvati vegetacija u neposrednoj blizini trase cjevovoda.

Planom je predviđeno da se objekat vodozahvata uklapa u korito rijeke tako da ne ostavljaju značajne vizuelne uticaje, a na lokaciji mašinske zgrade neće biti značajnih promjena pejzaža osim podizanja samog objekta. Za mašinsku zgradu je predviđeno se uklopiti u ambijent. Cjevovod ide trasom saobraćajnice što će značajno smanjiti dodatne radove i degradaciju pejzaža.

Promjena pejzaža usled izgradnje (pozajmišta materijala, privremene deponije) kao i ostali radovi na gradilištu predviđaju dovodenje površina obuhvaćenih radovima u prvobitno stanje u cilju neutralisanja negativnih uticaja gradnje. Uticaj u toku izgradnje objekta na pejzaž uz primijenjene mjere zaštite bi će umjerenog intenziteta i ograničenog trajanja.

Utjecaj na pejzažne karakteristike u toku funkcionisanja postrojenja ostaje u nivou uticaja u trenutku završetka izgradnje i kultivisanja površina, spada u kategoriju stalnih uticaja, i ogleda se u postojanju vodozahvata i mašinske zgrade kao novih objekata u prostoru. S obzirom na veličinu, poziciju i arhitektonska rješenja ovi objekti neće vizuelno oštetiti prostor i površine na kojima se nalaze.

Izgradnjom planiranih objekata neće se narušiti panoramska vrijednost prirodnog pejzaža. Međutim, minimalni protok je nophodan kako bi se izbjegli utjecaji i na izgled pejzaža. Na osnovu istraživanja doživljaja ljudi, pokazalo se da svjesnost o smanjenju protoka vodotoka počinje kad je izgubljeno 35 – 40 % količine vode.

Primjena LSL neće uticati na vizualno ometanje postojećih građevina i prirodnih znamenitosti jer se radi uglavnom o neizgrađenom prostoru, ali će izvjesno doći do promjene slike predjela.

Ovaj utjecaj je ocijenjen kao **neznatan**.

Vode

Rad građevinske mehanizacije, sa motorima sa unutrašnjim sagorijevanjem potencijalni je uzročnik zagađivanja naftnim derivatima (mašinsko ulje, dizel gorivo, maziva, i sl.). Mogući utjecaji na životnu sredinu koji mogu nastupiti tokom njihovog rada su:

- curenje naftnih derivata u zemljište i podzemne vode;
- zagađivanje sa mazivima i drugim otpacima, koji nastaju pri održavanju mehanizacije;
- zagađenje usled sipanja goriva u rezervoare motornih vozila na lokaciji gradnje;
- nepravilno skladištenje naftnih derivata i drugih opasnih materija, te posljedice za okolinu.

Do ove vrste zagađenja dolazi na gradilištima na kojima se ne sprovode striktno mjere zaštite, na kojima se radi sa neispravnim mašinama ili sa osobljem koje nije pod kontrolom u fazama priprema i održavanja mašina.

Prilikom izvođenja zemljanih radova, na iskopu, nasipanju i odlaganju materijala, kao i u periodu gradnje objekata i prateće infrastrukture (pristupni putevi, privremene i trajne saobraćajnice), posebno pri iskopu za fundiranje, dolazi do pojave ispiranja sitnijih frakcija, koje se odnose nizvodno, stvarajući specifičan vid zagađenja suspendovanim materijama i dovode do zamućenosti vode rijeke. Prilikom izvođenja radova na vodozahvatu može doći do zamućenja površinskog toka. U skladu sa pozitivnim iskustvima na ovakvim vodozahvatima vodiće se računa da se ti efekti ublaže. Koristiće se pomoćne pregrade i raditi u periodu niskog vodostaja.

Utjecaj izvođenja radova na kvalitet vode u vodotoku se primjenom tehničkih mjera zaštite na gradilištu i površinama koje su pod neposrednim uticajem gradnje, s obzirom da je privremenog karaktera može okarakterisati kao prihvatljiv, jer neće imati značajnije utjecaje na kvalitet vode u vodotoku pa samim tim ni na živi svijet u njoj.

Tokom montaže mašinske i elektromašinske opreme, posebno pri manipulacijama sa raznim vrstama ulja i maziva (servouređaji, transformatorska ulja, ulje za podmazivanje turbinskih ležajeva, itd.) može da dođe do propusta koji dovode do zagađenja vode ovim opasnim materijama. Navedeni utjecaj se može tretirati kao akcident, i predstavlja negativan utjecaj.

U toku redovnog rada postrojenja ne postoji opasnost od zagađenja vodotoka, a utjecaj na vodotoke se ogleda u smanjivanju protoka u dijelu rijeka obuhvaćene sistemom mHE. Ovaj utjecaj je prihvatljiv uz obezbjeđenje ekološki prihvatljivog protoka (protok biološkog minimuma) koritom rijeka. To je minimalna količina vode koja se mora pustiti u rječno korito i koja će omogućiti vodotoku da održi zdrave, prirodne ekosisteme i njihovu upotrebljivost.

Obezbijedjenje prava korišćenja vodotoka je obaveza Investitora, pa je neophodno stanovnicima obezbijediti pravo na korišćenje vode, kao pravo na navodnjavanje i slično. Preko monitoringa proticaja kontrolisaće se obezbjeđivanje protoka biološkog minimuma (ekološki prihvatljiv protok) u prirodnim koritima, koji će između ostalog obezbijediti vodu neophodnu za eventualne potrebe mještana (za navodnjavanje, napajanje stoke i sl.).

EPP (ekološki prihvatljiv proticaj površinskih voda) po pravilniku Ministarstva poljoprivrede i ruralnog razvoja, koji je korišćen prilikom računanja EPP-a što je i zakonska obaveza a sve na osnovu hidrološke studije i krive trajanja dobijene višegodišnjim mjerenjem na pomenutoj rijeci Lještanici daje rezultat QEPP =132 l/s. To znači da je zakonska obaveza da se za vrijeme eksploatacije predviđenog objekta (vrijeme kad mHE radi) obezbijedi 132 l/s u koritu vodotoka ispod vodozahvata.

Sprovedenom hidrološkom studijom pokazuje se da rijeka Lještanica u određenom vremenskom periodu tokom godine (kraj ljeta i početak jeseni) ima svoj prirodni minimum 80 l/s. Naime, Investitor je dužan da obezbijedi 132 l/s + Q_t (tehnički minimum turbine) koji je 100 l/s. Što znači da za sve vrijednosti protoka vode na mjestu vodozahvata manje od 232 l/s mHE neće raditi, odnosno Koncesionar ne može vršiti eksploataciju vodnog potencijala. Zavisno od godine i izdašnosti izvora taj period može potrajati od 1 do 3 mjeseca. Uslijed izdašnosti izvora kada vrijednost njegovog protoka vode iznosi 80 l/s takođe mHE neće raditi, i ukupna količina vode će oticati niz korito.

Na režim vodotoka mogu uticati nanosi koji se talože u dijelu vodozahvata. S obzirom na njegov granulometrijski sastav planom je predviđena primena zaštitnih antierozivnih radova. Takođe se preporučuje da se pokloni posebna pažnja iskorišćavanju i obnovi šuma radi očuvanja njihove hidrološke uloge.

Snabdijevanje vodom mašinske zgrade će biti riješeno tako što će se preuzeti potrebna količina vode iz cjevovoda mašinske zgrade. Hidroenergetska rješenja su data tako da se normalno odvijaju i nastavljaju sve prethodne aktivnosti u oblasti poljoprivrede, saobraćaja, šumarstva, lova, ribolova, turizma i dr.

Planirani vodozavah mHE „Lještanica“ nema uticaj na vodosnabdijevanje mještana sela. Na terenima izgrađenim od paleozojskih i donjotrijaskih sedimenata registrovano je niz manjih izvora, izdašnosti obično manje od 0,1 l/s. U seoskim oblastima (u slivnom području Lještanice, naselja Srebrnica, Breza, Njive, Uljari i Srednje Selo, kao i u širem području istraživanja od Stožera, preko Biškovine do Donjeg Kolašina) ovi izvori su često zahvaćeni za potrebe vodosnabdijevanja jednog domaćinstva, te je česta pojava da svaka kuća koristi svoj izvor. Predmetna izvorišta nalaze se na brdskim padinama, tj. hipsometrijski visočije od korita Lještanice.

Uticaj funkcionisanja postrojenja na odvođenje otpadnih voda u ovom području nije moguć, zato je planirano da se otpadne vode iz sanitarnog čvora kanališu u vodonepropusnu septičku jamu, koju je potrebno redovno kontrolisati i po potrebi prazniti odgovarajućim cisternama nadležnog lokalnog preduzeća. Druga mogućnost za rješavanje sanitarnih otpadnih voda iz objekta mašinske zgrade je upotreba individualnih, kompaktnih uređaja za biološko prečišćavanje otpadnih voda sa stepenom prečišćavanja koji zadovoljava ispuštanje prečišćenje vode u prirodni recipijent, vodotok. Poboljšanje odvođenja otpadnih voda, što je slučaj i primjenom LSL, ocijenjeno je kao neznatan uticaj.

Izgradnja i funkcionisanje planiranog zahvata neće imati značajnih uticaja na kvalitet površinskih i podzemnih voda na lokaciji, jer njegova gradnja i funkcionisanje ne dovodi do emisije zagađujućih materija, pa samim tim nema mogućnosti za negativan uticaj ni na prekogranično zagađivanje voda. Takođe, planom su date smjernice i mjere koje eliminišu potencijalne negativne uticaje. Prednosti malih hidroelektrana je što sprečavaju opasnost od poplava jer omogućavaju regulaciju vodotoka. Ne očekuju se havarijske situacije koje mogu da izazovu poplavne talase. Mogući akcident je pucanje cjevovoda. U tom slučaju se mHE automatski izbacuje iz pogona i tablastom ustavom na vodozahvatu, automatski se

sprečava ulazak vode u cjevovod. Naime, tada dolazi do isticanja samo one količine vode koja se nalazi u cjevovodu od vodozahvata do tačke pucanja cjevovoda, a to je zanemarljiva količina.

Ovaj uticaj je ocjenjen kao **neznaatan**.

Zemljište

Objekti predviđeni za izgradnju, srazmjerno veličini zone koju zahvata LSL i stepenu/koefficijentu izgrađenosti, obuhvataju manju površinu. Zona uticaja će biti šira usljed pripremnih radova i izgradnje pristupnih puteva (po potrebi), dok je uticaj na fizičku strukturu zemljišta tokom ugradnje cjevovoda privremen. Nakon ugradnje cjevovoda planira se saniranje i vraćanje zemljišta prvobitnoj namjeni.

Generisanje otpada tokom izgradnje je neizbježno, pogotovo kod zemljanih radova, te je neophodno tretirati taj otpad na odgovarajući način, propisan zakonom i podzakonskim aktima i primjereno dobroj praksi. Treba naglasiti da otpad koji nastaje u toj fazi neće imati karakter opasnog otpada. Jedini izvor opasnog otpada mogu biti ulja iz građevinskih mašina, nafta i derivati, ukoliko se skladište ili ispuštaju iz bilo kog razloga na samom lokalitetu. Predviđa se korišćenje prirodnih materijala tokom izgradnje i korišćenje ekološki prihvatljivih materijala (izolacija, spoljašnje i unutrašnje boje).

Generisanje komunalnog i drugog otpada u periodu tokom korišćenja objekta je minimalno. Planom je kroz mjere zaštite predviđeno sakupljanje i odlaganje otpada u toku gradnje. Takođe je naglašeno da druge vrste otpada koje mogu povremeno nastajati tokom popravki ili remonta postrojenja će biti posebno odlagane i u skladu sa propisima predate sakupljačima na dalji tretman.

Poštovanje navedenih mjera će negativan uticaj svesti na minimum. Osiguranje uslova za odvojeno prikupljanje i finalno odlaganje na sanitarne deponije je ocijenjeno kao **pozitivan** utjecaj.

Vazduh

Uticaji na okolinu tokom funkcionisanja mHE "Lještanica" i njene izgradnje su uglavnom vezani za izgradnju objekata koji ulaze u sastav postrojenja. Ova moguća zagađenja nijesu velika jer su privremenog karaktera (izgradnja postrojenja se planira za oko 12 mjeseci).

Na zagađenje vazduha u toku izgradnje postrojenja utiču:

- izduvni gasovi koji nastaju usled rada građevinskih mašina i vozila koji kao pogonsko gorivo koriste naftne derivate
- prašina, kao posljedica izvođenja radova (iskop, utovar i istovar materijala).

Uticaj ovih emisija je najčešće lokalizovan samo na prostor izvođenja radova, rjeđe na neposredno uže okruženje. Negativni uticaji na neposredne izvršioce radova neutrališu se ili umanjuju korišćenjem odgovarajuće opreme (maska i aspiratori), dok se uticaj na uže okruženje umanjuje dobrom organizacijom gradilišta i izborom prikladnog vremena za takvu vrstu radova (smjer vjetera, itd).

Za iskopavanje terena i ostalih zemljanih radova neophodno je angažovati bager, buldožer, utovarnu lopatu i kamione za odvoz otkopanog materijala. Kao pogonsko gorivo, nabrojane mašine koriste dizel gorivo, čijim sagorijevanjem u vazduh dospijevaju izduvni gasovi koji sadrže oko 200 različitih materija. Od materija koje su posebno toksične za ljudski organizam, izdvajaju se sledeće: ugljen dioksid (CO₂), ugljenmonoksid (CO), nitrozni gasovi (NO_x), nesagoreli ugljovodonici (-CH), čađ, akrolein, formaldehid i ostali aldehidi, aromatični ugljovodonici (benzen, toluen, ksileni), policiklični ugljovodonici i druga jedinjenja.

Analiza dodatne saobraćajne frekvencije izazvane radovima, ukazuje da će intenzitet saobraćaja na lokaciji u toku izgradnje biti relativno mali (periodično odvoženje iskopanog materijala i dovoženje materijala za potrebe gradnje), tako da ne predstavlja značajan faktor ugrožavanja kvaliteta vazduha. U

blizini dijela trase kojom se gradi navedeni objekat već se nalazi lokalni put, kojim se koristi lokalno stanovništvo, tako da dodatni negativni efekti emisija u vazduh kao posledica izvođenja radova (koji su lokalnog karaktera), neće značajno uticati na promjenu kvaliteta vazduha na lokaciji.

Gore pomenuti negativni uticaji su prisutni samo za vrijeme izgradnje (privremenog su karaktera) i mogu se efikasno kontrolisati kroz pravilno planiranje i striktno provođenje mjera zaštite na gradilištu, korišćenjem ispravne mehanizacije i redovnog kvašenja površina sa kojih se može podizati prašina. Za vrijeme redovnog rada postrojenja mHE neće biti negativnih emisija u vazduh. Izgradnjom novih i rekonstrukcijom postojećih saobraćajne infrastrukture se doprinosi boljem odvijanju saobraćaja.

Ovaj uticaj je ocijenjen kao vrlo **neznaatan**.

Buka

Izvori buke mogu biti različiti. U ovoj LSL razmatrana je buka izazvana tokom građevinskih radova i u toku rada turbine i generatora u mašinskoj zgradi.

Tokom izvođenja radova na projektu „mHE Lještanica“, emitovaće se povećani nivoi buke usled rada građevinskih mašina. Maksimalno očekivani nivoi buke koji mogu nastati usled rada građevinskih mašina iznose do 105 dB. Ovaj nivo buke će svakako uticati na živi svijet. Procjenjuje se da će se tokom trajanja radova, prije svega ptice, a onda i sisarska fauna izmjesti iz ovog regiona. Svakako, nakon završetka radova, sve ove vrste će se vratiti na ovaj prostor, te je uticaj buke reverzibilan i ograničen samo tokom trajanja izgradnje.

Buka koja će se stvarati tokom rada male hidroelektrne, usled rada postrojena u mašinskoj zgradi će imati negativan uticaj strogo lokalno u neposrednoj okolini ovog objekta i neće imati negativnih uticaja po šire područje. Na prostoru mašinske zgrade i na izlazu iz mašinske zgrade usljed strujanja vode buka ostaje lokalizovana na neposrednu okolinu izvora.

Ovaj uticaj primjenom LSL je ocijenjen kao **neznaatan**.

Energetska efikasnost

Izbor savremenog tehničkog tehnološkog rješenja mHE prije svega je vezan za racionalno iskorišćenje raspoloživih količina vode i smanjenje negativnog uticaja na životnu sredinu, što je posljedica razmatranja primjene energetske efikasne i čistih tehnologija za proizvodnju električne energije. Ovi zahtjevi su u skladu sa budućim trendom razvoja energetskih postrojenja, koji postavljaju dva osnovna cilja razvoja i to: poboljšanje stepena efikasnosti postrojenja i istovremeno smanjenje emisije štetnih materija, odnosno gasova koji dovode do pojave efekta staklene baste. Izgradnja Mhe omogućuje iskorišćenje obnovljivog energetskog izvora (vodnog resursa).

Ovaj uticaj je ocijenjen kao **pozitivan**.

Socijalni uticaj

Male hidroelektrane predstavljaju najracionalniji obnovljivi energetski izvor, upravljački najfleksibilniji i ekološki najčistiji. Izgradnja malih hidroelektrana predstavlja razvojnu mogućnost i šansu ovog dijela prostora, preko njih se ne doprinosi samo povećanju količine električne energije, nego su kao proizvođači energije bitan element u lokalnoj politici. Neposredno uz mHE moguć je razvoj male privrede (razni prateći pogoni, mljekare, pilane, prerada drveta, farme, ribnjaci, prerada kamena, turizam, ugostiteljstvo, sport, rekreacija, strugare, mlinovi, stočarstvo i ribogojstvo).

Lokalno stanovništvo koje živi u neposrednoj blizini može biti angažovano u toku faze izgradnje malih hidroelektrana. Faza izgradnje nije dug proces, pa samim tim i zaposlenost lokalnog stanovništva nije na duži vremeski period. Međutim, lokalno stanovništvo može biti angažovano tokom održavanja i praćenja rada postrojenja, kao i kod razvoja male privrede. Za lokalnu zajednicu razvoj se može očekivati i izgradnjom seoskih puteva.

Kako su direktni benefiti za lokalnu zajednicu neznatni, tendencija je da se područja sa očuvanom prirodom zaštite od ljudskog djelovanja ili sačuvaju što više u prirodnom obliku. Planirana izgradnja mHE oblikom kao i načinom rada, podređena je prevashodno prirodnim uslovima, a u cilju smanjenja uticaja na životnu sredinu.

Ovaj uticaj ocjenjen je kao **neznatan**.

6.1.2. Vrijednovanje uticaja na područje primjene plana

Mogući uticaji na životnu sredinu realizacije LSL za predmetno područje su prikazani u slijedećoj tabeli.

+ pozitivan uticaj	~ neodređen	0 uticaja nema/ili je neznatan	- negativan uticaj
Oblasti i ciljevi strateške procjene			Značaj uticaja
Biološka raznovrsnost			
1.	Očuvanje biološke raznovrsnosti		-
2.	Izbjeći uticaj na zaštićene i ugrožene vrste, njihova staništa i ekološki osjetljiva područja		-
Pejzaž			
3.	Očuvanje panoramske vrijednosti pejzaža		0
Vode			
4.	Očuvanje vodnog režima		-
5.	Obezbjediti snabdjevanje pitkom vodom		+
6.	Očuvanje kvaliteta površinskih i podzemnih voda		0
Zemljište			
7.	Očuvanje tla		0
8.	Uvođenje sistema prikupljanja, tretmana i odlaganja otpada		+
Vazduh			
9.	Izbjeći uticaj povećanja emisije štetnih gasova		0
Buka			
10.	Smanjenje uticaja ambijentalne buke		0
Energetska efikasnost			
11.	Obezbjediti uslove za alternativne izvore energije		+
Socijalni uticaj			
12.	Obezbjediti uslove za nesmetan život i rad ljudi		0

6.1.3. Sumarni pregled procjene intenziteta mogućih uticaja

A PLANERSKA RJEŠENJA

1. Površine za elektroenergetska infrastruktura-hidroenergetski objekti - (IOE)

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

2. Površine za pejzazno uređenje - specijalne namjenobjekti - (PUS)

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

3. Vodene površine - (VPŠ)

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

4. Saobraćajne površine - (DS)

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

B ŽIVOTNA SREDINA

4. Vode (podzemne i površinske)

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

5. Vazduh

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

6. Pejzaž

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

7. Klima

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

8. Zemljište

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

9. Flora i fauna

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

10. Buka

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

C SOCIJALNI UTICAJI

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

D RAZVOJ

Procjena uticaja:	Značajan	Srednji	Mali	Nema
-------------------	----------	---------	------	------

Tabela: Sumarni pregled procjene intenziteta mogućih uticaja planiranih namjena u zahvatu LSL „mHE Lještanica“ u Bijelom Polju

7. MJERE PREDVIĐENE U CILJU SPRIJEČAVANJA, SMANJENJA ILI OTKLANJANJA ZNAČAJNIH NEGATIVNIH UTICAJA DO KOJIH DOVODI REALIZACIJA PLANA

Da bi se spriječili, smanjili ili otklonili, u najvećoj mogućoj mjeri, značajni negativni uticaji na zdravlje ljudi i životnu sredinu do kojeg dolazi realizacija LSL predlažu se sledeće mjere:

Mjere za ublažavanje uticaja biodiverzitet

- U okviru planirane namjene IOE jasno definisati namjenu koja je predmet planskog dokumenta (mHE), odnosno isključiti ostale namjene (HE, RHE, TE, solarne i vjetroelektrane i td.) koje nisu planirane u zahvatu plana.
- Isključiti izgradnju mHE koje podrazumjevaju izgradnju bilo kakvih brana. Preporuka je izgradnja mHE gdje je vodozahvat sa rešetkom.
- Uraditi Studiju zaštite za Kanjon rijeke Stožernice kao bi se odredile granice potencijalno zaštićenog područja, odredio vid i režim zaštite.
- U toku izrade tehničke dokumentacije neophodna je izrada Studije nultog stanja biodiverziteta i staništa (kopna i voda). Studije nultog stanja biodiverziteta treba da obuhvati detaljno istraživanje ekotona lokaliteta rijeke Lještanice. Ovo bi podrazumijevalo tri do četiri godišnja aspekta proučavanja biodiverziteta na ovom lokalitetu, da bi se dobili kvalitetni podaci za nulto i ukupno stanje biodiverziteta. Naknadno je potrebno utvrditi štetu nanešenu flori i fauni u tretiranom području odmah nakon završetka izgradnje.
- Obaveza koncesionara je da poribljava Ljuboviđu sa približno 9 000 komada mlađi potočne pastrmke odgovarajuće filogenetske linije. Sa ovom količinom ne treba poribljavati samo dio koji je pogođen negativnim uticajem (između vodozahvata i mašinske zgrade) već se sa jednim dijelom mlađi (npr. 1000 komada) treba poribiti uzvodni slobodni dio rijeke (iznad vodozahvata), zatim sa 5000 komada mlađi dio koji će biti pogođen negativnim uticajem, a sa ostalom od 3000 komada mlađi trebalo bi poribiti dio ispod mašinske zgrade. Na ovaj način će se najbolje i u najvećoj mjeri smanjiti negativna uticaj na ihtiofaunu.
- Predvidjeti redovno praćenje taloženja nanosa i održavanje ispred vodozahvata i riblje staze. Obaveza je zaposlenih u mHE da redovno čiste vodozahvat od nanosa i da omogućavaju nesmetan prolazak vode kroz prelivne organe.
- Za prostor zahvata LSL-a koji je u kontaknoj zoni sa potencijalno zaštićenim područjem, u skladu sa Zakonom o zaštiti prirode (SL. list CG br. 054/16) spovesti strogu kontrolu sadnog materijala i zabranu invazivnih vrsta, genetski modifikovanih i vrsta iz drugog areala, upotrebu hemiskih sredstava i sl.
- Maksimalno izbjegavati nasipanje terena na slobodnim površinama u okviru urbanističkih parcela predviđenih za izgradnju i uređenje radi očuvanja postojeće vegetacije i staništa.
- Kontrolisati parametre vode u cilju očuvanja vodenih habitata.
- U smjernicama za rekultivaciju težiti ka očuvanju vlažnih i vodenih staništa.
- Ograničiti kretanje građevinskih mašina, mehanizacije i transportnih sredstava isključivo na prostor planskog zahvata, a radi spriječavanja krčenje vegetacije.
- Obavezno sprovesti ozelenjavanje zadato planskim dokumentom.
- Primjenjivati redovne administrativne mjere na cijelom planskom području (učješće ekološke inspekcije).

Mjere za ublažavanje uticaja na pejzaž

- U Planu propisati izradu Detaljne studije predjela sa pejzažnom taksacijom, koja podrazumjeva mapiranje predionih elemenata kao i vrijednih primjeraka i grupacija dendroflora, od značaja za očuvanje.
- Obavezno je sanacija i dovođenje u prvobitno stanje privremenih deponija, pozajmišta i drugih površina neposredno na i uz gradilište.

- Oblikovanje hidroenergetskih objekata ne bi smjelo biti uniformno, nego treba objektu dati notu individualnosti.

Mjere ublažavanja uticaja na vazduh

- Smanjiti emisiju prašine asfaltiranjem manipulativnih i saobraćajnih površina kao i njihovim redovitim pranjem.
- Mehanizaciju je potrebno održavati tehnički ispravnom.
- Prilagoditi brzinu kretanja vozila i mehanizacije.
- Obezbjediti redovnu kontrolu inspekcije i mjerenje kvaliteta vazduha.

Mjere ublažavanja uticaja na vode i vodeni ekosistem

- Planom predvidjeti isključivo bioprečišćivače otpadnih voda sa visokim stepenom prečišćavanja (tercijalni nivo) prije ispuštanje u recipient.
- Obezbjediti redovno održavanje postrojenja i opreme za prečišćavanje otadnih voda od strane nadležne službe.
- Nakon ispuštanja prečišćene otpadne vode u recipient ne smije se ni u kom slučaju narušiti kvalitet recipienta odnosno recipient mora ostati u okviru klase i kategorije recipienta predviđene Uredbom o klasifikaciji i kategorizaciji površinskih i podzemnih voda (Sl. list RCG, br. 27/07) i Zakonom o vodama (Sl. list RCG br. 27/07 i Sl. CG, br. 73/10, 32/11, 47/11, 48/15, 52/16, 55/16).
- Predvidjeti i prečišćavanje atmosferskih voda sa radno-manipulativnih površina.
- Regulaciju vodotoka predvidjeti u prirodnom maniru.
- Obezbjediti pravilno održavanje objekta mHE i strogo pridržavanje procedura u toku redovnih remonta hidroelektrane kako ne bi došlo do najmanjeg iscurivanja ulja ili maziva iz mašinskog dijela objekta u okolinu.
- Primjenom strogih mjera zaštite za prihvatanje i skladištenje otpadnih ulja nastalih tokom remonta, onemogućiti njihovo dospijevanje u vodotok i njegovo zagađivanje.
- Redovno sprovođenje monitoringa kvaliteta vode prema usvojenom programu praćenja i u slučaju prekoračenja, obavijestiti nadležne institucije i izvršiti neophodne korekcije kako bi prekomjerni uticaj bio sveden na zakonom definisan nivo.
- Primjenjivati redovne administrativne mjere na cijelom planskom području u cilju obezbjeđivanja EPP (ekološki prihvatljiv proticaj površinskih voda). Stroga kontrola protoka biološkog minimuma vrši se na način što se otvor za biološki minimum ostavlja ispod nivoa gornje vode, odnosno kote zahvatnog dijela vodozahvata. Na taj način se uvijek obezbjeđuje protok koji se reguliše tablastim zatvaračem koji može biti mehanički ili automatski. Podizanjem odnosno otvaranjem ovog zatvarača u zavisnosti od nivoa dotoka vode iznad vodozahvata u ovaj biološki minimum može biti preusmjeren kompletan raspoloživi protok, u periodu kad postrojenje ne radi zbog dotoka vode ispod tehničkog minimuma turbine.
- Riblja staza, uraditi tako da umanjí poremećaj vodenog ekosistema (prirodna svjetlost, prirodni žubor vode na bazenima za odmor ribe, prirodni materijali i sl.). Riblja staza mora da omogući i uzvodne migracije. Njenim izvođenjem od prirodnog materijala povećava se vjerovatnoća da će određeni procenat migratornih vrsta pastrmki potočara uspjeti da savlada fizičku prepreku, tj. vodozahvat, na rijekama.
- Riblje staze projektovati na način da omoguće prolaz za sve vrste prisutne na planskom području, ne samo ribama, nego i bentičkim beskičmenjacima, sisarima i vodozercima, uzvodna i nizvodna kretanja životinja.
- Ihtiološka istraživanja nultog stanja sprovesti na način kako bi se riblju staza prilagodila sastavu lokalne ihtiofaune i zahtjevima potencijalnih migratornih vrsta riba, kojima je riblja staza namijenjena i potrebna. Takođe je nužno uspostaviti program održavanja ribljih staza. Preporuka je dodatno praćenje funkcionalnosti riblje staze.
- Obavezno je sprovesti spiranje riječnog korita, odnosno sprovesti „flesh“ protok. Imajući u vidu karakteristike planinskih vodotokova, obezbjediti protok koji će proizvesti spiranje riječnog korita.

Ovo podrazumijeva aktivaciju plavnog talasa i on se propisuje kao obaveza da bi se obezbijedilo spiranje organske materije iz riječnog korita nakon ljetnjeg perioda povećane bioprodukcije. Preporuka je da u prvom vodnom mjesecu nakon ljetnje suše (novembru), u toku od dva dana po dostizanju prosječnog protoka za ovaj mjesec u trajanju od dva dana dozvoliti da pola protoka ide u riječno korito i da ga sapere u dijelu između vodozahvata i mašinske zgrade da bi se nakon toga elektrana vratila u regularni režim rada određen EPP-om i protokom na mjestu vodozahvata.

Mjere ublažavanja uticaja na zemljište

- U fazi izgradnje objekata, neophodno je izabrati mehanizaciju i transportna sredstva koja će minimalno uticati na degradaciju zemljišta.
- Tokom izgradnje koristiti lokalni materijal i materijal iz iskopa.
- Na predmetnoj lokaciji nije dozvoljeno vršiti servis i remontovanje mašina, sredstava i opreme.
- Spovesti strogu kontrolu upotrebe hemijskih sredstava.
- Obavezna je primena zaštitnih antierozivnih radova.
- Nakon završenih građevinskih radova izvršiti saniranje tla i vraćanje u prvobitno stanje.
- Građevinsku mehanizaciju neophodno je redovno održavati, odmah izvršiti sanaciju eventualnih mjesta curenja, a u slučaju akcidenta hitno intervenirati u skladu sa planom mjera i aktivnosti u ovakvim slučajevima.
- Komunalni otpad odlagati u određene kontejnere i na osnovu ugovora koji je potrebno sklopiti sa lokalnim komunalnim preduzećem vršiti njihovo redovno pražnjenje i odvoženje na odgovarajuću deponiju.
- Otpadna ulja nastala tokom remonta, skladištiti u za to specijalno određene posude do preuzimanja od strane sakupljača ove vrste otpada.

Mjere ublažavanja uticaja buke

- Tokom građevinskih radova zaštita od buke primarno se ostvaruje kroz organizaciju gradilišta te korištenjem malobučnih građevinskih mašina i uređaja
- Obavezna je ugradnja akustične izolacije u objektima
- Obavezno predvidjeti umirivanje buku od strujanja vode na izlazu iz mašinske zgrade i ulazu u odvodni kanal primjenom gumenim zavjesama.
- Radne mašine, postrojenja i vozila redovito kontrolisati i održavati kako u radu ne bi došlo do povećane emisije buke.

Mjere tokom izrade planskih dokumenata i projektne dokumentacije

- Obaveza investitora je da implementira i sprovodi smjernice i mjere zaštite životne sredine definisane u Planu i u okviru SPU prilikom dalje razrade projekta, odnosno da prilikom izrade projektno-tehničke dokumentacije sprovede mjere zadate Elabortom o procjeni uticaja na životnu sredinu. U Elabortu o procjeni uticaja na životnu sredinu obavezna je obrada biodiverziteta i stanišnih tipova.
- Prije izrade Glavnog građevinskog projekta potrebna je izrada:
 - o Studije nultog stanja biodiverziteta i staništa (kopna i vode).
 - o Detaljne studije predjela sa pejzažnom taksacijom, koja podrazumjeva mapiranje predionih elemenata kao i vrijednih primjeraka i graupacija dendroflora, od značaja za očuvanje.
 - o Elabort o geološkim istraživanjima tla.

Mjere tokom izgradnje planiranih objekata

Poštovanje i sprovođenje mjera za smanjenje negativnih uticaja gradnje tako što će se obezbijediti i organizovati gradilište na način da ostavi što manji uticaj na okolinu. Mjere zaštite podrazumijevaju dobru organizaciju i primjenu tehničkih mjera koje će omogućiti bolje funkcionisanje:

- Prije početka izgradnje, neophodno je jasno definisati prostor za postavljanje - izgradnju objekata, uključujući pomoćne objekte i pristupne puteve, kako bi se izbjeglo produženje trajanja radova.

- Redovnim praćenjem postupka građenja objekata osigurati da se objekat i prateća infrastruktura gradi u skladu sa zadatim uslovima i Glavnim projektom.
- Prilikom izvođenja radova na vodozahvatu radi sprječavanja zamućivanja vode koristiti pomoćne pregrade i raditi u periodu niskog vodostaja.
- Deponije građevinskih materijala neophodno je zaštititi, posebno u periodima kiša jakih intenziteta.
- Tokom građenja obezbjediti kontinuiranu ekološku kontrolu gradilišta da bi se spriječile akcidentne situacije (izlivanje nafte i naftnih derivata, ispuštanje otpadnih voda bez predhodnog prečišćavanja i sl).
- Radi zaštite mogućih arheoloških nalazišta, zbog slabe arheološke istraženosti područja, prilikom izvođenja građevinskih ili zemljanih radova bilo koje vrste, potrebno je osigurati arheološki nadzor, a ukoliko se prilikom izvođenja radova naiđe na nalazište ili nalaze arheološkog značenja, prema Zakonu o zaštiti kulturnih dobara (Sl. list CG br. 49/10, 40/11), pravno ili fizičko lice koje neposredno izvodi radove, dužno je prekinuti radove i o nalazu bez odgađanja obavijestiti nadležni organ radi utvrđivanja daljnijeg postupka.

Mjere zaštite u periodu eksploatacije

Mjere koje je neophodno primjenjivati u toku redovnog rada postrojenja ogledaju se u kontroli i upravljanju postrojenjem na način da se izbjegne nastajanje bilo kakvih kvarova ili havarija koji bi doveli, kako do velikih šteta po samo postrojenje, tako i do mogućih negativnih uticaja na sve segmente životne sredine, prije svega na sami vodotok predmetnih rijeka.

- Male hidroelektrane su najčešće građene u planinskim predjelima, gdje su pristupni putevi do mašinske zgrade i vodozahvata najčešće makadamski i neophodno je njihovo održavanje. Ovakvi putevi često nakon obilnih padavina postanu neprohodni, a zimi je neophodno pristupne puteve održavati prohodnim. Značajnu stavku u održavanju uslijed vremenskih prilika mogu imati građevinski radovi, koji obuhvataju održavanje mašinske zgrade, vodozahvata i druge infrastrukture. Ovi troškovi se u principu povećavaju sa vremenom eksploatacije objekta.
- Povremeno je potrebno vršiti nadzor objekta mHE radi provjere količine nanosa lišća i ostalog taloga na vodozahvatu, naročito u slučaju velikih voda (pljuskova i poplava), te radi vizuelnog pregleda objekta.

Mjere predviđene zakonom i drugim propisima i standardima

Planiranje mjera protiv uticaja na režim oticanja za vrijeme trajanja gradnje i planiranje mjera za sprečavanje negativnih uticaja na kvalitet i kvantitet podzemnih voda investitor je dužan preduzeti u skladu sa Zakonom o vodama (Sl. list RCG br. 27/07 i Sl. CG, br. 73/10, 32/11, 47/11, 48/15, 52/16, 55/16) koji uređuje pravni status i način integralnog upravljanja vodama i vodnim objektima. Svaki korisnik je dužan da vodu koristi na način koji obezbjeđuje očuvanje prirodne ravnoteže voda i koji ne ugrožava prava drugih lica.

Obaveza investitora kao korisnika objekta je da projektovana rješenja za izgradnju malih hidroelektrana moraju obezbjediti hidrološki minimum, tako da je na predmetnom vodotoku definisan tzv. ekološki prihvatljiv protok, na cijeloj dužini vodotoka kako je i predviđeno Rješenjem o utvrđivanju vodnih uslova izdatog 31.12.2009. od strane Uprave za vode Crne Gore.

Ciljevi zbog kojih je jako bitno određivanje ekološki prihvatljivog protoka:

- zaštititi vodeni i obalni ekosistem od propadanja;
- poboljšati i očuvati stanište vodene flore i faune;
- ograničiti crpljenje i odvajanje vode u razdoblju niskog protoka;
- zaštititi staništa, pogotovo za endemične i ugrožene vrste.

Tokom izvođenja projekta otpad koji će se stvarati će biti tretiran u skladu sa Zakonom o upravljanju otpadom (Sl. list CG br. 64/11, 39/16) kao i Pravilnikom o klasifikaciji otpada i o postupcima njegove obrade, prerade i odstranjivanja ("Sl. list Crne Gore", br. 68/09 od 13.10.2009, 86/09 od 25.12.2009).

Kad je u pitanju građevinski otpad, zemlja i kamen nastao tokom iskopavanja cjevovoda i izgradnje vodozahvata, mašinske zgrade i odvodnog kanala i tretiraće se u skladu sa pomenutim zakonom i Pravilnikom o postupanju sa građevinskim otpadom, načinu i postupku prerade građevinskog otpada, uslovima i načinu odlaganja cementnog azbestnog građevinskog otpada ("Sl. list Crne Gore" br. 60/10). Pod građevinskim otpadom se podrazumijeva zemljani iskop koji nastaje prilikom izvođenja građevinskih radova, riječni nanosi koji se koriste u upravljanju vodama ukoliko nijesu izloženi opasnim materijama. Ova vrsta otpada se skladišti izdvojeno od drugog otpada uz primjenu mjera zaštite da ne dospije u vodotok. Ukoliko postoje vrste otpada koje su kategorisane kao opasan građevinski otpad on se mora odvojiti od neopasnog građevinskog otpada.

Prema ovom pravilniku građevinski otpad se skladišti odvojeno po vrstama građevinskog otpada i odvojeno od drugog otpada na način da se na zagađuje životna sredina.

Pravilnikom o postupanju sa otpadnim uljima ("Sl. list Crne Gore", br. 21/10) predviđeno odlaganje otpadnih ulja u posebne posude donjihovog preuzimanja od strane ovlašćenog sakupljača ulja.

Mjere zaštite od akcidenta

Pravilnikom o metodologiji za izradu planova za zaštitu i spašavanje ("Sl. list CG" br. 44/08) se utvrđuje sadržaj, usaglašavanje i ažuriranje planova za zaštitu i spašavanje od prirodnih nepogoda, požara, tehničko-tehnoloških i dr. nesreća po kojima su dužni da postupaju državni organi, jedinice lokalne samouprave, privredna društva i druga pravna lica prilikom izrade nacionalnih, opštinskih i planova za zaštitu i spašavanje privrednih društava i pravnih lica i preduzetnika. Neophodno je usaglašavanje ovih planova tako što se opštinski plan usaglasi sa nacionalnim planom, a opštine su dužne da dostave izvode iz planova privrednim društvima i drugim pravnim licima kako bi oni usaglasili svoje preduzetne planove sa njima.

Zakonom o životnoj sredini (Sl. list CG br. 52/16) je definisana obaveza o obavještanju o udesu Agenciji za zaštitu životne sredine i svih drugih nadležnih organa kao i preduzimanja mjera na sprečavanju, smanjenju i otkaljanju posledica. Pravno lice odgovorno za udes je dužno da bez odlaganja sprovede planirane mjere i postupke reagovanja na udes i angažuje ljude i sredstva radi što bolje reakcije.

U skladu sa odredbama Zakona o vodama ("Sl. list CG br. 27/07 i 73/10, 32/11 i 47/11"), član 78. obaveza je lokalne samouprave da donese Operativni plan zaštite voda od zagađenja (za vodotoke od lokalnog značaja) koji se donosi na period od 2 godine i mora biti usklađen operativnim planom za Republiku koji donosi ministarstvo. Ovaj Plan sadrži:

- osnovne podatke o odgovornim licima, organima, privrednim društvima, drugim pravnim licima, ustanovama i preduzetnicima za sprovođenje zaštite,
- postupke u cilju ublažavanja ili otkaljanja mogućih negativnih efekata na režim voda, vodene ekosisteme, sisteme zavisne od vodenih ekosistema i životnu okolinu.
- pod akcidentnim situacijama mogu se smatrati nepovoljni događaji nastali tokom eksploatacije sistema, bilo zbog havarija, ili zbog djelovanja više sile.
- razmatrajući moguće akcidente na planiranom postrojenju mHE "Lještanica" kao bitne izdvajaju se sledeće akcidentne situacije:
- havarije vozila sa naftnim derivatima i drugim opasnim materijama uz opasnost da dospiju neposredno u vodotok ili okolno zemljište;
- proboj i procurivanje ulja za hlađenje iz transformatora na objektima mHE;
- havarije na postrojenju u slučaju zemljotresa, udara groma i sl.
- iscurivanje ulja iz transformatora usled havarija, većih kvarova, udara groma i sl.

Uz odgovarajuće mjere zaštite ovakvi slučajevi mogu biti u potpunosti izbjegnuti.

Mjere koje je neophodno preduzeti prije mjera i postupaka u slučaju akcidenta je odabir tehničkih rješenja koja smanjuje mogućnost događanja akcidenta u onoj mjeri u kojoj to može od njih zavisiti.

Izolacioni sistem transformatora i druge visokonaponske opreme čine izolaciono ulje i u ulju impregnisana celulozna izolacija. Dospijevanje ulja iz transformatora u vodotok se dešava usled kvarova i nepravilnog održavanja i činjenice da ulje lošeg kvaliteta pod pogonskim uslovima ubrzano stari, produkti starenja ulja ubrzavaju degradaciju celuloznih vlakana papirne izolacije aktivnog dela transformatora, nataloženi produkti starenja u kanalima sa prinudnom cirkulacijom ulja otežavaju hlađenje, transformator se pregreva i dolazi do mogućnosti havarija.

Ukoliko je transformator punjen uljem dobrog kvaliteta ono treba da traje koliko i sam transformator. Ulja koja se koriste kao izolacione tečnosti u našoj zemlji su mineralnog porekla koja moraju da ispune opšte tehničke uslove u skladu sa međunarodnim standardom IEC 60296/2003 god. Pored njih kao mnogo skuplje, ali najbolji izbor, je primjena izolacionih tečnosti kao što su silikonska ulja, organski estri i sl. Mogućnosti dospijevanja transformatorskih ulja u okolinu se sprečavaju primjenom mjera zaštite pri rukovanju ovim uljima osiguravanjem zemljišta od prodora izlivenog ulja u podzemne slojeve i vodene tokove, ugradnjom separatora u tokove otpadnih voda, izgradnjom sabirnih (uljnih) jama ispod transformatora i zaštitom zemljišta nepropusnim materijalima.

Materije koje bi mogle dospjeti u životnu sredinu usled akcidenta su naftni derivati i transformatorska ulja.

Usled dospijevanja nafte i naftnih derivata u okolinu može doći do ozbiljnih negativnih uticaja na živi svijet u njoj. Slatkovodna područja kakve su rijeke su jako osjetljiva na zagađenje ovim materijama, jer s obzirom da teku kroz naselja, mogu da budu korišćena za navodnjavanje ili napajanje stoke. Svi organizmi koji su svojim staništem vezani za zagađeni vodotok su pod direktnim uticajem zagađenja (sisari, ptice, ribe nizvodno od mjesta zagađenja, insekti, mikroorganizmi i vodena vegetacija). Tekuće vode svojim tokom doprinose bržem postupku samoprečišćenja, ali zato mogu da prenesu zagađenja dalje na rijeke i jezera u koje se ulivaju i tako prošire zagađeno područje.

Ulja koja se koriste kao izolacione tečnosti u našoj zemlji su mineralnog porekla. Mineralna transformatorska ulja se proizvode iz sirove nafte i predstavljaju rafinisane vakuum destilate odgovarajuće viskoznosti. Po svom hemijskom sastavu predstavljaju smješu naftenskih, parafinskih i aromatskih ugljovodonika povezanih u molekularne strukture različitih vrsta. U zavisnosti od toga da li je ulje proizvedeno iz naftenske ili parafinske nafte ono sadrži veći ili manji procenat naftenskih odnosno parafinskih ugljovodonika pa se u zavisnosti od toga ulja dijele na parafinska i naftenska. Sadržaj treće grupe ugljovodonika, aromatskih, koji je i najvažniji za kvalitet ulja, sličan je kod oba tipa i kreće se od 4 - 18%. Sintetičke izolacione tečnosti su silikonska ulja, organski estri i sl.

U slučaju incidentnog zagađenja potrebno je hitno izvršiti obavještanje o nastanku incidentnog zagađenja i preduzeti odgovarajuće mjere radi sprečavanja širenja, sprečavanja pojave štetnih posljedica ili njihovog minimiziranja, te uklanjanja nastalog zagađenja.

Neophodno je napraviti Operativni plan koji sadrži:

- procjenu mogućih načina nastanka i intenziteta incidentnog zagađenja;
- procjenu ugroženosti voda od akcidentnog zagađenja;
- preventivne mjere za sprečavanje nastajanja takvog zagađenja;
- organizaciju postupaka i način sprovođenja mjera u slučaju akcidentnog zagađenja voda;
- odgovorne osobe i potrebne stručnjake za sprovođenje mjera;
- liste potrebne opreme i sredstava za sprovođenje mjera;
- plan sudjelovanja drugih fizičkih i pravnih osoba u postupcima sprovođenja potrebnih mjera i intervencija;

- način i sredstva informisanja javnosti o incidentnom zagađenju;
- finansijska sredstva potrebna za provođenje operativnih planova.

Počinitelac zagađenja ili vlasnici zemljišta na kojem je nastalo incidentno zagađenje dužni su preduzeti potrebne mjere u skladu sa Operativnim planom u cilju sprovođenja mjera sprečavanja širenja i uklanjanja izvora incidentnog zagađenja.

S obzirom na obavezu da se za sve akcidentne događaje moraju unaprijed predvidjeti jasne procedure djelovanja na saniranju posledica. Za navedene konkretne akcidentne situacije to podrazumijeva sljedeće aktivnosti:

- Mora se unaprijed predvidjeti procedura zaštite u slučaju havarije na vozilima i razraditi procedure za protiv-havarijsko djelovanje, zasnovano na brzom fizičkom izolovanju mjesta havarije privremenim barijerama i odstranjivanju zagađujućeg efluenta. U slučaju prodiranja opasnih materija i zagađujućih supstanci u aluvion, mora se predvidjeti brzo uklanjanje i zamjena zagađenjem obuhvaćenog materijala.
- Vanredna, neočekivana dešavanja u postrojenju, koja nastaju zbog kvara, udara groma ili havarije, a posljedice mogu biti požar ili eksplozija treba sanirati na pravilan način. Požar treba gasiti suvim prahom ili CO₂, nikako vodom. Prilikom gorenja nastaje dim i razvijaju se gasovi ugljen monoksid i ugljen dioksid, pa osoblje treba zaštititi od udisanja tih gasova. Ako dođe do izlivanja ulja treba ga mehanički ukloniti materijalima koji dobro upijaju (piljevina, krpe, pijesak), a njih posebno odložiti. Ako ulje dospije u vodu, treba zatražiti pomoć odgovarajućih službi i reagovati prema Operativnom planu za zaštitu voda od zagađenja.
- Za saniranje i lokalizaciju zagađenja koje bi nastupilo u slučaju proboja trafoa i isticanja transformatorskog ulja predviđaju se odgovarajući dispozicioni elementi na tim objektima. Oni se sastoje od sabirnih kanala ispod trafoa i bazena za sakupljanje ulja, kako isto ne bi moglo da dospije u rijeku.
- Svi objekti se projektuju po svjetski prihvaćenim kriterijumima hidrauličke, statičke i konstrukcijske stabilnosti, kojima se ostvaruje njihova maksimalna bezbjednost u slučaju zemljotresa ili sličnih havarija.
- U slučaju zemljotresa koji je izazvao oštećenja objekata u okruženju, obaviti odmah nakon toga vizuelni pregled pregradnih objekata i mehaničke opreme na njima. Istovremeno izvršiti i vanredne provjere ponašanja objekata, a po potrebi i vanredno geodetsko snimanje, ukoliko postoji indikacija da je došlo do neplaniranih pomjeranja konstrukcije pregrada.

Planovi i tehnička rješenja tretmana i dispozicije otpadnih materija

Tokom izvođenja radova na izgradnji postrojenja iskopom zemljišta i drugog materijala će se privremeno deponovati određene količine materijala na za to posebno određena privremena odlagalištima kako bi imala što manji uticaj na vodotok. Materijal će nakon postavljanja cjevovoda biti korišćen za zatrpavanje iskopanih kanala i rekultivaciju površina na kojima su izvođeni radovi. Višak materijala će biti preuzet i transportovan sa lokacije u skladu sa ugovorom koji investitor sklopi sa preduzećem koje će preuzeti materijal.

U skladu sa **Pravilnikom o postupanju sa građevinskim otpadom, načinu i postupku prerade građevinskog otpada, uslovima i načinu odlaganja cementnog azbestnog građevinskog otpada** ("Sl. list Crne Gore" br. 60/10) ova vrsta otpada se skladišti izdvojeno od drugog otpada uz primjenu mjera zaštite da ne dospije u vodotok.

Prema ovom pravilniku građevinski otpad se skladišti odvojeno po vrstama građevinskog otpada i odvojeno od drugog otpada na način da se ne zagađuje životna sredina.

Investitor mora obezbijediti da se sa gradilišta izdvoji opasan građevinski materijal radi sprječavanja miješanja opasnog sa neopasnim građevinskim materijalom. Građevinski otpad se prema ovom pravilniku može privremeno skladištiti na gradilištu do završetka građevinskih radova, a najduže godinu dana.

Građevinski otpad (otpadni beton, keramika, opeka i građevinski materijali na bazi gipsa ili mješavina građevinskog otpada sa iskopom može se ponovo upotrijebiti za izvođenje radova na gradilištu gdje je nastao ukoliko zapremina otpada na prelazi 50 m³). Preostali građevinski otpad, izvođač radova, ovlašten od strane investitora, predaje sakupljaču građevinskog otpada ili neposredno postrojenju za obradu građevinskog otpada.

Građevinski materijal se može privremeno odložiti na zemljištu gradilišta. Sav drugi otpad uključujući i inertan otpad biće tretiran i preuzet od preduzeća za sakupljanje otpada i odvezen sa lokacije izvođenja radova u skladu sa zakonom.

Otpad nastao tokom remonta postrojenja biće odlagan u skladu sa Zakonom o upravljanju otpadom, Pravilnikom o postupanju sa otpadnim uljima, i drugim propisima, odnosno posebno skladišten i preuzet od strane preduzeća koje sakuplja te vrste otpada i recikliran ili deponovan na za to predviđene deponije.

8. PREGLED RAZLOGA KOJI SU POSLUŽILI KAO OSNOVA ZA IZBOR PREDSTAVLJENOG RJEŠENJA

Imajući u vidu potencijal planinskih rijeka i korišćenja energije iz „čistih“ izvora, PUP-om opštine Bijelo Polje planirana je izgradnja dvije mHE na rijeci Lještanici („Lještanica 1“ snage 895 kW, „Lještanica 2“ snage 765 kW). Planiranje izgradnje dvije mHE određeno je na osnovu preliminarnih istraživanja. Ove mHE planirane su na istom vodotoku, na rastojanju od nekoliko stotina metara (cca 1600 m).

Tokom detaljnih hidroloških istraživanja i određivanja hidrološkog minimum, zbog boljeg hidroenergetskog iskorišćenja i potencijalno manjeg negativnog uticaja na životnu sredinu, prihvaćen je koncept izgradnje jedne mHE. Osnov za izbor neke rijeke na kojoj će se graditi mHE su višegodišnja ispitivanja i izrada Hidrološke studije i Idejnog rješenja na osnovu kojeg se dobija saglasnost MEK-a Crne Gore (ministarstva ekonomije). Osnov za izradu LSL je Idejno rješenje kojim se određuje kapacitet ali i tip mHE. Za brze planinske rijeke određuje se protočni tip mHE, ali postoji mogućnost izgradnje sa preprekom/branom ili bez. U saradnji sa Obradivačem plana, kao i na osnovu konfiguracije terena, geoloških parametara i prirode vodotoka, predviđen je ekološki prihvatljiviji tip objekta na vodozahvatu bez brane, Tirolski (alpski) tip sa "COANDA" rešetkom sa taložnikom u dnu. Ovakav tip rešetke pogoduje bujičnom vodotoku.

Prednosti izgradnje jedne mHE u odnosu na izgradnju dvije mHE, pored očiglednih hidroloških prednosti, ogleda se u sljedećem:

- koristi se jedan vodozahvat (umjesto dva),
- jedna mašinska zgrada (umjesto dvije),
- jedan zvučni izvor,
- bolje projektno rješenje cjevovoda koje u usvojenom slučaju ide geološki stabilnim dijelom uz minimalnu sječū šume za razliku od rešenja sa dvije mHE kod kojih je trasa cjevovoda bila predviđena preko geološki nestabilnog terena, koritom rijeke uz mnogo veću sječū šume, i ukupnu devastaciju terena.

Naime, tokom izgradnje dvije mHE, svi potencijalni negativni efekti bili bi udvostručeni što dovodi do zaključka da je koncept sa jednom mHE prihvatljiviji sa aspekta životne sredine.

Kako se za usvojeni koncept (jedna mHE) tokom izrade LSL (Nacrt i Predlog plana) ocjene pojedinih segmenata životne sredine nisu značajno izmijenile, a sporna pitanja su se odnosila na tehnička rješenja, to paralelna Evaluacija uticaja (Nacrt i Predlog plana) nije prikazana. Međutim, kao alternativa je data mogućnost nerealizacije plana.

Tabela - Rezultati usporedne analize

Značajnost	Nerealizovanje Plana	Realizovanje Plana
-- veoma negativan	0	0
- negativan	2	5
0 neznačajan	10	3
++ veoma pozitivan	0	2
+ pozitivan	0	2
Ukupno	12	12

Tabela - Poređenje značaja uticaja na životnu sredinu za slučaj nerealizovanja LSL i slučaj njenog realizovanja

Uticaji	Nerealizovanje LSL		Realizovanje LSL	
	Primjedba	Značaj	Primjedba	Značaj
Bioraznolikost, flora i fauna, i zaštićena područja				
Smanjenje broj vrsta	Ne očekuje se smanjenje broja vrsta	0	Očekuje se negativan uticaja na floru i faunu, koji je lokalnog karaktera. Negativan uticaj na riblju populaciju je umanjen planiranjem i realizacijom riblje staze i planiranje mHE bez brane, odnosno sa rešetkom.	-
Uticaj na zaštićene ili ugrožene vrste ili njihova staništa, ili ekološki osjetljiva područja	Nema uticaja	0	Različite aktivnosti, koje su gore navedene, mogu imati negativan uticaj na ekološki osjetljivo područje i kontaktnu zonu. Negativni uticaj je prostorno ograničen.	-
Pejzaž				
Narušavanje panoramske vrijednosti pejzaža	Nema uticaja	0	Neće doći do narušavanja panoramske vrijednosti pejzaža	0
Vizualno ometanje postojećih građevina i prirodnih znamenitosti	Nema uticaja	0	Primjena LSL neće uticati vizualno ometanje postojećih građevina i prirodnih znamenitosti jer se radi uglavnom o delimično izgrađenom prostoru	0
Ljudsko zdravlje i kvaliteta življenja				
Očuvanje vodnog režima	Ne očekuje se smanjenje vodnog režima	0	Očekuje se smanjenje vodnog režima. Međutim Planom je obezbjeđen protok biološkog minimuma (ekološki prihvatljiv protok).	-
Poboljšanje vodosnabdijevanja u području	Predmetno područje nije naseljeno. Nema uticaja	0	Individualni poljoprivrednici će i dalje moći da iz predmetnih rijeka zahvataju vodu za potrebe navodnjavanja svojih	++

			parcela u sušnom periodu godine. Čak će od izgradnje malih hidroelektrana imati i benefite, jer se ovim projektom oplemenjuju male vode.	
Poboljšanje odvodnje otpadnih voda u području	Nema uticaja	0	Funkcionisanje ovakvog tipa postrojenja ne prouzrokuje nastajanje otpadnih voda iz procesa proizvodnje. Otpadne vode iz objekata kanališu u vodonepropusnu septičku jamu. Druga mogućnost je biološko prečišćavanje otpadnih voda sa stepenom prečišćavanja koji zadovoljava ispuštanje prečišćenje vode u prirodni recipijent, vodotok.	+
Očuvanje tla	Moguća eksploatacija zemljišta sa pozajmišta i izgradnja puteva neadekvatna sadržajima i predionim karakteristikama	-	Zona uticaja će biti šira usljed pripremnih radova i izgradnje pristupnih puteva.	0
Poboljšanje upravljanja čvrstim otpadom	Nema uticaja	0	Generisanje komunalnog i drugog otpada u periodu tokom korišćenja objekta je minimalno. Planom je kroz mjere zaštite predviđeno sakupljanje i odlaganje otpada u toku gradnje. Takođe je naglašeno da druge vrste otpada koje mogu povremeno nastajati tokom popravki ili remonta postrojenja će biti posebno odlagane i u skladu sa propisima predate sakupljačima na dalji tretman.	+
Emisija materija koje bi mogle uticati na ljudsko zdravlje, ili voditi do pogoršanja stanja životne sredine	Nema uticaja	0	Kako su automobili glavni izvor zagađenja vazduha u predmetnom području, a zbog porasta broja automobila i građevinskih mašina ali samo u togu izgradnje doći će do povećanja emisije štetnih materija (prvenstveno zbog loše kvalitete goriva).	-
Povećavanje ili smanjenje postojećeg nivoa buke	Nema uticaja	0	Problem buke nije izražen, nema prekomernog nivoa buke osim lokalnog karaktera na prostoru mašinske zgrade.	-
Povećavanje ili smanjenje energetske efikasnosti	Neiskorišćen vodni potencijal	-	Poboljšanje stepena efikasnosti postrojenja i istovremeno smanjenje emisije štetnih materija, odnosno gasova koji dovode do pojave efekta staklene baste. Izgradnja Mhe omogućuje iskorišćenje obnovljivog energetskog izvora (vodnog resursa).	++

Iz Tabele je vidljivo da u slučaju nerealizovanja LSL od ukupno 12 uticaja koji su razmatrani 2 su negativna, dok su 10 bez uticaja/neznačajni. Ovo je razumljivo jer se radi o neizgrađenom, ne nastanjenom prostoru u relativno očuvanoj prirodnoj sredini.

Nasuprot tome, u slučaju realizovanja LSL, ni jedan od razmatranih uticaja nije veoma negativan, 5 su negativna, 3 nema uticaja/neznačajna, 2 pozitivni, 2 veoma pozitivna.

9. PRIKAZ MOGUĆIH ZNAČAJNIH PREKOGRANIČNIH UTICAJA NA ŽIVOTNU SREDINU

Analizom identifikovanih mogućih uticaja na životnu sredinu i utvrđivanjem njihove veličine i značajnosti, kao i dometa, utvrđeno je da njihov uticaj neće prelaziti državne granice. Stoga nema ni potrebe sprovesti konsultacije sa susjednim državama.

10. OPIS PROGRAMA PRAĆENJA STANJA ŽIVOTNE SREDINE, UKLJUČUJUĆI I ZDRAVLJE LJUDI U TOKU REALIZACIJE STUDIJE LOKACIJE (MONITORING)

Tokom faze građenja i korišćenja objekata potrebno je sprovesti monitoring pojedinih elemenata životne sredine (biodiverzitet), a kako je to navedeno kroz mjere.

S obzirom da će predloženi projekat imati određene posledice na životnu sredinu obezbjediće se odgovarajući monitoring (praćenje stanja), posebno onih elemenata životne sredine koji nemaju odgovarajuću pokrivenost podacima o pojedinim segmentima životne sredine i/ili nemaju odgovarajuće referentne lokacije u nacionalnom Programu monitoringa životne sredine, a prepoznati su u prethodnim poglavljima ovog dokumenta.

Prilikom formulisanja ovog pitanja posebno se vodilo računa da se obezbijedi monitoring onih elemenata životne sredine koji će biti izloženi stalnom pritisku, kako bi se obezbjedila povratna veza između pritiska na životnu sredinu i blagovremenog odgovora onih koji su odgovorni za realizaciju projekta i operacije i aktivnosti na predmetnoj lokaciji.

Monitoring kvaliteta voda

Obaviti mjerenje kvaliteta vode (površinske i podzemne) kako bi se utvrdilo „0“ stanje kvaliteta voda. Kvalitet vode kontrolisati 4 puta godišnje na fizičko-hemijske pokazatelje (režim kiseonika, hranjive materije, biološke pokazatelje, ukupne ugljovodonike, teško isparljive lipofilne materije). Monitoring kvaliteta voda je preduslov integralnog upravljanja predmetnim terenom, slivom Lještanice.

Potrebno je da otpadne vode imaju kvalitet komunalne vode, odnosno otpadne vode koja se može upuštati u kanalizaciju po Pravilniku o kvalitetu i sanitarno tehničkim uslovima za ispuštanje otpadnih voda u recipijent i javnu kanalizaciju, načinu i postupku ispitivanja kvaliteta otpadnih voda, minimalnom broju ispitivanja i sadržaju izvještaja o utvrđenom kvalitetu otpadnih voda (Sl. list CG, br. 045/08, 009/10, 026/12, 052/12, 059/13). U slučaju da otpadne vode ne ispunjavaju kvalitet, potrebno je izvršiti prečišćavanje prije upuštanja u gradski kanalizacioni sistem.

Preko monitoringa proticaja kontrolisati protok biološkog minimuma (ekološki prihvatljiv protok) u prirodnim koritima, koji treba da obezbijedi i vodu neophodnu za eventualne potrebe mještana (za navodnjavanje, napajanje stoke i sl.).

Monitoring stanja biodiverziteta

Neophodnost je kontinuirano praćenje stanja biodiverziteta. U periodu nakon završetka infrastrukturnih radova i puštanja u rad hidroelektrane izuzetno je važan redovni monitoring stanja biodiverziteta

ekotona na sva tri transekta: uzvodno od vodozahvata, od vodozahvata do objekta mašinske zgrade i nizvodno od objekta mašinske zgrade. U toku eksploatacije male hidroelektrane nužno je praćenje kvalitativnog i kvantitativnog sastava populacija karakterističnih ribljih vrsta, organizama vodenih makrobeskičmenjaka, organizama životnih zajednica neuston, plankton, nekton i makrofitska vegetacija vode i praćenje zdravstvenog stanja ihtiofaune.

Periodično vršiti provjeru efekata poribljavanja na riblji fond sliva kroz praćenje stanje ihtiofaune u rijeci (vrste i populacije).

Praćenja stanja vegetacije, vršiti povremeno naročito sa aspekta očuvanja njene kompaktnosti. Inspekcijski nadzor treba dugoročno da obezbijedi funkcionisanje živog svijeta koji je vezan za ovu komponentu biodiverziteta predmetne lokacije i šireg područja zahvata plana.

Monitoring kvaliteta zemljišta

Monitoring kvaliteta zemljišta treba sprovoditi povremeno. Dugotrajno unošenje zagađujućih materija u zemljište može dovesti do smanjenja njegovog puferskog kapaciteta što kao posljedicu može imati trajnu kontaminaciju zemljišta i podzemnih voda. Monitoring kvaliteta zemljišta pratiti u skladu sa Pravilnikom o dozvoljenim količinama opasnih i štetnih materija u zemljištu i metodama za njihovo ispitivanje (Sl. list RCG br. 18/97).

Monitoring kvaliteta vazduha

Monitoring treba vršiti povremeno, a u slučaju utvrđivanja povećanih vrijednosti treba preduzeti mjere spriječavanja rada lokalnih zagađivača, zabranu saobraćajnog prometa kroz pojedine zone i td.

Monitoring kvaliteta vazduha se mora uspostaviti u skladu sa Evropskom direktivom o procjeni i upravljanju kvalitetom ambijentnog vazduha (96/62/ES). Potrebno je pratiti zakonom propisane indikatore (imisijske koncentracije). Vrijednosti pratiti u odnosu na: Zakon o zaštiti vazduha (Sl. list CG br. 25/10, 40/11, 43/15), Pravilnik o emisiji zagađujućih materija u vazduh (Sl. list RCG, br. 25/01) i Uredbu o utvrđivanju vrsta zagađujućih materija, graničnih vrijednosti i drugih standarda kvaliteta vazduha (Sl. list CG, br. 25/12).

Monitoring upravljanja otpada

Upravljanje otpadom treba da bude u skladu sa Zakonom o upravljanju otpadom (Sl. list CG br. 64/11, 39/16). Kontrolisanje upravljanja treba sprovoditi kontinuirano. Precizan monitoring je obavezno propisati u fazi izrade Elaborata o procjeni uticaja na životnu sredinu koji će se raditi na osnovu Idejnih, odnosno Glavnih projekata.

Monitoring za druge elementi životne sredine i/ili parametri/indikator stanja za koje se nađe opravdanje za uključivanje u Program monitoringa (buka, radioaktivnost i td.).

Obaveze nadležnih organa

Državni organi, organi lokalne uprave i ovlašćene i druge organizacije, dužni su da redovno, blagovremeno, potpuno i objektivno, obavještavaju javnost o stanju životne sredine, odnosno o pojavama koje se prate u okviru monitoringa, kao i mjerama upozorenja ili razvoju zagađenja koja mogu predstavljati opasnost za život i zdravlje ljudi, u skladu sa Zakonom o zaštiti životne sredine i drugim propisima. Obaveze Lokalne samouprave i drugih nadležnih organa su:

- Izrada Lokalnog Plana upravljanja otpadom
- Tokom izrade razvojnog programa definisati globalni seizmički rizik kao i nivo prihvatljivog rizika kao jedan od osnovnih parametra za izradu budućih planova
- Izrada Studije zaštite za Kanjon rijeke Stožernice u skladu sa Zakonom o zaštiti prirode (Sl. list CG br. 54/16) i smjernicama iz PUP – a.

11. ZAKLJUČNA RAZMATRANJA

U predmetnom Izvještaju izvršena je analiza i ocijena mogućih uticaja planirane namjene, organizacije i korišćenje prostora u zahvatu LSL "mHe Lještanica" u Bijelom Polju na životnu sredinu.

Analiza je pokazala da se realizacija Plana moguća. U tom slučaju je potrebno da se, zbog predionih i ekosistemskih vrijednosti područja, ispoštuju sve smjernice i mjere za smanjenje negativnih uticaja date planskim dokumentom i ovim dokumentom, uz sprovođenje mjera ograničenja i monitoringa.

U okviru Izvještaja su date preporuke kao i određene zabrane kojih se treba pridržavati u narednim fazama pri izradi tehničke dokumentacije. Takođe su utvrđene obaveze za izradu pojedinačnih Studija i Elaborata. Pojedini uticaji biće tretirani u okviru procedure procjene uticaja na životnu sredinu (Elaborat o procjeni uticaja na životnu sredinu na osnovu Idejnih i Glavnih projekata), a u skladu sa vrstom i karakteristikama projekta odnosno objekata za koje se rade.

Rezimirajući analizirane uticaje LSL mHE "Lještanica" na životnu sredinu i elemente održivog razvoja, može se konstatovati da će predloženo plansko rješenje imati negativne uticaje na biodiverzitet, a posredno i na potencijalno zaštićeno područje. Navedeni negativni uticaj je sinergijskog karaktera i uslovljen je režimom protoka vodotoka. Međutim, planom je obezbjeđen ekološki prihvatljiv protok (protok biološkog minimuma) i data su planska rješenja koja omogućavaju nesmetan protok vode i živog sveta (riblje populacije). Potencijalne negativne efekte planskim rješenjem i mjerama zadatim ISPU moguće je minimizirati na nivou koji nije strateški značajan.

Ostali potencijalni negativni uticaji na pejzaž, ambijentalnu buka, kvalitet otpadnih voda, kvalitet i korišćenje zemljišta, svedeni su na prihvatljiv nivo, tako da je njihov efekat neznatan.

Iz navedenog proizlazi da i pored negativnih efekata koji su kratkog trajanja i prostorno ograničeni, realizovanje Lokalne studije lokacije nema izrazito negativan efekat na stanje životne sredine. Realizacija LSL, odnosno izgradnje male hidroelektrane – protočnog tipa ima i pozitivne efekte kroz korišćenje obnovljivih izvora energije i korišćenja vode za lokalno stanovništvo.

12. REZIME

Pravni osnov

Odluku o izradi Strateške procjene uticaja na životnu sredinu za Lokalnu studiju lokacije za LSL "mHE Lještanica" u Bijelom Polju, broj 06/1-11300 od 08.11.2017. godine, donio je Sekretar sekretarijata za uređenje prostora opštine Bijelo Polje na osnovu člana 5, 9 i 13 stav 1 Zakona o strateškoj procjeni uticaja na životnu sredinu ("Sl.list RCG, br.80/05, Sl. List CG, br.73/10, 40/11, 59/11 i 52/16).

Planski osnov

Kao polazne osnove za izradu LSL "mHE Lještanica" je Prostorno urbanistički plan opštine Bijelo Polje kojim je predviđeno potencijalno iskorišćenje energije vodotoka.

Metodologija i proces izrade Stratešku procjenu uticaja

Paralelno sa izradom LSL "mHE Lještanica" radi se i Strateška procjena uticaja LSL. Cilj ovog dokumenta je da ukaže na ključne segmente životne sredine koji mogu biti ugroženi realizacijom plana, tj. da se definišu najznačajniji uticaji na životnu sredinu, te mjere za smanjenje utvrđenih negativnih uticaja.

Ključna ograničenja za projektovanje u zahvatu predmetnog plana identifikovana su kroz Stratešku procjenu uticaja LSL.

Opis predloženog koncepta

Rijeka Lještanica prepoznata je od nadležnih državnih institucija kao vodotok sa velikim hidroenergetskim potencijalom. S obzirom da je prepoznat hidropotencijal pomenutog vodotoka od strane MEK-a Crne Gora (ministarstva ekonomije) raspisan je *Tender za javno nadmetanje za dasvanje koncesije za korišćenje vodotoka za izgradnju malih hidroelektrana u Crnoj Gori* za dobijanje koncesije. Iz navedenih razloga se javila potreba za izradu planskog dokumenta.

LSL planirana je izgradnja mHE na rijeci Lještanici. Na vodotoku Lještanica vršena su hidrološka mjerenja i kao takav je prepoznat za eksploataciju hidroenergetskog potencijala. Lještanica ima stalni tok od kote 1169 mnm a vodozahvat je planiran na koti cca 1025 mnm. Planom je predviđena izgradnja jedne protočne mHE, derivacionog tipa, na površini od oko 6,33 ha, u dužini vodotoka od oko 4.000 m. Izgradnja mHE obuhvata pregrađivanje vodotoka, zahvatanje, te odvođenje zahvaćene vode dovodnim sistemom - derivacionim cjevovodom do mašinske kućice mHE, te potom vraćanje zahvaćene vode nazad u vodotok. Ukupna snaga na pragu mHE „Lještanica“ sa jednom Pelton turbinom iznosi PmHE 1= 2330,58Kw. Planirano mašinsko postrojenje u kome će se nalaziti mašinska i elektroenergetska oprema nalazi se u blizini već postojećeg 35 KV dalekovoda kojim se vrši prenos proizvedene električne energije. Od predviđenog mjesta mašinske zgrade gdje se nalazi i transformator 04/35 kV konekcija na postojeći dalekovod se vrši podzemnim kablom tipa XHE 49 A po predviđenoj trasi dužine oko 250 m, pored lokalnog do postojećeg dalekovoda na kojem će se izvršiti konekcija. Predložen je priključak po principu „ulaz-izlaz“ na 35 kV dalekovod TS Medanovići – TS Čokrlije, ali tako da se dalekovod iz TS Medanovići uvede u vodnu ćeliju novoizgrađene mHE „Lještanica“, a iz druge vodne ćelije da se kablovskim vodom dovede u vodnu ćeliju koja bi se morala nadograditi na već postojeće 35 kV RP u mHE „Vrelo“ koja je već povezana na dalekovod prema TS Čokrlije. Mjesto priključka će se definitivno odrediti Uslovima o priličenju koje izdaje Elekdistribucija.

Mala hidroelektrana „Lještanica“ biće izgrađena i opremljena tako da će u normalnim pogonskim okolnostima raditi automatski bez posade, paralelno sa 35 kV elektro mrežom. Usvojeni instalisani protok su za mHE „Lještanica“ iznosi 1,00m³/s. mHE „Lještanica“: koristi vode rijeke Lještanice na kojoj je planiran je jedan vodozahvat, cjevovod i mašinska zgrada. Vodozahvatni objekat je sa Coanda rešetkom. Kota gornje vode je 1025 mnm. Ovom vrstom zahvata moguće je na jednostavan i siguran način izvršiti zahvatanje potrebnih količinavoda uz istovremeno bezbjedno puštanje viška vode.

Planom je predviđena izgradnja Riblje staze sa jednim vertikalnim otvorom koji se nameće kao optimalno rješenje za ovaj tip vodozahvata. Zahtijevani biološki minimum (ekološki protok) od $QEP = 0,132 \text{ l/s}$. Sprovedenom hidrološkom studijom pokazuje se da rijeka Lještanica u određenom vremenskom periodu tokom godine (kraj ljeta i početak jeseni) ima svoj prirodni minimum 80 l/s . Za rad mHE neophodno je obezbijediti $132 \text{ l/s} + Q_{teh}$ (tehnički minimum turbine) koji je 100 l/s . Što znači da za sve vrijednosti protoka vode na mjestu vodozahvata manje od 232 l/s mHE neće raditi. Takođe, to znači da mHE neće raditi kad vrijednost protoka vode bude na prirodnom minimumu (80 l/s).

Dno riblje staze je obloženo prirodnim materijalom debljine $0,20 \text{ m}$ iz rijeke kako bi se očuvao što prirodniji ambijent za živi svijet da bi se omogućila efikasna migracija ribljih vrsta.

Opis postojećeg stanja životne sredine

U okviru ovog dijela dokumenta dat je detaljniji opis karakteristika životne sredine na osnovu raspoloživih podataka za Bijelo Polje i iz Informacija Agencije za zaštitu životne sredine o stanju životne sredine u Crnoj Gori za 2015. i 2016. godinu.

Opšti i posebni ciljevi strateške procjene uticaja

Opšti ciljevi strateške procjene definisani su na osnovu zahtjeva i ciljeva u pogledu zaštite životne sredine u drugim planovima i programima, kao i ciljeva zaštite životne sredine utvrđenih na nacionalnom i međunarodnom nivou.

Posebni ciljevi zaštite životne sredine planskog područja utvrđeni se na osnovu analize postojećeg stanja životne sredine i značajnih pitanja, problema, ograničenja i potencijala planskog područja, kao i prioriteta za rješavanje ekoloških problema, a u skladu su sa opštim ciljevima i načelima zaštite životne sredine.

Opis mogućih značajnijih uticaja na životnu sredinu

▪ *Biološka raznovrsnost i zaštićena prirodna dobra*

Smanjenje broja vrsta

Izgradnja male hidroelektrane ne utiče na promjenu ekoloških prilika na širem području, već samo na vodotoku gdje se gradi, kao i na neposrednu okolinu. U skladu sa tim, izgradnja mHE „Lještanica“ imaće uticaj samo na biljni svijet vodotoka nizvodno od mjesta vodozahvata, kao i na staništa lokaliteta gdje se pravi mašinska zgrada. Planskim dokumentom predviđena je sanacija vodotoka mjerama biološke rekultivacije zaštitnog pojasa vodotoka.

Za životinjske komponente biodiverziteta, ovo postrojenje će imati različite efekte prema različitim komponentama u zavisnosti od vezanosti pojedinih grupa životinja za ove vodotokove. Neosporna je činjenica da će najveće a ujedno i najnegativnije efekte od izgradnje mHE Lještanica trpjeti fauna koju predstavljaju tipični vodeni organizmi odnosno oni koji u potpunosti zavise od vodenih staništa, riblja faunu kao i pojedini predstavnici beskičmenjaka (pijavice, turbelarije, puževe i račiće). U pogledu ihtiofaune planirano postrojenje imaće za posledicu da će biti spriječene uzvodne migracije pastrmke potočare koja tokom novembra i decembra migrira uzvodno radi mrijesta.

Za one beskičmenjake koji se u ovim vodotocima sreću kao larve (Trichoptera, Plecoptera i Epheronoptera) smanjeni protok neće bitnije uticati na stanje populacija jer su njihovi adulti sa krilima i mogu polagati jaja u djelove rijeke koji su više pogodni za razvoj larvi.

Za vodozemce ova staništa su bitna za polaganje jaja i razvoj larvi čemu smanjeni protoci i niski vodostaji uveliko pogoduju (naročito ako su oni konstantni) dok adulti zavise od okolnih šumskih i livadskih ekosistema. Za gmizavce ovi vodotoci, naročito za predatorske vrste kao što je poskok, predstavljaju mjesto gdje traže hranu pa smanjeni protoci neće uticati na broj drugih organizama koji doalze ovdje radi vode a samim tim i neće imati negativnijeg uticaja na njihovu ishranu.

Za ptice ovi vodotoci ne predstavljaju neki poseban resurs niti su pretjerano značajni kada se uzme u obzir blizina većih vodotoka.

Za sisarsku faunu koja u najvećem dijelu zavisi od ovih vodotokova kao izvora vode, smanjeni protoci neće imati neke negativnije posledice. Kada se dodatno razmotri negativni uticaj po krupne sisare moramo istaći da oni koriste velika područja za svoj život, a ovakvi zahvati na maloj teritoriji nemaju nikakvog uticaja na kvalitet života pomenutih vrsta.

Planska mjera koja ublažava potencijalni negativni uticaj je postojanje Idejnog rješenja kojim se predviđa izgradnju ribljih staza. Konstruisanjem i izgradnjom ovih prolaza omogućava se da dio prirodnog toka nesmetano zaobiđe malu branu na mjestu vodozahvata.

Cjelokupni uticaj plana na biodiverzitet je ocjenjen kao negativan.

Uticaj na zaštićene i ugrožene vrste, njihova staništa i ekološki osjetljiva područja

Područje Plana i šire pkrúženje nije prepoznato kao ekološki značajni lokalitet (EMERALD sajt, IPA, IBA i sl.). Međutim, postoje saznanja da se na ovom prostoru nalazi važan tip staništa čiju osnovu čine organogene sedimentne stijene tipa sige ili sedre (bigra). Ovaj tip habitata (7220 Izvori sa formacijama sedre (Cratoneurion)) nalazi na listi staništa prioriternih za zaštitu propisanih Direktivom o zaštiti prirodnih staništa i divlje faune i flore (Council Directive 92/43/EEC). Zbog svojih prirodnih vrijednosti i činjenice da se formira na malom broju lokaliteta u Crnoj Gori ovaj tip habitata zahtijeva strogu zaštitu. Lokaliteti na kojima se javlja ovaj tip staništa u Crnoj Gori biće preporučeni za buduća NATURA 2000 područja. Ovaj uticaj je ocjenjen kao neodređen.

U neposrednom okruženju planskog zahvata nalazi se prostor koji je zbog svojih prirodnih karakteristika (hidrogeoloških, pejzažnih, kulturno-istorijskih) predložen za zaštitu – Kanjon rijeke Stožernice. Predloženo je da cijeli prostor oko Novakovića pećine, kanjona rijeke Stožernice bude stavljen pod zaštitu kao Spomenik prirode. Rizik na potencijalno zaštićeno prirodno dobro sa aspekta devastacije predionih i geomorfoloških odlika ne postoji ali kako su rijeke ekološki osjetljivi ekosistemi zbog potencijalnog sinergijskog efekta ovaj uticaj je ocjenjen kao manji negativan.

Cjelokupan uticaj ocjenjen je kao negativan.

▪ **Pejzaž**

Potencijalni negativni uticaji na pejzaž i vizure mogu se očekivati tokom perioda pripreme i gradnje mHE koji je ograničenog trajanja. Planom je predviđeno da se objekat vodozahvata uklapa u korito rijeke tako da ne ostavljaju značajne vizuelne uticaje, a na lokaciji mašinske zgrade neće biti značajnih promjena pejzaža osim podizanja samog objekta. Za mašinsku zgradu je predviđeno se uklopiti u ambijent. Cijevovod ide trasom saobraćajnice što će značajno smanjiti dodatne radove i degradaciju pejzaža. Promjena pejzaža usled izgradnje (pozajmišta materijala, privremene deponije) kao i ostali radovi na gradilištu predviđaju dovođenje površina obuhvaćenih radovima u prvobitno stanje u cilju neutralisanja negativnih uticaja gradnje. Uticaj u toku izgradnje objekta na pejzaž uz primijenjene mjere zaštite bi će umjerenog intenziteta i ograničenog trajanja.

Uticaj na pejzažne karakteristike u toku funkcionisanja postrojenja ostaje u nivou uticaja u trenutku završetka izgradnje i kultivisanja površina, spada u kategoriju stalnih uticaja, i ogleda se u postojanju vodozahvata i mašinske zgrade kao novih objekata u prostoru. S obzirom na veličinu, poziciju i arhitektonska rješenja ovi objekti neće vizuelno oštetiti prostor i površine na kojima se nalaze.

Izgradnjom planiranih objekata neće se narušiti panoramska vrijednost prirodnog pejzaža. Međutim, minimalni protok je nophodan kako bi se izbjegli uticaji i na izgled pejzaža.

Primjena LSL neće uticati na vizualno ometanje postojećih građevina i prirodnih znamenitosti jer se radi uglavnom o neizgrađenom prostoru, ali će izvjesno doći do promjene slike predjela.

Ovaj uticaj je ocijenjen kao neznatan.

▪ **Vode**

Uticaj izvođenja radova na kvalitet vode u vodotoku se primjenom tehničkih mjera zaštite na gradilištu i površinama koje su pod neposrednim uticajem gradnje, s obzirom da je privremenog karaktera može

okarakterisati kao prihvatljiv, jer neće imati značajnije uticaje na kvalitet vode u vodotoku pa samim tim ni na živi svijet u njoj.

Tokom montaže mašinske i elektromašinske opreme, posebno pri manipulacijama sa raznim vrstama ulja i maziva (servouređaji, transformatorska ulja, ulje za podmazivanje turbinskih ležajeva, itd.) može da dođe do propusta koji dovode do zagađenja vode ovim opasnim materijama. Navedeni uticaj se može tretirati kao akcident, i predstavlja negativan uticaj.

U toku redovnog rada postrojenja ne postoji opasnost od zagađenja vodotoka, a uticaj na vodotoke se ogleda u smanjivanju protoka u dijelu rijeka obuhvaćene sistemom mHE. Ovaj uticaj je prihvatljiv uz obezbjeđivanje ekološki prihvatljivog protoka (protok biološkog minimuma) koritom rijeka. To je minimalna količina vode koja se mora pustiti u riječno korito i koja će omogućiti vodotoku da održi zdrave, prirodne ekosisteme i njihovu upotrebljivost.

EPP (ekološki prihvatljiv proticaj površinskih voda) je i zakonska obaveza a sve na osnovu hidrološke studije i krive trajanja dobijene višegodišnjim mjerenjem na pomenutoj rijeci Lještanici daje rezultat QEPP =132 l/s. Investitor je dužan da obezbijedi 132 l/s + Q_{teh} (tehnički minimum turbine) koji je 100 l/s. Što znači da za sve vrijednosti protoka vode na mjestu vodozahvata manje od 232 l/s mHE neće raditi, odnosno Investitor ne može vršiti eksploataciju vodnog potencijala. Zavisno od godine i izdašnosti izvora taj period može potrajati od 1 do 3 mjeseca. Usled izdašnosti izvora kada vrijednost njegovog protoka vode iznosi 80 l/s takođe mHE neće raditi, i ukupna količina vode će oticati niz korito.

Snabdijevanje vodom mašinske zgrade će biti riješeno tako što će se preuzeti potrebna količina vode iz cjevovoda mašinske zgrade. Planirani vodozavod mHE „Lještanica“ nema uticaj na vodosnabdijevanje mještana sela. U seoskim oblastima izvori su često zahvaćeni za potrebe vodosnabdijevanja jednog domaćinstva, te je česta pojava da svaka kuća koristi svoj izvor. Predmetna izvorišta nalaze se na brdskim padinama, tj. hipsometrijski visočije od korita Lještаницe.

Uticaj funkcionisanja postrojenja na odvođenje otpadnih voda u ovom području nije moguć, zato je planirano da se otpadne vode iz sanitarnog čvora kanališu u vodonepropusnu septičku jamu, koju je potrebno redovno kontrolisati i po potrebi prazniti odgovarajućim cisternama nadležnog lokalnog preduzeća. Druga mogućnost za rješavanje sanitarnih otpadnih voda iz objekta mašinske zgrade je upotreba individualnih, kompaktnih uređaja za biološko prečišćavanje otpadnih voda sa stepenom prečišćavanja koji zadovoljava ispuštanje prečišćene vode u prirodni recipijent, vodotok. Poboljšanje odvođenja otpadnih voda, što je slučaj i primjenom LSL, ocijenjeno je kao neznatan uticaj.

Izgradnja i funkcionisanje planiranog zahvata neće imati značajnih uticaja na kvalitet površinskih i podzemnih voda na lokaciji, jer njegova gradnja i funkcionisanje ne dovodi do emisije zagađujućih materija, pa samim tim nema mogućnosti za negativan uticaj ni na prekogranično zagađivanje voda. Takođe, planom su date smjernice i mjere koje eliminišu potencijalne negativne uticaje. Prednosti malih hidroelektrana je što sprečavaju opasnost od poplava jer omogućavaju regulaciju vodotoka. Ne očekuju se havarijske situacije koje mogu da izazovu poplavne talase. Mogući akcident je pucanje cjevovoda. Tada dolazi do isticanja samo one količine vode koja se nalazi u cjevovodu od vodozahvata do tačke pucanja cjevovoda, a to je zanemarljiva količina.

Ovaj uticaj je ocjenjen kao neznatan.

▪ Zemljište

Objekti predviđeni za izgradnju, srazmjerno veličini zone koju zahvata LSL i stepenu/koefficijentu izgrađenosti, obuhvataju manju površinu. Zona uticaja će biti šira usljed pripremnih radova i izgradnje

pristupnih puteva (po potrebi) dok je uticaj na fizičku strukturu zemljišta tokom ugradnje cjevovoda privremen. Nakon ugradnje cjevovoda planira se saniranje i vraćanje zemljišta prvobitnoj namjeni.

Generisanje otpada tokom izgradnje je neizbježno, pogotovo kod zemljanih radova, te je neophodno tretirati taj otpad na odgovarajući način, propisan zakonom i podzakonskim aktima i primjereno dobroj praksi. Treba naglasiti da otpad koji nastaje u toj fazi neće imati karakter opasnog otpada. Jedini izvor opasnog otpada mogu biti ulja iz građevinskih mašina, nafta i derivati, ukoliko se skladište ili ispuštaju iz bilo kog razloga na samom lokalitetu. Predviđa se korišćenje prirodnih materijala tokom izgradnje i korišćenje ekološki prihvatljivih materijala (izolacija, spoljašnje i unutrašnje boje).

Generisanje komunalnog i drugog otpada u periodu tokom korišćenja objekta je minimalno. Planom je kroz mjere zaštite predviđeno sakupljanje i odlaganje otpada u toku gradnje.

Osiguranje uslova za odvojeno prikupljanje i finalno odlaganje na sanitarne deponije je ocijenjeno kao pozitivan utjecaj.

▪ Vazduh

Uticaji na okolinu tokom funkcionisanja mHE "Lještanica" i njene izgradnje su uglavnom vezani za izgradnju objekata koji ulaze u sastav postrojenja. Ova moguća zagađenja nijesu velika jer su privremenog karaktera (izgradnja postrojenja se planira za oko 12 mjeseci).

Uticaj ovih emisija je najčešće lokalizovan samo na prostor izvođenja radova, rjeđe na neposredno uže okruženje. Negativni uticaji na neposredne izvršioce radova neutrališu se ili umanjuju korišćenjem odgovarajuće opreme (maska i aspiratori), dok se uticaj na uže okruženje umanjuje dobrom organizacijom gradilišta i izborom prikladnog vremena za takvu vrstu radova (smjer vjetra, itd).

Za vrijeme redovnog rada postrojenja mHE neće biti negativnih emisija u vazduh. Izgradnjom novih i rekonstrukcijom postojećih saobraćajne infrastrukture se doprinosi boljem odvijanju saobraćaja.

Ovaj uticaj je ocijenjen kao vrlo neznatan.

▪ Buka

Problem buke nije izražen, nema prekomernog nivoa buke osim lokalnog karaktera na prostoru mašinske zgrade i na izlazu iz mašinske zgrade usljed strujanja vode gde ostaje lokalizovana na neposrednu okolinu izvora. Uticaj buke tokom građevinskih radova neće biti značajno većeg obsega. Procjenjuje se da će se nakon završetka građevinskih radova migratorne vrste faune vratiti na ovaj prostor, te je uticaj buke reverzibilan i ograničen samo tokom trajanja izgradnje.

Ovaj uticaj primjenom LSL je ocijenjen kao neznatan.

▪ Energetska efikasnost

Izgradnja mhe omogućuje iskorišćenje obnovljivog energetskeg izvora (vodnog resursa).

Ovaj uticaj je ocijenjen kao pozitivan.

▪ Socijalni uticaj

Lokalno stanovništvo koje živi u neposrednoj blizini može biti angažovano u toku faze izgradnje malih hidroelektrana. Faza izgradnje nije dug proces, pa samim tim i zaposlenost lokalnog stanovništva nije na duži vremeski period. Međutim, lokalno stanovništvo može biti angažovano tokom održavanja i praćenja rada postrojenja, kao i kod razvoja male privrede. Za lokalnu zajednicu razvoj se može očekivati i izgradnjom seoskih puteva.

Kako su direktni benefiti za lokalnu zajednicu neznatni, tendencija je da se područja sa očuvanom prirodom zaštite ili sačuvaju što više u prirodnom obliku. Planirana izgradnja mHE oblikom kao i načinom rada, uz poštovanje zadatih mjera i uslova, podređena je prevashodno prirodnim uslovima, a u cilju smanjenja uticaja na životnu sredinu.

Ovaj uticaj ocijenjen je kao neznatan.

Mjere za ublažavanje uticaja i monitoring

U ISPU na životnu sredinu za LSL "mHE Lještanica" date su mjere za uklanjanje i ublažavanje uticaja koje treba sprovesti u toku planiranja, projektovanja i izgradnje objekata. Predložen je i monitoring za određene komponentne životne sredine.

Zaključak

Analizom mogućih negativnih uticaja izgradnje i funkcionisanja postrojenja mHE moguće je predvidjeti njihove posledice tako da se predlože mjere, koje imaju za cilj da se te posledice minimalizuju i stvara mogućnost da budući objekti i postrojenja imaju što manji uticaj na životnu sredinu dok bi sa druge strane omogućile održiv ekonomski razvoj regije.

Kako bi se prepoznati negativni uticaji na životnu sredinu, realizacijom plan LSL "mHE Lještanica", sveli u okviru koji neće opteretiti ukupni kapacitet prostora, neophodno je dosledno i kontinuirano sprovesti predviđene mjere za spriječavanje i ograničavanje negativnih uticaja kao i monitoring segmenata životne sredine. Ovim Izveštajem propisane su i obaveze lokalnoj samoupravi u cilju zaštite i unapređenja životne sredine.

Uticaji pojedinačnih projektnih rješenja u zahvatu LSL biće tretirani u okviru procedure procjene uticaja na životnu sredinu (Elaborat o procjeni uticaja na životnu sredinu), a u skladu sa vrstom i karakteristikama projekta odnosno objekata za koje se rade.

I ZAKONSKI PROPISI OD ZNAČAJA ZA IZRADU STRATEŠKE PROCJENE UTICAJA NA ŽIVOTNU SREDINU

- Zakon o strateškoj procjeni uticaja na životnu sredinu (Sl. list CG br. 52/16)
- Zakonom o uređenju prostora i izgradnji objekata (Sl. list CG br. 51/08, 40/10, 34/11, 47/11, 35/13, 39/13 i 33/14)
- Zakon o životnoj sredini (Sl. list CG br. 52/16)
- Zakon o procjeni uticaja na životnu sredinu (Sl. list RCG br. 80/05 i Sl. list CG br. 40/10, 73/10, 40/11, 27/13, 52/16)
- Zakon o ratifikaciji Evropska Konvencija o predjelima (Sl. list CG br. 06/08)
- Zakon o ratifikaciji Kjoto protokola uz okvirnu konvenciju ujedinjenih nacija o promjeni klime (Sl. list RCG br. 17/07)
- Zakon o integrisanom spriječavanju i kontroli zagađivanja životne sredine (Sl. list RCG br. 80/05 i Sl. list CG br. 54/09, 40/11, 42/15, 54/16)
- Zakon o upravljanju otpadom (Sl. list CG br. 64/11, 39/16)
- Zakon o zaštiti vazduha (Sl. list CG br. 25/10, 40/11, 43/15)
- Zakon o zaštiti od buke u životnoj sredini (Sl. list CG br. 28/11, 28/12, 01/14)
- Zakon o vodama (Sl. list RCG br. 27/07 i Sl. CG, br. 73/10, 32/11, 47/11, 48/15, 52/16, 55/16)
- Zakon o potvrđivanju konvencije o dostupnosti informacija, učešću javnosti u donošenju odluka i prava na pravnu zaštitu u pitanjima životne sredine (Sl. list CG - Međunarodni ugovori, br. 03/09)
- Zakon o zaštiti prirode (Sl. list CG br. 54/16)
- Zakon o zaštiti kulturnih dobara (Sl. list CG br. 49/10, 40/11)
- Zakon o zaštiti i spašavanju (Sl. list CG br. 13/07, 05/08, 86/09, 32/11, 54/16)
- Zakon o slobodnom pristupu informacijama (Sl. list CG br. 44/12)
- Zakon o inspekcijskom nadzoru (Sl. list RCG br. 39/03 i Sl. list CG br. 76/09, 57/11, 18/14, 11/15, 52/16)
- Zakon o energetici („Sl. list RCG“, br. 39/03)
- Uredba o nacionalnoj listi indikatora zaštite životne sredine (Sl. list CG, br. 19/13)
- Uredba o načinu i uslovima skladištenja otpada (Sl. list CG, br. 033/13, 065/15)
- Uredba o utvrđivanju vrsta zagađujućih materija, graničnih vrijednosti i drugih standarda kvaliteta vazduha (Sl. list CG, br. 25/12)
- Uredba o klasifikaciji i kategorizaciji površinskih i podzemnih voda (Sl. list CG, br. 2/07)
- Uredba o popisu vrsta opasnih materija, dozvoljenim količinama i kriterijumima za kategorizaciju opasnih materija (Sl. list CG, br. 5/11)
- Pravilnik o bližem sadržaju i formi planskog dokumenta, kriterijumima namjene površina, elementima urbanističke regulacije i jedinstvenim grafičkim simbolima (Sl. list CG br. 24/10)
- Pravilnik o graničnim vrijednostima buke u životnoj sredini, načinu utvrđivanja indikatora buke i akustičkih zona i metodama ocjenjivanja štetnih efekata buke (Sl. list CG, br. 60/11)
- Pravilnik o klasifikaciji otpada i Katalogu otpada (Sl. list CG, br. 059/13)
- Pravilnik o kvalitetu i sanitarno-tehničkim uslovima za ispuštanje otpadnih voda u recipijent i javnu kanalizaciju, načinu i postupku ispitivanja kvaliteta otpadnih voda, minimalnom broju ispitivanja i sadržaju izvještaja o utvrđenom kvalitetu otpadnih voda (Sl. list CG, br. 045/08, 009/10, 026/12, 052/12, 059/13)
- Pravilnik o određivanju i održavanju zona i pojaseva sanitarne zaštite izvorišta i ograničenjima u tim zonama (Sl. list CG, br. 66/09)
- Pravilnikom o dozvoljenim količinama opasnih i štetnih materija u zemljištu i metodama za njihovo ispitivanje (Sl. list RCG br. 18/97)

II LITERATURA

- Prostorni plan Crne Gore do 2020. godine
- Nacionalna strategija održivog razvoja Crne Gore
- Strategija regionalnog razvoja Crne Gore
- PUP opštine Bijelo Polje
- SPU PUP Bijelo Polje
- Preliminarna hidrološka analiza vodotoka Lještanice u profilu 1007mm, Sistem-mne d.o.o.(2016.)
- Informacija o stanju životne sredine za 2015. i 2016. godinu - Agencija za zaštitu životne sredine Crne Gore
- Strateški master plan za otpadne vode Sjevernog i centralnog regiona
- Projekat SS-AE, sektorska studija (SS-AE) 4.3 PRIRODNE I PEJZAŽNE KARAKTERISTIKE PROSTORA I ZAŠTITA PRIRODE
- Projekat SS-AE, sektorska studija (SS-AE) 4.1 PRIRODNE KARAKTERISTIKE
- Projekat SS-AE, sektorska studija (SS-AE) 2 ORGANIZACIJA I UREĐENJE PROSTORA
- Nacionalna strategija biodiverziteta sa Akcionim planom za period 2010 - 2015. Godine
- Nacionalna strategija održivog razvoja Crne Gore (2007)
- Rješenje o stavljanju pod zaštitu pojedinih biljnih i životinjskih vrsta (Sl. list RCG br. 76/06)
- Strateški master plan za upravljanje čvrstim otpadom za Republiku Crnu Goru (2004)
- Državni plan upravljanja otpadom u Crnoj Gori za period 2015 – 2020. Godine
- Strategija regionalnog razvoja Crne Gore
- Kjoto protokol Okvirne konvencije Ujedinjenih nacija o klimatskim promjenama
- Evropska Konvencija o predjelima (European Landscape Convention, Florence, 2000)
- Konvencija o bioraznolikosti
- Okvirna Konvencija Ujedinjenih naroda o klimatskim promjenama
- Bečka konvencija o zaštiti ozonskog omotača
- Montrealski protokol o tvarima koje oštećuju ozonski sloj
- Konvencija o globalnoj zaštiti od dezertifikacije.