	JP “ Srbijašume”
Beograd
Bulevar Mihajla Pupina 113

	Univerzitet u Kragujevcu
Prirodno-matematički fakultet
Institut za biologiju i ekologiju
Kragujevac
Radoja Domanovića 12.

 IZMENA I DOPUNA PROGRAMA UPRAVLJANJA RIBARSKIM PODRUČJEM „MLAVA“ (2017-2026)

Autor
prof. dr Vladica Simić,

Saradnici
prof. dr Snežana Simić, doc. dr Ana Petrović, Tijana Veličković, Bojan Matejić, Nataša Radojković, Aleksandra Mitrović i Marko Vlajković

D E K A N

Prof. dr Srećko Trifunović

Kragujevac, 2019.god.

PRAVNI OSNOV

[bookmark: _Hlk484426111]Na osnovu člana 17. Zakona o zaštiti i održivom korišćenju ribljeg fonda (Službeni glasnik RS“ br. 128/14) korisnik donosi Program upravljanja ribarskim područjem „Mlava“.
Na osnovu člana 18. Zakona o zaštiti i održivom korišćenju ribljeg fonda (Službeni glasnik RS“ br. 128/14) predviđeno je da Program upravljanja ribarskim područjem sadrži:

1. podatke o korisniku ribarskog područja,
2. podatke o ribarskom području,
3. osnovne hidrografske, hidrološke, biološke, fizičke, hemijske i druge karakteristike voda ribarskog područja i podatke o ekološkom statusu voda,
4. podatke o ribljim vrstama u vodama ribarskog područja. Procenu njihove biomase (količine) i godišnje produkcije sa posebnim osvrtom na ribolovno najznačajnije vrste i zaštićene vrste,
5. uslove zaštite prirode,
6. vreme ribolova,
7. dozvoljene tehnike ribolova, opremu alate i vrste mamaca kojima se može loviti na određenoj ribolovnoj vodi ribarskog područja,
8. mere za zaštitu i održivo korišćenje ribljeg fonda,
9. prostorni raspored, granice i mere za zaštitu posebnih staništa riba, kao i mere spašavanja riba sa plavnih područja,
10. program poribljavanja po vrstama i količini riba i vremenu i mestu poribljavanja,
11. dozvoljeni izlov ribe po vrstama i količini na osnovu godišnjeg prirasta ribljeg fonda,
12. uslove obavljanja ribolovnih aktivnosti i mere za njihovo unapređenje, uslove obavljanja sportskog ribolova, kao i mare za unapređenje ribolovnog turizma na ribarskom području,
13. organizaciju ribočuvarske službe i broj ribočuvara,
14. procedure za otkrivanje i suzbijanje zagađivanja voda ribarskog područja,
15. program monitoringa ribarskog područja,
16. program edukacije rekreativnih ribolovaca,
17. ekonomske pokazatelje korišćenja ribarskog područja,
18. sredstva potrebna za sprovođenje programa upravljanja ribarskim područjem i način obezbeđivanja i korišćenja tih sredstava.

 Program se donosi prema gore navedenim poglavljima, a na osnovu istraživanja koja su sprovedena tokom 2016. i 2017. godine, kao i podataka iz ranijih istraživanja, prikazanih u prethodnim Programima (Hegediš i saradnici, 2007-2012.).
Izmene i dopune Programa odnose se na minimalno povećanje ribolovnog pritiska od strane privrednih ribara, a u skladu sa objektivnim pokazateljima potražnje i postojećeg potencijala ribljeg fonda koji može da podnese bez posledica procenjeni obim povećanja.

1. Podaci o korisniku ribarskog područja
Korisnik ribarskog područja je Javno preduzeće za gazdovanje šumama „Srbijašume“ sa p.o. Beograd, Bulevar Mihajla Pupina 113. MB 07754183 i PIB 100002820, koje zatupa direktor dr Predrag Aleksić. Korisniku je od strane Ministarstva poljoprivrede i zaštite životne sredine Republike Srbije, odlukom br. 119-01-484/11/2016-17 od 12.12.2016.god. ribarsko područje „Mlava“ ustupljeno na korišćenje na vremenski period od 10 godina.
2. Podaci o ribarskom području
Ribarsko područje "Mlava" ustanovljava se na ribolovnim vodama vodotokova reka: Dunav od ušća Nere u Dunav 1075. km do granice Nacionalnog parka "Đerdap" 1040. km, Pek, Mlava, Resava i svih ostalih pritoka navedenih reka i drugih prirodnih ili veštačkih ribolovnih voda koje su u granicama ribarskog područja, osim ribolovnih voda u okviru granica zaštićenih područja. Granica ribarskog područja polazi od ušća Velike Morave u Dunav i ide na istok desnom obalom Dunava do ušća reke Nere, a zatim nastavlja državnom granicom do administrativne granice opštine Kladovo i nastavlja na jug istočnim administrativnim granicama opština Majdanpek, Žagubica i Despotovac. Granica dalje ide na zapad južnim granicama opština Despotovac i Svilajnac do Velike Morave i dalje njenom desnom obalom do početne tačke. Ribarsko područje "Mlava" prostire se na teritorijama sledećih jedinica lokalnih samouprava: grad Požarevac, opština Veliko Gradište, opština Golubac, opština Malo Crniće, opština Kučevo, opština Majdanpek, opština Žabari, opština Petrovac, opština Žagubica, opština Svilajnac i opština Despotovac.
	Ribarsko područje “Mlava” koristi se za rekreativni ribolov, osim ribolovnih voda reke Dunav koje se mogu koristiti i za privredni ribolov.
	Značajne ribolovne vode područja su: reka Dunav (1075-1045.km). Na ovom delu Dunav je pod usporom, odnosno predstavlja gornji deo velike rečne hidroakumulacije „Đerdap I“. Voda ima veoma miran tok sa prosečnom dubinom od oko 4,8 m. Širina korita je različita, a priobalni deo je u letnjem periodu obrastao vodenom makrovegetacijom (pojasom prosečne širine od oko 30 m).
	Reka Mlava: Dugačka je 218 km i desna je pritoka Dunava. Mlava nastaje kao Tisnica u Kučajskim planinama u istočnoj Srbiji, pod vrhom Veliki Krš. Reka teče na sever i protiče pored istočnih padina planine Beljanica, kroz skoro nenaseljeno područje. Nakon što stigne do Homolja, u Tisnicu se na visini od 320 metara uliva jako Žagubičko vrelo i od te tačke reka je nadalje poznata kao Mlava. Mereći od Žagubičkog vrela, reka je dugačka 182 km. Sliv Mlave zauzima površinu od 57.830 km² i pripada slivu Crnog mora. Prosečan protok u godini na ušću Mlave je 108 m³/s. Značajne karakteristike za ribolov imaju Topla Mlava i Hladna Mlava
	Reka Pek: Izvire u podnožju Crnog vrha a uliva se u Dunav kod Velikog Gradišta posle 124 km toka. Formira se spajanjem dveju reka Veliki i Mali Pek. Sopstveni basen ima površinu od 2.230 km². Prosečan protok vode 48,5 m³/s. U srednjem i donjem toku reka je pod značajnim uticajem otpadnih rudničkih voda (posebno spiranjem vode sa jalovišta) iz Majdanpeka.Otpadne vode iz rudnika i jalovišta negativno utiču na riblji fond ove reke.
Reka Resava: Izvire na planini Beljanici i najduža je desna pritoka Velike Morave. Nastaje spajanjem Bobovačke i Zlotske reke, na visini od 663 metara nadmorske visine, dok se najviši izvor Bobovačke reke nalazi na visini od oko 1.120 metara. Dužina njenog toka je 65 km, a sliv obuhvata površinu od 685km². Njen gornji deo predstavlja kompozitnu dolinu u kojoj se kratke klisure smenjuju sa malim kotlinama, da bi u svom donjem delu (posle Manasije), ona ušla u prostranu dolinu. Gornji tok reke sa pritokama je čisto salmonidni, potočna pastrmka je dominantna, dok se u srednjem toku sve više javlja potočna mrena i klen. U salmonidnom području izgrađen je veći broj ribnjaka u kojima se gaji kalifornijska pastrmka.
	Mala akumulacija Smoljinac: Površine je oko 3ha, a nastalo je 1965. godine, kada je potok koji nastaje od šest izvora, udaljenih oko 300 m od gornjeg kraja jezera, pregrađen zemljanom branom popločanom betonskim pločama. Prosečna dubina iznosi 2,5–3 m, obala je obrasla trskom, a u plitkom delu zastupljena je makrovegetacija. Širina jezera se postepeno povećava prema brani, gde dostiže oko 150 m.
	Mala akumulacija Zaova: površine je nešto manje od tri hektara, nalazi se petnaestak kilometara od Požarevca, južno od puta za Petrovac na Mlavi, na teritoriji opštine Malo Crniće. Dubina kod brane iznosi oko pet metara, a na drugim mestima je između 3 i 4m pri normalnom vodostaju. Akumulacija je okružena gustom šumom.
	Srebrno jezero: nalazi se u karpatskom obodu Panonskog basena, nedaleko od ušća Peka u Dunav. Nastalo je sa ciljem kako bi se priobalje ramskog rita zaštitilo od podzemnih voda. Pa je zato 1971. godine, dunavac koji je obilazio oko Ostrva pregrađen nasipom u gornjem toku kod sela Zatonja. Jezero koje je tako nastalo ima dužinu od oko 14 km, široko je oko 300 m, prosečne dubine oko 4 m, a najveće do 13 m. Osim ribolovnog značaja predstavlja i značajnu turističku destinaciju Srbije.
Granice i ribolovne vode ribarskog područja „Mlava“ prikazane su na slici 1.

Slika 1. Mapa ribarskog područja „Mlava“

[image: C:\Users\Alan Koljukaj\Desktop\Ribarstvo 2017\Mlava\img594.jpg]

3. Osnovne hidrografske, hidrološke, biološke, fizičke, hemijske i druge karakteristike voda ribarskog područja i podaci o ekološkom statusu voda
Ribarsko područje „Mlava“ se koristi za rekreativni ribolov osim ribolovnih voda reke Dunav koje se mogu koristiti i za privredni ribolov.
Ribolovne vode ribarskog područja „Mlava“ biološki i ribarstveno gledano obuhvataju praktično sve tipove tekućih voda (u smislu visinske zonacije) i značajan broj prirodnih i veštačkih stajaćih voda (slika 1. mapa područja).
Tekuće vode su zastupljene vodama koje po karakteristikama riblje faune spadaju u:
· Gornji pastrmski region
· Srednji pastrmski region
· Donji pastrmski region
· Gornji tok šaranskih riba ili region rečne mrene,
· Srednji tok šaranskih riba ili region deverike
· Donji tok šaranskih riba ili region balavca

 Podaci koji se odnose na hidrobiološke karakteristike ribolovnih voda najvećim delom dobijeni su merenjem na terenu i uzimanjem uzoraka za rad u laboratoriji. Za svaki lokalitet određene su pomoću ručnog GPS uređaja, geografske koordinate i nadmorska visina.
Sve hidrobiološke analize uključujući i analize ihtiofaune vršene su u periodu od 01. 04-30.09.2017.g.
 Osnovni fizički i hemijski parametri dobijeni su merenjem na terenu pomoću seta terenske laboaratorije „HANNA – instruments“. Znatno ređe su korišćeni podaci koji su dostupni u literaturnim izvorima.
Analiza biotičkih komponenata vršena je standardnom hidrobiološkom metodologijom. Plankton je uziman planktonskom mrežicom otvora okca 25µm, a osim kvalitativne analize, posebno je za potrebe procene količine i kvaliteta riblje hrane određena gustina i brojnost planktonskih organizama u dm3 vode. Uzimanje uzoraka faune dna vršeno je bentosnom mrežom po Surberu, dužine ravne strane 300 mm. Uzorci su uzimani sa leve i desne obale i po sredini reka. Zajednica bentosa iz jezera i većih reka uzimana je Ekmanovim bagerom sa otvorom „usta“ od 625 cm2. Osim kvalitativne analize, posebno je izračunata masa organizama faune dna i izražena u g/m2.
Procena kvaliteta i ekološkog statusa vode vršena je prema: Pravilniku o parametrima ekološkog i hemijskog statusa površinskih voda i parametrima hemijskog i kvantitativnog statusa podzemnih voda („Sl. glasnik. RS“, br. 74/11).
Osnovne fizičke i hemijske karakteristike značajnih ribolovnih voda na ovom području prikazane su u tabeli 1.
Tabela 1. Glavne ribolovne vode područja i njihove geografske, fizičke i hemijske karakteristike
	Ribolovna voda
	GIS.par.
	m.n.v*
	Temp.
vode
0C
	Elekt.p
µS/cm3
	CaCO3
mg/l
	pH
	O2
mg/l
	O2
%
	BPK5
mg/l

	Dunav, Zatonje
	N:44.45.19
E:21.25.37
	61
	27,4
	370
	170
	8,34
	7,67
	85,4
	1,45

	Dunav, V.Gradište
	N: 44.45.14
E: 21.30.29
	81
	28
	370
	180
	8,53
	7,89
	86,3
	1,56

	Srebrno Jezero
	N:44.45.19
E:21.25.37
	70
	25,9
	410
	200
	7,7
	8,56
	84,5
	1,43

	Reka Mlava, Malo Crniće (i deo Tople Mlave)
	N:44.29.20
E:21.17.31
	91
	19
	540
	270
	7,77
	8,79
	94,8
	1,09

	Reka Mlava, deo gornjeg toka sa Krupajom
	N:44.11.029
E: 21.36.313
	230
	8,2
	400
	200
	7,78
	10.77
	94,9
	0,61

	Reka, Resava
	N:44.06.08
E:21.35.10
	
	10,4
	290
	150
	7,7
	10,59
	98,8
	0,58

	Reka Pek. Jasikovo
	N:44.33.148
E: 21.34.841
	386
	21,4
	450
	220
	8,05
	7,8
	85,2
	1,54

	Reka Pek. Crnče
	N:44.36.329
E:21.16.346
	34
	24,6
	1300
	650
	7,9
	6,3
	83,3
	2,63

	Akum.Zaova
	N:44.30.327
E:21.16.347
	200
	28,3
	480
	240
	8,03
	6,75
	96,9
	2,01

	Akum.Smoljinac
	N:44.35.548
E:21.20.994
	117
	27,5
	400
	200
	8,87
	7,1
	79
	1,23

*Nadmorska visina u metrima.
Rezultati prisutnosti, gustine planktona i mase faune dna, kao i procenjeni ekološki status i ekološki potencijal u ribolovnim vodama područja prikazani su u tabeli 2.
Tabela 2. Gustina planktona i masa faune dna, ekološki status i ekološki potencijal ribolovnih voda.
	Ribolovna voda
	Dunav
	Akum. Smoljinac
	Akum.
Zaova
	Srebrno jezero
	Mlava
	Pek
	Resava

	Fitoplankton ind/dm3
	330 700
	510 400
	411800
	580700
	
	
	

	Dom. grupa
	Bacillariophyta
	Cyanobacteria
	Pyrrophyta
	Cyanobacteria
	-
	-
	-

	Zooplankton ind/dm3
	49000
	13000
	27000
	69000
	
	
	

	Fauna dna g/m2
	44,7
	9,3
	7,3
	20,56
	32,2
	13,87
	27,67

	Dom.grupa
	Molusca, Oligochaeta, Chironomidae
	Oligochaeta
	Chironomidae
	Molusca, Oligochaeta, Chironomidae
	Amphipoda
Ephemeroptera
Trichopterea
	Amphipoda
	Plecoptera

	BNBI
	2,45
	1,67
	2,12
	1,56
	3,2
	1,9
	3,6

	Ekološki status
	dobar
	
	
	
	dobar
	umeren
	odličan

	Ekološki potencijal
	
	umeren
	dobar
	umeren
	
	
	

Ekološki status ribolovnih voda kreće se od odličnog za gornje i srednje tokove reke Mlave i Resave, dobrog za deo Dunava i donje tokove reke Mlave, do umerenog za reku Pek (posebno donji tok). Ekološki potencijal stajaćih voda, odnosno akumulacija kreće se od dobrog za akumulaciju Zaova, do umerenog za akumulaciju Smoljinac i Srebrno jezero, pre svega zbog značajnog prisustva cijanobakterija.
4. Podaci o ribljim vrstama u vodama ribarskog područja. Procena njihove biomase (količine) i godišnje produkcije sa posebnim osvrtom na ribolovno najznačajnije vrste i zaštićene vrste

Analiza ihtiofaune vršena je standardnom metodologijom. Uvid u stanje ribljeg fonda vršeno je uzorkovanjem i lovom riba i to metodoma: elektroribolova (aparat Aqutech IG 1300 i IG 4000) i mrežastim alatima (otvora okaca od 10 do 140 mm, ukupne dužine od 300 m). Osim ovoga, procena je vršena i metodom skeniranja sonarom i analizom ulova i intervjuom ribara i/ili ribolovaca. U zavisnosti od tipa ekosistema i objektivnih uslova, korišćena je najpogodnija metoda/e ili su korišćene sve metode zajedno.
Osim kvalitativne analize zajednice riba, posebno je izvršena procena biomase, realne i potencijalne produkcije. Procena realne produkcije uzvršena je prema metodi Champan-u (1971), a potencijalna prema metodi Lager - Huet (1964)
Prema podacima koji su prikupljeni tokom terenskih istraživanja 2016 i 2017. g. kao i podacima koji su dati u odgovarajućim Srednjoročnim programima za period 2003/2007/12. godina, ribolovne vode ribarskog područja „Mlava“ naseljavaju 63 vrste riba iz 16 familija (Tabela 3.)

Tabela 3. Riblje vrste u ribolovnim vodama ribarskog područja „Mlava“
	FAMILIJA I VRSTA RIBE
	NARODNO IME

	ACIPENSERIDAE
	JESETRE

	Acipenser ruthenus
	Kečiga

	SALMONIDAE
	PASTRMKE

	Salmo trutta
	Potočna pastrmka

	 Oncorhynchus mykiss
	Dužičasta (kalifornijska) pastrmka

	ANGUILLIDAE
	JEGULjE

	+ Anguilla anguilla
	Jegulja

	CYPRINIDAE
	ŠARANKE

	Cyprinus carpio
	Šaran

	Carassius carassius
	Barski karaš

	Aspius aspius
	Bucov

	Barbus barbus
	Rečna mrena

	Barbus peloponnesius
	Potočna mrena

	Chondrostoma nasus
	Skobalj

	Vimba vimba
	Šljivar, nosara, buborak

	Leuciscus idus
	Jaz, protfiš

	Leuciscus cephalus
	Klen

	Leuciscus leuciscus
	Klenić

	Chalcalburnus chalcoides
	Pegunca, bucov

	Scardinius erythrophthalmus
	Crvenperka

	Rutilus rutilus
	Bodorka

	+ Tinca tinca
	Linjak

	Alburnus alburnus
	Ukljeva, kaugler

	Blicca bjoerkna
	Krupatica

	Abramis brama
	Crnooka deverika

	Abramis ѕapa
	Deverika

	Abramis ballerus
	Kesega, špicerka

	 Pelecus cultratus
	Sabljarka

	 Leucaspius delineatus
	Belica

	 Gobio albipinatus
	Krkuša, govedarka

	Gobio gobio
	Krkuša, Govedarka

	 Gobio uranoscopus
	Tankorepa krkuša

	Alburnoides bipunctatus
	Pliska, dvoprugasta uklija

	+ Rhodeus amarus
	Platika, gavčica

	Phoxinus phoxinus
	Pijor, gagica

	Carassius gibelio
	Srebrni karaš – babuška

	Pseudorasbora parva
	Amurski čebačok

	Ctenopharyngodon idella
	Beli amur

	Hypophthalmichthys molitrix
	Beli tolstolobik

	Hypophthalmichthys nobilis
	Sivi tolstolobik

	COBITIDAE
	ČIKOVI

	+Misgurnus fossilis
	Čikov

	Cobitis taenia
	Štampajzer

	+ Cobitis elongata
	Veliki vijun

	+ Sabanejewia balcanica
	Zlatni (Balkanski) vijun

	BALITORIDAE
	BRKICE

	Barbatula barbatula
	Brkica

	SILURUDAE
	SOMOVI

	Silurus glanis
	Som

	ICTALURIDAE
	PATULjASTI SOMOVI

	Ameiurus sp.
	Cverglan, američki patuljasti som

	GADIDAE
	BAKALARI

	 Lota lota
	Manić

	ESOCIDAE
	ŠTUKE

	Esox lucius
	Štuka

	PERCIDAE
	GRGEČI

	Perca fluviatilis
	Grgeč, bandar

	Sander lucioperca
	Smuđ

	Sander volgensis
	Smuđ kamenjar

	Gymnocephalus cernuiѕ
	Balavac

	+ Gymnocephalus baloni
	Balonijev balavac

	 Gymnocephalus schraezer
	Šrac

	+Zingel zingel
	Veliki vretenar

	+Zingel streber
	Mali vretenar

	COTTIDAE
	PEŠEVI

	Cottus gobio
	Peš

	CENTRACHIDAE
	BASOVI

	Lepomis gibbosus
	Sunčica

	Micropterus salmoides
	Pastrmski grgeč, bas

	GOBIIDAE
	GLAVOČI

	Neogobius fluviatilis
	Rečni glavoč

	Neogobius gymnotrachelus
	Glavoč trkač

	Neogobius kessleri
	Keslerov glavoč

	Neogobius melanostomus
	Glavoč kruglak

	 Neogobius marmoratus
	Mramorasti glavoč

	SYNGNATHIDAE
	ŠILA

	 Syngnathus abaster
	Šilo kratkorilo

	ODONTOBUTIDAE
	

	Percottus glenii
	Amurski spavač

	+ - strogo zaštićene riblje vrste u ribolovnim vodama ribarskog područja „Mlava“ - vrste koje nisu zabeležene tokom uzimanja uzoraka i u ranijim Srednjoročnim programima unapređenja ribarstva, ali koje na osnovu uvida u literaturne podatke naseljavaju vode ribarskog područja „Mlava“.

Prema nevedenim podacima u ribolovnim vodama ribarskog područja „Mlava“ konstantovana je visoka raznovrsnost faune riba i njena osnovna odlika je visok nivo autohtonosti, od 63 vrste riba koje naseljavaju vode područja 10 vrsta su alohtone i još 3 su crnomorski migranti, dok je čak 50 vrsta autohtono.
U vodama ribarskog područja zabeleženo je prisustvo 9 strogo zaštićenih vrsta riba, od toga većina u proteklom periodu. Tokom istraživanja za potrebe izrade ovog Programa, zabeleženo je prisustvo 3 strogo zaštićene vrste riba i to: Tinca tinca, Cobitis elongata i Sabanejewia balcanica.
Procena biomase i produkcije ribolovno značajnih ribljih vrsta na ribarskom području prikazana je u tabelama 4-13.
Tabela 4. Sastav, biomasa i produkcione karakterisrike ribljeg naselja: Dunav, sektor od ušća Nere u Dunav na 1075. km do granice N.P. „Đerdap“ na 1040. km toka, lokalitet Veliko Gradište
	Vrsta ribe
	N
uzorak
	Biomasa (uzorak)
kg
	Biomasa
kg/ha
	Realna Produkcija
kg/ha

	Ukljeva, Bodorka
	108
	1,296
	648
	162,5

	Deverika, Krupatica, Kesega, Nosara
	44
	3,565
	178,2
	138,6

	Srebrni karaš (babuška)
	22
	7,235
	361,5
	128,1

	Šaran
	6
	8,6
	430
	-

	Tolstolobik (beli i sivi)
	16
	17,7
	872,1
	-

	Bucov
	6
	2,083
	104,1
	-

	Štuka
	1
	0,735
	36,7
	-

	Smuđ
	2
	0,275
	13,7
	8,7

	Som
	6
	3,408
	170,4
	159,2

	Ostalo: bandar, glavoč, amur, gavčica, jaz, američki somić.
	12
	1,336
	66,8
	-

	Ukupno
	223
	46,23
	2881,2
	597,1/434,6 bez ukljeve, bodorke

	PROCENA za ceo sektor u tonama
	
	
	5042 tone
	836 tona

	
	Podaci koji su sakupljeni anketom sa ribolovcima i privrednim ribarima o učestalosti ulova ribolovno značajnih ribljih vrsta se kretao kao u tabeli 5.

Tabela 5. Učestalost ribljih vrsta u ulovu ribolovaca (sektor Dunav u okviru ribarskog područja „Mlava“)
	Vrsta ribe
	Ulov u % po učestalosti

	Som
	40

	Smuđ
	15

	Šaran
	10

	Štuka
	2

	Kečiga
	5

	Bucov
	5

	Tolstolobik
	5

	 Rečna Mrena, Bucov, Skobalj, Deverika, Crnooka Deverika, Kesega, Krupatica, Babuška, Bodorka, Veliki Vretenar, Manić, Grgeč, Amur, i, Sunčica, Američki Somić, Glavoč.
	17

Na osnovu prikazanih podataka, vidi se da u ulovu ribolovaca na ovom sektoru Dunava kao najznačajnije ribolovne vrste dolaze: som, smuđ, šaran, kečiga, bucov i tolstolobici. Osim pomenutih značajan deo ulove čini deverika i babuška
Procenjena potencijalna godišnja produkcija glavnih ribolovnih vrsta bi u ovom delu Dunava trebalo da iznosi oko 640 kg/ha biomase ribe, dok je procenjena godišnja realna produkcija oko 435 kg/ha. Ukupno stanje ribljeg fonda može se označiti kao zadovoljavajuće.
Tabela 6. Reka Resava
	
VRSTA RIBE
	N
uzorak
	Biomasa (uzorak)
kg
	
Biomasa
kg/km
	Realna produkcija
kg/km

	Poten.
produk. kg/km

	Potočna pastrmka
	18
	0,785
	26,166
	19,8
	38,15

	Potočna mrena
	4
	0,244
	8,133
	5,86
	11,86

	UKUPNO:
	22
	1,029
	34,29
	25,66
	50

	Procena za ceo sektor u tonama
	
	1, 029
	0,769
	1, 500

Tabela 7. Mlava gornji tok, sa delom Krupaje (srednja vrednost)
	
VRSTA RIBE
	N
uzorak
	Biomasa (uzorak)
kg
	
Biomasa
kg/km
	Realna produkcija
kg/km

	Poten.
produk. kg/km

	Potočna pastrmka
	20
	3,479
	69,58
	46,7
	54,92

	Potočna mrena
	8
	0,596
	3,860
	6,56
	3,05

	Pijor
	14
	0,129
	2,58
	1,26
	2,04

	UKUPNO:
	42
	4,204
	76,02
	54,52
	60

	Procena za ceo sektor u tonama
	
	3,8 tona
	2,7 tona
	2,97 tona

Tabela 8. Reka Mlava, lokalitet Malo Crniće
	
VRSTA RIBE
	N
uzorak
	Biomasa (uzorak)
kg
	
Biomasa
kg/km
	Realna produkcija
kg/km

	Poten.
produk. kg/km

	Skobalj
	8
	1,732
	34,64
	27,68
	33,86

	Klen
	9
	1,204
	24,08
	19,08
	23,53

	Potočna mrena
	5
	0,127
	2,54
	1,7
	2,48

	Vijun
	1
	0,006
	0,12
	-
	0,12

	UKUPNO:
	23
	3,069
	61,38
	48,46
	60

	Procena za ceo sektor u tonama
	
	3,13 tona
	2,74 tona
	3 tone

Tabela 9. Reka Veliki Pek, donji tok , selo Srpce
	
VRSTA RIBE
	N
uzorak
	Biomasa (uzorak)
kg
	
Biomasa
kg/km
	Realna produkcija
kg/km

	Poten.
Produkcija Kg/km

	Klen
	1
	0,018
	0,36
	-*
	16,11

	Potočna mrena
	17
	0,088
	1,76
	-*
	78,8

	Vijun
	6
	0,042
	0,84
	-
	37,61

	Dvopruga uklija
	7
	0,105
	2,1
	1,26
	94,02

	Govedarka
	4
	0,015
	0,3
	-*
	13,43

	UKUPNO:
	35
	0,268
	5,36
	1,26
	240

	Procena za ceo sektor u tonama
	
	0,166 tona
	0,001 tona
	7, 440 tona

*Realna produkcija zbog odsustva uzrasnih klasa nije mogla biti procenjena.
Tabela 10. Reka Pek, Jasikovo (gornji tok)
	
VRSTA RIBE
	N
uzorak
	Biomasa (uzorak)
kg
	
Biomasa
kg/km
	Realna produkcija
kg/km

	Poten.
produk. kg/km

	Klen
	1
	0,004
	0,133
	-
	0,47

	Potočna mrena
	25
	0,110
	3,66
	1,13
	12,93

	Pijor
	58
	0,370
	12,66
	5,8
	44,73

	Dvopruga uklija
	1
	0,008
	0,266
	
	0,93

	Brkica
	2
	0,008
	0,266
	
	0,93

	UKUPNO:
	87
	0,5
	16,98
	6,93
	60

	Procena za ceo sektor u tonama
	
	0, 526 tona
	0,215 tona
	1, 860 tona

Tabela 11. Mala akumulacija, Jezero Smoljinac
	
VRSTA RIBE
	N
uzorak
	Biomasa (uzorak)
kg
	
Biomasa
kg/ha
	Realna produkcija
kg/ha

	Poten.
produk. kg/ha

	Uklija (gavčica, bodorka, bandar)
	14
	0,062
	310
	-
	60,09

	Šaran
	2
	2,342
	117,1
	-
	22,7

	Deverika
	3
	0,249
	12,45
	-
	2,41

	Bodorka
	3
	0,563
	28,1
	20,77
	5,45

	Babuška
	19
	11,85
	592,7
	174,3
	114,89

	Crvenperka
	3
	0,340
	17
	13,8
	3,29

	Smuđ
	8
	9,4
	470.2
	166,25
	91,17

	UKUPNO:
	38
	27,74
	1547,55
	375,12
	300

	Procena za celo jezero u tonama
	
	4,642 tona
	1,125 tona
	0,897 tona

Tabela 12. Mala akumulacija „ jezero Zaova“
	
VRSTA RIBE
	N
uzorak
	Biomasa (uzorak)
kg
	
Biomasa
kg/ha
	Realna produkcija
kg/ha

	Poten.
produk. kg/ha

	Bodorka
	4
	0,715
	35,75
	9,4
	28,16

	Šaran
	3
	2,172
	108,6
	93,52
	85,53

	Babuška
	8
	2,947
	147,4
	158,2
	116,09

	Bandar
	6
	1,275
	63,75
	31,2
	50,21

	UKUPNO:
	21
	7,109
	355,5
	292,32
	280

	Procena za celo jezero u tonama
	
	0,995 tone
	0,835 tone
	0,784 tone

Tabela 13. Srebrno jezero
	
VRSTA RIBE
	N
uzorak
	Biomasa (uzorak)
kg
	
Biomasa
kg/ha
	Realna produkcija
kg/ha

	Poten.
produk. kg/ha

	Uklija
	37
	0,510
	243
	148
	168,22

	Deverika
	4
	0,360
	18
	-
	12,46

	Babuška
	7
	5,160
	258
	224
	178,6

	Bandar
	3
	0,331
	16,55
	8,55
	11,45

	Smuđ
	1
	0,505
	25,25
	-
	17,47

	Som
	1
	2,075
	103,7
	-
	71,78

	UKUPNO:
	53
	8,941
	664,5
	380,55
	460

	Procena za celo jezero u tonama
	
	265,8 tona
	152,2 tone
	184 tone

Osim navedenih najznačajnijih ribolovnih voda, na ribarskom području nalaze se i vode koje nemaju ili imaju mali ribolovni značaj ali su više ili manje značajne za održavanje biološke i ekološke stabilnosti značajnih ribolovnih voda. Mogu se izdvojiti sledeće male reke: Resavica, Krepoljinska, Dubočica, Osanička, Busur, Korenica, Vitovnica, Čakardinska, Dunavac i Porečka.
Analizom rezultata procene biomase i produkcije riba iz tabela 4-13, može se zaključiti da je stanje ribljeg fonda u najvećem delu ribolovnih voda povoljno i zadovoljavajuće. Nepovoljno stanje (na osnovu odnosa biomase, realne i potencijalne produkcije) zabeleženo je pre svega u reci Pek, pre svega zbog slabijeg ekološkog statusa (status umeren) ove reke. U malim akumulacijama, Smoljinac i Zaova i Srebrnom jezeru, zapaža se disbalans biomase i produkcije babuške u odnosu na druge ribolovno značajne riblje vrste. Veoma povoljno stanje populacije potočne pastrmke zabeleženo je u Mlavi.

5. Uslovi zaštite prirode,

Zavod za zaštitu prirode Srbije je na Program upravljanja ribarskim područjem „Mlava“ korisnika, rešenjem br.019-896/2, od 09.05.2017.godine propisao 13 uslova. Najveći deo uslova je već ispunjen kroz odgovarajuća poglavlja ovog Programa.
U nastavku su data dodatna pojašnjenja na svaki uslov Zavoda za zaštitu prirode Republike Srbije.

Uslov 1: Program mora da bude urađen u skladu sa vazećim zakonskim i podzakonskim aktima (Zakon o zaštiti prirore, Uredba o ekološkoj mreži, Zakon o zaštiti i održivom korišćenju ribljeg fonda, Zakon o vodama)

Program se u svojim poglavljima, a u zavisnosnosti od teme poglavlja poziva na odredbe: Zakona o zaštiti prirode, Uredbe o ekološkoj mreži, Zakona o zaštiti i održivom korišćenju ribljeg fonda i Zakona o vodama.

Uslov 2: Uz podatke o korisniku ribarskog područja i ribarskom području treba dati opis svih prirodnih i veštačkih ribolovnih voda u okviru ribarskog područja i izraditi hidrološku kartu sa granicama ribarskog područja.

 Opis ribolovnih voda sa značajnim podacima prikazan je u poglavljima 2 i 3.

Uslov 3: Potrebno je prikazati metodologiju prikupljanja i obrade podataka, periode izvođenja terenskog istraživanja, nazive i položaje istraživanih lokaliteta na svim ribolovnim vodama ribarskog područja.

Metodologija prikupljanja i obrada podataka, periodi izvođenja terenskih istraživanja, kao i nazivi i položaji istraživanih lokaliteta ribolovnih voda detaljno su prikazani u poglavljima 3 i 4.
Uslov 4: Izvršiti poređenje i analizu kvalitativnog i kvantitativnog sastava, biomase i produkcije faune riba sa rezultatima iz prethodnog Programa, ukoliko takvi podaci postoje;
U tabeli 14 prikazani su uporedljivi podaci iz prethodnih Programa.

Tabela 14. Poređenje konstantovanih karakteristika ribljeg fonda sa rezultatima iz prethodnih Programa
	Ribolovna voda
	2007-2016+
	2017

	
	Biomasa
kg/km/*ha**
	R.produkcija
kg/km*/ha**
	Biomasa
kg/km*/ha**
	R.produkcija
kg/km*/ha**

	Dunav (1075-1040km)
	440
	460
	2881,2
	597,1

	Mlava, Malo Crniće
	53,8
	39
	61,38
	48,36

	Mlava, Gornji tok
	-
	-
	76,02
	54,32

	Pek, Jasikovo
	24,33
	17,5
	16,98
	6,93

	Pek, selo Srpce
	359,5
	254,8
	5,36
	12,14

	Resava, gornji tok
	66,6
	52
	34,29
	25,66

	J.Smoljinac
	270,5
	250
	1547,5
	375,12

	J.Zaova
	171,4
	132
	355,5
	292,32

	Srebrno jezero
	375,7
	280
	664,5
	380,55

+ Hegediš i sar. (2007.). * Odnosi se na reke: Mlavu, Pek i Resavu. ** Odnosi se na Dunav, Jezera: Smoljinac, Zaova i Srebrno.
Na osnovu raspoloživih, a mogućih uporedivih podataka, vidi se da su na većini ribolovnih voda biomase i produkcije riba više ili manje slične ili nešto povećane (uzimajući u obzir i metodološke razlike), a da se značajna razlika, odnosno značajan pad biomase i produkcije javlja u reci Pek, posebno u donjem toku. S obzirom na konstontovani značajno promenjeni ekološki status ove reke tokom 2017, ovakvo stanje je očekivano.
Uslov 5: Definisati aktivnosti i lokacije ponovnog naseljavanja (repopulacije) ili ponovnog unošenja (reintrodukcije) autohtonih vrsta riba po uslovom da se istraživanjima utvrdi da takav postupak doprinosi poboljšanju statusa vrste uz sprečavanja unošenja alohtonih i potencijalno invanzivnih vrsta riba i drugih akvatičnih organizama u ribolovne vode.
 Sa jezera Veliki zaton je u prethodnom periodu iznešena izvesna količina ribe radi spašavanja usled popuštanja brane i naglog opadanja nivoa vode. Pomenuta riba je nakon spašavanja prebačena na Smoljinačko jezero, o čemu je sačinjen odgovarajući inspekcijski zapisnik, pa će se nakon sanacije brane poviše Majdanpeka, na Malom Peku, uz prisustvo inspektora zaštite životne sredine nadležnog za poslove zaštite i održivog korišćenja ribljeg fonda, adekvatna količina ribe izloviti iz Smoljinačkog jezera i biti vraćena u jezero Veliki zaton.
U Programu nisu planirane aktivnosti druge repopulacije ili reintrodukcije.

Uslov 6: Obrazložiti opravdanost eventualnog poribljavanja, potencijalne ribolovne vode i lokacije za poribljavanje.
Za sada nisu predviđena poribljavanja ovog područja.

Uslov 7: Programom predvideti da se evidentiraju postojeći objekti za akvakulturu, izgrađene u fazi izgradnje pregrade/brane koje ometaju ili sprečavaju migracije riba, kao i objekti sa izgrađenim ribljim stazama i liftovima (naziv lokaliteta, koordinate),
Objekti akvakulture su skoncentrisani na reci Mlavi sa Krupajom i Resavi. Radi se objektima za uzgoj kalifornijske pastrmke, pri čemu većina nema odgovarajuće taložnike za ispuštanje korišćene vode u vodotok. O ovom problemu korisnik će najpre razgovarati sa vlasnicima ribnjaka ili ako to nije moguće obavestitiće inspekcijske organe. Korisnik će evidentirati svaki novi objekat i sa kritičkim osvrtom i sa relevantim institucijama razmotriti opravdanost njegove izgradnje na ribolovnoj vodi, kao i sprovođenje mera zaštite ribljeg fonda tokom rada i/ili eksploatacije takvog objekta.

Uslov 8: Predvideti mere uništavanja ili sprečavanja daljeg širenja alohtonih divljih vrsta i njihovih hibrida u slučaju njihovog nenamernog ili namernog unošenja u ribolovne vode.

Širenje i unos alohtonih vrsta je moguće i verovatan na ovom ribarskom području. Ipak odgovarajućim merama sprečiće se posebno unošenje jedinki potočne pastrmke iz drugih slivova, a u cilju očuvanja genetičkog diverziteta populacije ove riblje vrste. Takođe prilikom svakog poribljavanja, a ukoliko u narednom periodu ono bude planirano, izvršiće se kontrola i pregled donetog materijala i otkloniti sve eventualno prisutne jedinke alohtonih vrsta i to, kako riba, tako i akvatičnih beskičmenjaka.

Uslov 9: Utvrditi proceduru obaveštavanja i postupanja u slučaju evidentiranja bolesti, uginuća i pomora riba.
U poglavlju 9 i posebno u poglavlju 14 utvrđene su procedure obaveštavanja i postupanja i slučaju evidentiranja bolesti, uginuća i pomora riba u vodama ribarskog područja.

Uslov 10: Rekreativni ribolov unaprediti i promovisati po principu „uhvati pa pusti“ kada je to potrebno i moguće.
Za potočnu pastrmku propisan je režim ribolova „uhvati pa pusti“ na gornjim pastrmskim regionima svih reka unutar ribarskog područja.
Na reci Mlavi – u sektoru Gornja Mlava i Resava (od ribnjaka/ušća reke Belosavac do mosta kod Trške crkve) i reci Krupaji (od sportskog terena u selu Milanovac do ušća u Mlavu) planira se zasnivanje sportsko-mušičarskog revira u budućnosti, pa će se naročita pažnja posvetiti upoznavanju lokalnih ribolovaca o pravilima mušičarskog rekreativnog ribolova na salmonidne vrste riba uz pomoć veštačkih mamaca (veštačkih mušica) - princip „uhvati pa pusti“.

Uslov 11: Utvrditi očuvanost svojstava identifikovanih posebnih staništa riba, funkcionalnost migratornih puteva riba i negativne antropogene uticaje na vrste i staništa.
Osnovni razlog za određivanje lokacija: Šugavica, Zatonjski zaliv i ušće Tumanske reke za posebna stanište riba je njihova veoma značajna uloga u razmožavanju, odnosno mrestu riba. Sve lokacije imaju veoma povoljne ekološke uslove za mrest većine riba na ovom delu Dunava i predstavljaju stoga veoma značajna i stalna prirodna plodišta.
U poglavlju 9. prikazane su mere koje treba preduzimati u cilju održavanja namene i finkcionalnosti izdvojenih posebnih staništa riba.

Uslov 12: Programom navesti situacije u kojima je neophodno očuvati hidrološki režim, morfološke i hidrološke osobine ribolovnih voda , a koje su neophodne za mrest i razviće riba na ribarskom području.

Hidrološki režim ribolovne voda je teško uspostaviti posebno na delu Dunava, zbog autonomnosti režima rada hidroelektrane „Đerdap I“. Sa predstavnicima hidroelektrane treba napraviti sporazum o mogućnostima kontrole hidrološkog režima u skladu sa očuvanjem ribljeg fonda, posebno u periodu mresta riba. Takođe, vađenje peska i šljunka ima za posledicu narušavanje peščanih sprudova kao izuzetno značajnih niša za održavanje bioloških potreba riba u ovom delu Dunava. U zaostalim iskopinama na dnu, nakon završenih radova na vađenju šljunka, taloži se detritus koji svojim raspadanjem utiče na režim kiseonika što negativno utiče na faunu dna, menjajući i postojeću prostornu distribuciju ribljih zajednica (naročito kečige - Acipenser ruthenus, koja se može naći u ulovu rumunskih ribara koji love na svega par stotina metara dalje, a nekada je bila brojna i u našem delu Dunava). Da bi se ovaj negativan uticaj sveo na minimum potrebno je locirati mesta iskopa (u saradnji sa vodnim inspektorom) i apelovati na nadležne organe i službe da nalože firmama koje se bave vađenjem šljunka da dodatnim zahvatima omoguće cirkulaciju vode kroz napuštena pozajmišta, usporavajući taloženje ogranskih materija. Na ostalim ribolovnim vodama hidrološki režim je uglavnom stabilan i nema značajnih faktora koji ga mogu narušiti.
ribarskom području.
Uslov 13: U postupku izrade Programa upravljanja ribarskim područjem, potrebno je obezbediti učešće javnosti.
Program i tok njegove izrade dostupan je javnosti na sajtu korisnika, društvenim mrežama i sredstima javnog informisanja.

6. Vreme ribolova

Vreme ribolova na ovom ribarskom području je usklađeno sa sadržajem. Naredbe o merama za očuvanje i zaštitu ribljeg fonda (Službeni glasnik RS” br. 156/15).

Osim ovoga dozvoljava se:
· rekreativni ribolov noću (21:00 – 03:00h u letnjem računanju vremena) na lokacijama: Srebrno jezero na uređenom delu obale, uvala „Marina“ kod Srebrnog jezera, desna obala Dunava od uvale „Marina“ do špica solane u Velikom Gradištu, uredjena obala Dunava 2 km uzvodno od ulaska u Golubac do kraja uredjene obale i na Mlavi (Topla Mlava) od „Brbora“- mosta u Drmnu do ušća u Dunav.

7. Dozvoljene tehnike ribolova, opremu alate i vrste mamaca kojima se može loviti na određenoj ribolovnoj vodi ribarskog područja

Tehnike ribolova, oprema, alati i vrste mamaca kojima se može loviti na ribolovnim vodama ribarskog područja sprovodiće se u skladu sa: Pravilnikom o načinu, alatima i sredstvima kojima se obavlja privredni ribolov, kao i o načinu, alatima, opremi i sredstvima kojima se obavlja rekreativni ribolov, ("Službeni glasnik RS", br. 9/17).

Posebno se propisuje i sledeće:

· Ribolov na potočnu pastrmku može se obavljati samo tehnikom mušičarenja i isključivo na veštački mamac (različite vrste veštačkih mušica) i samo po principu “ulovi pa pusti”.
· zabranjuje se upotreba čamaca za rekreativni ribolov na području tzv. „Tople Mlave“ .
· U toku jednog dana alas može da koristi najviše 30 pojedinačnih alata. Svi stajaći mrežarski alati moraju biti izvađeni iz vode svakoga dana do 08:00 časova ujutru, osim bubnjeva koji moraju biti vidno obeleženi i to štapom koji mora da viri iz vode najmanje 10 cm. Na svakom alatu mora biti privezana identifikaciona markica ribara i to na kanapu koji je bliži obali ili na uzvodnom vezu alata ukoliko je alat položen paralelno sa obalom, a na bubnjevima na kanapu kojim je alat privezan za štap.
· Takođe, povlačeće, poklapajuće i stajaće mreže tokom važenja Programa treba da imaju stranu okaca veću od 40 mm u suvom stanju, odnosno 37 mm u vlažnom stanju, zaključno sa 31.12.2017. godine. Od 01.01.2018. godine stupa na snagu čl. 3. st. 2, 4. i 5. Pravilnika o načinu, alatima i sredstvima kojima se obavlja privredni ribolov, kao i o načinu, alatima, opremi i sredstvima kojima se obavlja rekreativni ribolov („Sl.gl. RS“, br. 9/2017), pa će se dozvoljena veličina mrežarskih okaca prilagoditi važećoj regulativi- 50 mm u suvom i 46 mm u vlažnom stanju. Samolovni alati koji se koriste za lov riba potapanjem (bubnjevi i senkeri) moraju imati maksimalan prečnik najvećeg (prvog) obruča manji od 1,4 m, kao i minimalnu dužinu strane okaca 50 mm pri suvom, odnosno 46 mm pri vlažnom merenju. Senkeri koji se koriste u zimskom periodu (od 01.12. do 01.03.) mogu imati stranu okaca minimum 30 mm pri suvom, odnosno min. 29 mm pri vlažnom merenju. U periodu 01.04-31.05. zabranjena je upotreba stajaćih mrežarskih i samolovnih alata osim senkera na ribarskom području. Udičarski alat – struk- se koristi za lov soma i može imati od 10 do 100 udica, shodno zakonskoj regulativi. Ukoliko se koristi živi mamac za mamčenje udica na struku, riba-mamac mora da bude autohtonog porekla.

8.Mere za zaštitu i održivo korišćenje ribljeg fonda

Mere zaštite i održivog korišćenja ribljeg fonda u ribolovnim vodama u okviru granica ribarskog područja „Mlava“ podrazumevaju:
· Sprovođenje odredbi propisanih Zakonom o zaštiti i održivom korišćenju ribljeg fonda
(„Službeni Glasnik RS”, broj 128/14) i svih važećih podzakonskih akata.
· Sprovođenje mera pojačanog čuvanja i kontrole ribljeg fonda u periodu mresta glavnih ribolovno značajnih ribljih vrsta, na svim prepoznatim plodištima. Ova mera je od izuzetnog značaja za očuvanje ribljeg fonda i njoj se mora posvetiti posebna pažnja.
· Efikasno suzbijanje i sprečavanje svakog oblika krivolova.
· Podsticati neograničen ribolov (podrazumeva se upotreba zakonski dozvoljenih alata i tehnika) alohtonih vrsta riba u svim ribolovnim vodama ribarskog područja, a posebno na malim akumulacijama Smoljinac, Zaova i Srebrnom jezeru.
· Na malima akumulacijama Smoljinac, Zaova i Srebrnom jezeru ogranizovati bar jednom godišnje sportsko takmičenje ribolovaca. Pri čemu treba bez vraćanja u vodu loviti sve alohtone vrste riba, dok se ostale vrste (autohtone) posle ulova vraćaju u vodu.
· Na svim ribolovnim vodama vršiti strogu kontrolu ulova riba prema propisanoj minimalnoj lovnoj dužini.
· Uredno i zakonski propisano obeležavanje odgovarajućim tablama ribolovnih voda na ribarskom području, a posebno posebnih staništa riba i voda pod posebnim režimima ribolova i njihovo redovno održavanje.
· Kontrola zabrane ribolova vrsta koje su trajno ili privremeno (u vreme mresta) zabranjene za ribolov.
· Kontrola potpune zabrane ribolova na posebnim staništima riba.
· Na nizvodnim sektorima na Mlavi (od ušća reke Belosavac do mosta kod Trške crkve) i Krupaji (od sportskog terena u selu Milanovac do ušća u Mlavu) dozvoliće se rekreativni ribolov na veštačke mamce, po principu „uhvati-pusti“.
· Kontrola potpune zabrane rekreativnog ribolova iz čamca i upotrebe sonara kao pomoćnog sredstva pri vršenju rekreativnog ribolova u uvali „Marina“.
· Kontrola potpune zabrane privrednog ribolova u uvali „Marina“ na Dunavu kod Srebrnog jezera i ušću Peka.
· Praćenje aktivnosti matičnih primeraka riba tokom perioda reprodukcije.
· Kontrola da li se rekreativni i privredni ribolov odvijaju u skladu sa propisanim režimom.
· Kontrola pojave zagađenja ribolovnih voda i adekvatno i pravovremeno reagovanje u slučaju akcidenata.
· Intenziviranje aktivnosti na suzbijanju i sankcionisanju krivolova, posebno korišćenja zabranjenih sredstava: ilegalnog elektroribolova, ribolova pomoću plina, ekplozivom i svim drugim sredstvima, načinima i alatima, a koji nisu dozvoljeni Pravilnikom o načinu, alatima i sredstvima kojima se obavlja privredni ribolov, kao i o načinu, alatima, opremi i sredstvima kojima se obavlja rekreativni ribolov, ("Službeni glasnik RS", br. 9/17).
· Upozoravanje svih ribolovaca da ne ostavljaju čvrsti otpad za sobom. U vezi sa ovim na glavnim ribolovnim vodama postaviti info-table sa ovim upozorenjem i postupkom odlaganja otpada.
· Upozorenje ribolovcima, da ulovljene primerke alohtonih vrsta riba, posebno američkog somića i drugih, ne ostavljaju na obali ribolovne vode. U vezi sa ovim na glavnim ribolovnim vodama postaviti info-table sa ovim upozorenjem.
· Posvetiti veću pažnju edukativnom radu sa ribolovačkom populacijom, posebno sa mlađim kategorijama (opomene, upozorenja, direktna objašnjenja na terenu i dr.),

9. Prostorni raspored, granice i mere za zaštitu posebnih staništa riba, kao i mere spašavanja riba sa plavnih područja

 Na osnovu uvida u stanje ribolovnih voda i ribljeg fonda, na ribarskom području „Mlava“, kao posebna staništa riba mogu se izdvojiti sledeće lokacije:

· ušće Tumanske reke od ušća uzvodno i nizvodno u ukupnoj dužini od 1,2 km. (1 km + 200 m uzvodno, nizvodno i ka matici reke Dunav- slika 1),
· lokalitet: „Šugavica“- deo kostolačkog Dunavca (slika 2) i
· Zatonjski zaliv u dužini od 2 km (1070-1068. km, +200m uzvodno, nizvodno i ka matici reke)
Obuhvat i položaj navedenih posebnih staništa riba prikazan je na slikama 1, 2 i 3.
[image: D:\Dunav usce Tumanske reke.jpg][image: D:\zatonje.jpg][image: D:\Sugavica_bara.jpg]
Slika 1. Slika 2. Slika 3.
Ušće Tumanske reke sa koordinatama: N:44.68.5072, E:21.60.4558 do N:44.68.4950, E:21.60.3313
Šugavica sa koordinatama: N:44.72.6690, E:21.96.1856 do N:44.71.9006, E:21.15.2587
Zatonjski zaliv sa koordinatama: N: 44.78.3135,E:21.38.6319 do N: 44.77.6040, E: 21.38.9819
Na naznačenim posebnim staništima riba izvršiće se najpre njihovo obeležavanje adekvatnim info-tablama, a zatim:
· Vršiće se stalna kontrola zabrane svakog oblika ribolova.
· Vršiće se kontrola biološke funkcije posebnih staništa riba u smislu adekvatnih uslova za mrest riba, migracije, ishrane i sl.
· U slučajevima prirodne ili antropogene degradacije posebnih staništa riba preduzeće se adekvatne mere sanacije i/ili revitalizacije.

10. Program poribljavanja po vrstama i količini riba i vremenu i mestu poribljavanja

Imajući u vidu stanje ribljeg fonda na ribarskom području, za sada se ne predviđaju poribljavanja. Adekvatne mere čuvanja ribljih plodišta i sprečavanje krivolova mogu da obezbede dovoljnu i održivu količinu ribe za potrebe ribolova, kako rekreativnog tako i privrednog.

11. Dozvoljeni izlov ribe po vrstama i količini na osnovu godišnjeg prirasta ribljeg fonda

	Imajući u vidu navedeno stanje ribljeg fonda, do prvog monitoringa, odnosno u periodu od 2018. do 2020. godine na ribarskom području sprovodiće se režim rekreativnog ribolova koji je prikazan u tabeli 15.

	Tabela 15. Režim rekreativnog ribolova na ribarskom području „Mlava“
	RIBOLOVNE VRSTE
	DNEVNI ULOV

	

Sve alohtone vrste

	

neograničeno

	ULOV AUTOHTONIH VRSTA RIBA

	Ustanovljava se ograničenje mase dnevnog ulova rekreativnih ribolovaca na maksimalno 5 kg za ulov svih autohtonih vrsta riba.

	Šaran, Štuka, Som, Smuđ, Bucov, Rečna Mrena
	Maksimalno 3 komada u dozvoljenoj lovnoj veličini zbirno

	Plotica, Skobalj, Mrena, Klen, Deverika, Jaz, Crvenperka, Bodorka, Nosara, Kesega, Krupatica, Grgeč.
	Maksimalno 10 komada u dozvoljenoj lovnoj veličini zbirno

	Kada jedan ulovljen primerak prelazi masu od 5 kg, za sve autohtone vrste riba, ne važi ograničenje dnevnog ulova u komadima, već će se u takvim slučajevima smatrati da je ispunjen maksimalan dnevni ulov u masi.

	
· Na svim salmonidnim ribolovnim vodama ribarskog područja, predviđen je režim ribolova na potočnu pastrmku samo po principu: „ulovi pa pusti“
· [bookmark: _GoBack]Na području „Tople Mlave“ (od „Brbora“-mosta u Drmnu do ušća u Dunav), u periodu pred i za vreme mresta ciprinidnih vrsta (od 15.marta do 31. maja), zabranjuje se upotreba tehnike dubinskog pecanja - uz pomoć fiksnih ili klizećih otežanja/olova, hranilica i dr. U istom periodu, dozvoljeno je pecanje „na plovak“ i ono se ograničava na upotrebu 1 (jedne) udice po štapu. Prilikom vršenja rekreativnog ribolov uz pomoć plovka zabranjuje se upotreba hranilice i oblaganja otežanja/olova bilo kakvom hranom.

Privredni ribolov
Ribarsko područje „Mlava“ koristi se osim za rekreativni i za privredni ribolov i to isključivo na reci Dunav od ušća Nere u Dunav (1075. km) do granice Nacionalnog parka „Đerdap“ (1040. km).
Prema podacima koji su prikupljeni tokom terenskih istraživanja na delovima toka Dunava koji se sada nalazi u okviru ribarskog područja „Mlava“ procenjeno je da se u periodu do prvog monitoringa, odnosno u periodu od 2018. do 2020. godine, može dozvoliti sledeći ribolovni pritisak alasa koji bi se realizovao kroz broj izdatih dozvola, i to:
Deo toka Dunava od ušća Nere (1075. km) do granice Nacionalnog parka „Đerdap“ (1040. km)
- 40 dozvola za privredni ribolov mrežarskim alatima,
- 7 dozvola za privredni ribolov soma pomoću bućke.
- počevši od 2019.g. može se dozvoliti prodaja maksimalno 45 dozvola za privredni ribolov mrežarskim alatima i 2 dozvole za ribolov soma pomoću bućke
Na osnovu evidencije korisnika, tokom 2017/18 ribolovni pritisak na delu Dunava u okviru ribarskog područja „Mlava“ od strane 40 privrednih ribara iznosio je 88 tona razne ribe, ako se po pretpostavci ovome doda još 50 % neprijavljenog ulova, verovatni ukupni pritisak od strane privrednih ribara iznosi oko 120 tona razne ribe. Proporcijalno ovom podatku, dobija se da bi 45 ribara izlovilli oko 135 tona razne ribe.
Na osnovu prodatih dozvola za rekeativni ribolov, a računajući ulov od 5 kg po ribolovcu za 30 ribolovnih dana, dobija se ukupan ulov od 84,2 tone razne ribe. Na ovaj način se dobija da je ukupni ribolovni pritisak na delu Dunava u okviru ribarskog područja „Mlava“ 204,2 tone razne ribe, odnosno 217, 2 tone ribe ukoliko se broj dozvola za privredni ribolov poveća za 5.
Imajući sve navedeno u vidu, a na osnovu procenjene produkcije riba na delu Dunava u okviru ribarskog područja „Mlava“ (tabela 4, poglavlje 4) od oko 836 tona, procenjeni ribolovni pritisak od 217 tona, neće uticati na stanje ribljeg fonda i ako se broj dozvola za privredni ribolov poveća za 5.
12. Uslovi obavljanja ribolovnih aktivnosti i mere za njihovo unapređenje, uslovi obavljanja sportskog ribolova, kao i mere za unapređenje ribolovnog turizma na ribarskom području

Obavljanje ribolovnih aktivnosti na ribarskom području ostvaruje se pod sledećim uslovima:
a) poštovanje propisanih načina ribolova i ribolovnih alata,
b) poštovanje propisanih minimalnih mera,
v) poštovanje propisanih intervala zabrane ribolova (period mresta),
g) poštovanje stalne i potpune zabrane ribolova u posebnim staništima riba,
d) korišćenje ribljeg fonda usklađeno sa procenjenim ribolovnim kvotama,
Sportski ribolov može se organizovati u vidu takmičenja, a posebno na ribolovnim vodama kao što su: male akumulacije Zaova, Smoljinac i Srebrno jezero. Sportska takmičenja mogu se po pojedinačnim vodama organizovati najviše 2 puta godišnje. Organizaciju sprovodi korisnik u skladu sa Zakonom. Na navedenim ribolovnim vodama sportsko takmičenje treba da pored sportskih ciljeva, omogući izlov određene količine alohtonih vrsta riba.
Unapređenje ribolovnog turizma obezbeđuje se uskom saradnjom sa lokalnim turističkim organizacijama, kao i sa organima uprave ribolovačkih udruženja. Pošto se radi o relativno atraktivnim ribolovnim vodama, potrebno je izraditi informacione materijale u kojima bi se ukazalo na njihove vrednosti i prednosti. Značajne manifestacije ovog područja koje promovišu prirodne vrednosti su Alaske večeri koje organizuje Turistička organizacija Velikog Gradišta uz tradicionalnu podršku ŠG Severni Kučaj- JP „Srbijašume“ i Dani Homolja, koji se organizuju u rejonima bitnim za budući razvoj „mušičarskog“ turizma , kao što su gornji tokovi Mlave i Krupaje.
Takođe, kako bi boravak ribolovaca bio prijatniji i kako bi osigurali njihovo korektno ponašanje na ribolovnim vodama u skladu sa propisima i uslovima ribolova, korisnik je dužan da obezbedi pravovremeno i potpuno informisanje ribolovaca, posebno onih koji dolaze sa drugih teritorija, štampanjem osnovnih i dodatnih uslova obavljanja ribolova. Distribucija ovih informacija može se vršiti na sledeće načine:
1. Prilikom prodaje godišnjih, višednevnih i dnevnih dozvola.
2. Preko flajera sa informacijom koja bi se mogla dobiti u svim ugostiteljsko-turističkim objektima, kao i na drugim mestima koja se prihvate saradnje u razvoju ribolovnog turizma.
3. Javno, u vidu obeleženih plakata i/ili tabli na odgovarajućim mestima (ribolovne vode, parkinzi na putevima uz ribolovne vode, benzinske stanice, ulazi u naseljena mesta duž magistralnog puta, izlozi prodavnica, panoi organa lokalne samouprave, itd.).
4. Preko sredstava javnog informisanja, putem interneta i zvaničnog sajta, preko društvenih mreža (facebook i druge)

13. Organizacija ribočuvarske službe i broj ribočuvara

Ribočuvarska služba će biti organizovana u skladu sa Pravilnikom o uslovima i načinu organozovanja ribočuvarske službe, obrascu ribočuvarske legitimacije i izgledu ribočuvarske značke („Službeni Glasnik RS”br. 3/2016).
Ukupan broj ribočuvara koji će biti angažovan na ovom ribarskom području iznosi 12.
Angažovani ribočuvari i ribočuvari volonteri biće raspoređeni po sektorima ribarskog područja na sledeći način:

1. r.v. reke Dunava od 1075. (ušće Nere) do 1040. km (Golubački grad) i Srebrno jezero- 4 ribočuvara,
1. gornji tok Peka (od izvorišta do Kučeva) - 1 ribočuvar,
1. donji tok Peka (od Kučeva do ušća u Dunav)- 1 ribočuvar,
1. gornji tok Mlave i Resava- 2 ribočuvara,
1. srednji tok Mlave i Resava- 2 ribočuvara,
1. donji tok Mlave, topla i hladna Mlava, Šugavica, Pečanski i Kostolački Dunavac, male akumulacije Smoljinac i Zaova. - 2 ribočuvara.
U tabeli koja sledi prikazano je vremensko angažovanje ribočuvara na ribarskom području:
	
	Broj sati čuvanja na mesečnom nivou na Ribarskom području "MLAVA"

	
	

	Naziv SEKTORA i tip vodotoka
	naziv vodotoka
	režim ribolova
	broj riboču-vara
	broj sati čuvanja na mesečnom nivou

	
	
	
	
	

	SEKTOR I Dunav i Srebrno jezero

	reka
	Dunav (1075-1040.km)
	privr. i rekr.
	4
	200

	jezero
	Srebrno jezero
	rekr.
	
	60

	SEKTOR II Gornji tok Peka

	reka
	 Pek (od izv. do Kučeva)
	rekr.
	1
	70

	jezera
	Veliki Zaton
	rekr.
	
	17

	
	Veliko Srebro
	rekr.
	
	1

	
	Usek
	rekr.
	
	1

	
	Pustinjac
	rekr.
	
	1

	SEKTOR III Donji tok Peka

	reka
	 Pek(od Kučeva do ušća u Dunav)
	rekr.
	1
	90

	SEKTOR IV Gornji tok Mlave i Resava

	reke
	Mlava (od izv. do man.Gornjak)
	rekr.
	2
	65

	
	Resava
	rekr.
	
	60

	
	Resavica
	rekr.
	
	10

	
	Krepoljinska
	rekr.
	
	2

	
	Dubočica
	rekr.
	
	2

	
	Osanička
	rekr.
	
	1

	
	Krupaja
	rekr.
	
	20

	jezera
	Busur
	rekr.
	
	10

	
	Korenica
	rekr.
	
	10

	SEKTOR V Srednji tok Mlave i Resava

	reke
	 Mlava(odGornjaka doMalog Crnića)
	rekr.
	2
	40

	
	Busur
	rekr.
	
	5

	
	Vitovnica
	rekr.
	
	5

	
	Čakardinska
	rekr.
	
	5

	jezera
	Zaova
	rekr.
	
	10

	
	Žabarska kaseta (HM kod Oreovice)
	rekr.
	
	5

	
	Smoljinac
	rekr.
	
	10

	SEKTOR VI Donji tok Mlave

	reka
	 Mlava(odMalog Crnića do "Drmna")
	rekr.
	2
	15

	
	 "Topla" Mlava (od"Drmna" do ušća)
	rekr.
	
	50

	kanali
	Hladna Mlava
	rekr.
	
	20

	
	HM kod sela Kličevac
	rekr.
	
	5

	
	Pečanski dunavac
	rekr.
	
	10

	
	Kostolački dunavac
	rekr.
	
	10

	bara
	Šugavica
	posebno stanište
	
	70

14. Procedure za otkrivanje i suzbijanje zagađivanja voda ribarskog područja

	 Zagađenje vodenih ekosistema je veoma složen i kompleksan problem.
Veći zagađivači (potencijalni i aktuelni) na teritoriji ribarskog područja „Mlava“ su komunalne otpadne vode, vode iz TE Kostolac, otpadne vode poljoprivredno-stočarskih i industrijskih objekata i ribnajci kalifornijske pastrmke.
Pored redovnog vizuelnog praćenja karakteristika vodenih ekosistema, u slučajevima kada postoje indicije da je nivo zagađenja povišen postupiće se po sledećoj proceduri: u hemijski čiste flaše sa zapušačem (flaše od destilovane vode), zapremine 1 litar (ukupno oko 5 litara), uzeti uzorke vode i u što bržem roku, ne dužem od 12 časova, dostaviti ih najbližem Zavodu za javno zdravlje i Republičkom hidrometeorološkom zavodu, sa što što više podataka o prirodi zagađenja i njegovim vidljivim efektima (obavezno fotografisati). Ukoliko se sumnja na neki izvor zagađenja, uzorke vode treba uzeti najmanje 100 m uzvodno od mesta zagađenja, na samom mestu zagađenja i nizvodno od njega (od 100 do 500 m, zavisno od situacije). Voda se dostavlja laboratoriji u ručnom frižideru, pri temperaturi koja ne sme da prelazi 6 °C. Ako se registruje uginuće riba, primerci uginulih riba se u čistim, plastičnim i dobro zatvorenim kesama na isti način transportovanja dostavljaju radi analize najbližoj nadležnoj ustanovi (Zavodu za zaštitu zdravlja, Veterinarskom zavodu ili drugoj laboratoriji: Specijalizovani institut za veterinu u Kraljevu, Institut za meso u Beogradu i dr.) koja je u stanju da utvrdi sadržaj zagađivača u tkivima i organima ribe. Uz navedene radnje obavezno se upućuje hitan poziv za uviđaj sledećim nadležnim službamna i inspekcijama:

· inspektoru zaštite životne sredine,
· vodoprivrednom inspektoru,
· najbližoj stanici MUP-a (zagađivanje životne sredine je i krivično delo, pa je potrebno sačiniti policijski izveštaj sa odgovarajućom kriminalističkom fotodokumentacijom),

Važno je da korisnik odredi najmanje tročlanu Komisiju za akcidentalne situacije, u kojoj mogu biti i predstavnici ribolovačkih udruženja, a koja odmah po utvrđivanju uginuća izlazi na teren i pravi procenu štete. Komisija o tome mora da sastavi Zapisnik (po mogućstvu sa fotodokumentacijom). Ovaj dokument može biti od velikog značaja za utvrđivanje visine štete.

	Osim preduzetih aktivnih radnji i mera, svrsishodno je obaveštavanje javnosti o nastalim akcidentalnim situacijama i isticanje aktera akcidenta, kao i apel širokoj javnosti o potrebi efikasnije zaštite voda i životne sredine uopšte.

15. Program monitoringa ribarskog područja

Monitoring ribljeg fonda, sprovodiće se prema dimanici koji je propisan Zakonom o zaštiti i održivom korišćenju ribljeg fonda, odredbom člana 17. Stav 5. (“Službeni glasnik RS” br. 128/14) . Monitoring se sprovodi svake treće godine korišćenja ribarskog područja (2020, 2023 i 2026., uglavnom istom metodologijom i na istim lokacijama na kojima su vršena istraživanja ribljeg fonda za potrebe uzrade ovog Programa).

	Monitoring obuhvata:

· kvalitativan sastav i uzrasnu strukturu ribljeg fonda,
· procenu biomase,
· procenu produkcije,
· procenu ribolovnog pritiska.

Na osnovu dobijenih rezultata monitoringa, izvršiće se neophodne izmene i dopune ovog Programa.

16. Program edukacije rekreativnih ribolovaca

	Edukacija ribolovaca organizovaće se u skladu sa Pravilnikom o obimu i sadržini programa edukacije rekreativnih ribolovaca (“Službeni glasnik RS”, br. 3/16)
Edukacija rekreativnih ribolovaca podrazumeva izradu štampanog edukativnog materijala u vidu brošure, sa zakonskim i podzakonskim pravilima ponašanja rekreativnih ribolovaca na ribolovnoj vodi. Ovaj štampani materijal biće podeljen ribolovcima pri kupovini godišnjih dozvola.
Osim ovoga, a u skladu sa mogućnostima, korisnik će organizovati tematske ribolovne skupove, na kojima će promovisati dobre strane bavljenja rekreativnim ribolovom, odnosno uvoditi u svet rekreativnog ribolova mlađe populacije. Ove aktivnosti imaju za cilj, povećanje broja ribolovaca koji će se u budućnosti ovom aktivnošću baviti, a u skladu sa tendencijom očuvanja i uvećanja ribljeg fonda.
Generalno predviđeno je godišnje održavanje dva edukativna skupa sa aktuelnim temama vezanim za ribolovne vode područja.
Posebna pažnja tokom edukacije posvetiće se ponašanju ribolovaca na vodi tokom ribolova, a vezano za održavanje higijene ribolovnog mesta i zaštite ribolovne vode i posebno obala od zagađenja. Takođe posebna pažnja posvetiće se edukativnim aktivnostima vezanim za vođenje precizne evidencije ulova, posebno od strane rekreativnih ribolovaca.
Osim ribolovnih skupova edukacije će se odvijati i kroz ogranizovanje letnje „škole ribolova“

17. Ekonomski pokazatelji korišćenja ribarskog područja

	Uzimajući u obzir da je ovo ribarsko područje tokom 2016. dodeljeno na korišćenje novom korisniku, to će ovo poglavlje biće detaljnije razrađeno posle bar prvog trogodišta
korišćenja područja, ili do prvog monitoringa, kada se mogu videti prvi pokazatelji (odnosno indikatori) na osnovu kojih se mogu na realan način analizirati i predvideti ekonomske karakteristike korišćenja ribarskog područja.

Do ovog perioda korisnik će prikupljati podatke o indikatorima koji su prikazani u tabeli 16.

Tabela 16. Indikatori za procenu ekonomske opravdanosti korišćenja ribarskog područja
	EKONOMSKI KRITERIJUM
	EKONOMSKI INDIKATOR
	STRUKTURA INDIKATORA
	REFERENTNA TAČKA

	Ribolovna žetva
	Broj prodatih
dozvola

Ulov po
ribolovcu
	Godišnje dozvole,
Dnevne dozvole,
Višednevne dozvole,

Vrsta ribe /
uzrasna klasa
	Višegodišnji prosek

MSY –
maksimalna
održiva ribolovna žetva

	Zaposleni

	Broj ribočuvara

Ostali zaposleni
	Rashod po ribočuvaru
(plate, obuka, oprema,
gorivo, vozila,
amortizacija i dr.)

Rashod po zaposlenom
	Višegodišnji prosek

Višegodišnji prosek

	Menadžment
	Visina ulaganja
	Ulaganje u marketing,
promocije, edukaciju,
manifestacije i dr.
	Višegodišnji prosek

	Investicije
	Visina ulaganja
	Ulaganje u
poribljavanje, izgradnju
ribnjaka i dr.
	Višegodišnji prosek

	Profitabilnost
	Neto prihod /
ukupan prihod*
	-
	Višegodišnji prosek

	* - ukoliko je odnos neto i ukupnog prihoda 5% i više smatra se da je korišćenje ribljeg fonda profitabilno; odnos od -5% do +5% stabilno; odnos -5% i manje korišćenje je neprofitabilno.

Određena slika o ekonomskim pokazateljima korišćenje ribarskog područja data je na osnovu podataka koji su dobijeni tokom privremenog korišćenja područja, odnosno tokom 2016, a prema parametrima koji su propisani Pravilnikom o formi, sadržini i obimu godišnjeg izveštaja i izvešataja o korišćenju ribarskog područja za period na koji je korisniku ribarskog područja ugovorom o korišćenju dodeljen („Službeni glasnik“ RS. br. 52/17), a prema tabeli u prilogu 7 ovog pravilnika (tabela 17.)

Tabela 17. Izveštaj o ekonomskim pokazateljima korišćenja ribarskog područja za 2016. god.

	POKAZATELJI
	DINARA

	Vrednost prihoda ostvarena prodajom dozvola (bruto)
	14.981.800,00

	Vrednost prihoda ostverena naknadom štete
	0

	Vrednost prihoda iz drugih izvora
	0

	Sredstva utrošena kao naknada za korišćenje ribarskog područja
	1.636.030,00

	Sredstva utrošena za PDV
	2.496.966,00

	Sredstva utrošena za upravljanje ribarskim područjem
	8.164.326,00

	Sredstva preneta u narednu godinu za potrebe upravljanja ribarskim područjem
	2.684.478,00

18. Sredstva potrebna za sprovođenje programa upravljanja ribarskim područjem i način obezbeđivanja i korišćenja tih sredstava

Planirana sredstva za realizaciju aktivnosti na zaštiti i očuvanju ribljeg fonda ribarskog područja „Mlava“ prikazana su u tabelama 18. i 19, i to kroz prikaz prihoda i rashoda po godini korišćenja.

Tabela 18. Prihod
	Vrsta prihoda
	Jedinica
	Ukupno godišnje u toku važenja Programa upravljanja

	Dozvole za rekreativni ribolov
	
	

	D2 dozvole
	2000 kom. x 7.000,00 rsd
	14.000.000,00 rsd

	D3 dozvole
	1100 kom. x 3.500,00 rsd
	3.850.000,00 rsd

	D4 dozvole
	300 kom. x 600,00 rsd
	180.000,00 rsd

	D6 dozvole
	200 kom. x 1.000,00 rsd
	200.000,00 rsd

	D7 dozvole
	100 kom. x 2.000,00 rsd
	200.000,00 rsd

	Prihod od rekreatinog ribolova
	 ∑1
	18.430.000,00 rsd

	Dozvole za privredni ribolov
	
	

	D1 svi alati
	45 kom. x 85.000,00 rsd
	3.825.000,00 rsd

	D1 bućka
	2 kom. x 35.000,00 rsd
	70.000,00 rsd

	Prihod od privrednog ribolova
	 ∑2
	3.895.000,00 rsd

	Ukupan prihod
	 ∑1+2
	22.325.000,00 rsd

Tabela 19. Rashod
	Vrsta rashoda
	Jedinica
	Ukupno godišnje u toku važenja Programa upravljanja

	Naknada za korišćenje ribarskog područja
	
	

	-za rekreativne ribolovce (10%)
-za privredne ribare (15%)
	0,1 x 18.430.000,00 rsd
0,15 x 3.895.000,00 rsd
	2.427.250,00 rsd

	PDV (20%)
	0,2 x 22.325.000,00 rsd
	4.465.000,00 rsd

	Provizija distributerima (5%)
	0,05 x 18.430.000,00 rsd
	921.500,00 rsd

	Lični dohotci
	
	10.608.000,00 rsd

	Troškovi goriva
	
	2.000.000,00 rsd

	Usluge servisiranja (opreme i sredstava)
	
	300.000,00 rsd

	Nabavka automobila i opreme
	
	750.000,00 rsd

	Štampanje dozvola
	
	110.000,00 rsd

	Štampanje markica za obeležavanje
	
	50.000,00 rsd

	Izrada Programa upravljanja
	
	
100.000,00 rsd

	Troškovi monitoringa 2020.
	
	

	Troškovi monitoringa 2023.
	
	

	Obeležavanje RP
	
	50.000,00 rsd

	Ostali troškovi u skladu sa Zakonom
	
	500.000,00 rsd

	Ukupan rashod
	 ∑3
	22.281.750,00 rsd

Profit ∑1+2-∑3= 43.250,00 rsd
 Višak sredstava biće namenski upotrebljen za zaštitu i održivo korišćenje ribljeg fonda.

23

image1.jpeg
Pubapcxo noapyuje "Maagsa'
1: 500 000

484

TEHARE

Nerenpa:
D rpanuua pubapckor noapy.ja "Mnasa®™ I Pv6apcka nogpyyja sawTuhennx noapyuyja
1. PuGapcko noapyuje Hauuonantu napk “hepaan”

L] rpavme onumaa
3 rarvia Penysmure Cosuie

@8 2010132 saurmiy npupone Cpouje - Beorpan 20

image2.jpeg

image3.jpeg

image4.jpeg

