

__

DOSTUPNOST POLJOPRIVREDNE BIOMASE U SRBIJI

Pripremljeno za:

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH
DKTI- Razvoj održivog tržišta bioenergije u Srbiji

Bože Jankovića 39
11000 Beograd

Pripremili:

Hermann Wieser
Vojislav Milijić

oktobar 2017. godine

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 2 od 115

Sadržaj

Spisak tabela

Spisak slika

Spisak grafikona

Spisak skraćenica

Sadržaj
1. Sažet pregled ..7
2. Definisanje zadataka ..8
3. Prethodne analize potencijala poljoprivredne biomase ..9
4. Pravni aspekti upotrebe biomase .. 11
5. Izbor poljoprivredne biomase kao gorivo ... 14
5.1. Pšenična, ovsena, ječmena i ražena slama ... 15
5.2. Sojina slama ... 16
5,3. Kukuruzna stabljika i klipovi .. 17
5.4. Stabljika i glave suncokreta .. 19
6. Isporuka i logistika poljoprivredne biomase ... 21
7. Struktura zemljišta i logistika poljoprivredne biomase ... 32
8. Metodologija .. 35
8. Potencijali dostupne poljoprivredne biomase .. 38
8.1. Potencijali koje je moguće prikupiti obračunati po opštoj konzervativnoj stopi iskorišćenja 38
8.2. Potencijali koje je moguće prikupiti nakon odbitka potreba za stočarsku proizvodnju 38
8.3. Potencijali prikupljanja bala velikih dimenzija ... 39
9. Regionalna analiza .. 40
9.1. Grad Sombor .. 41
9.2. Opština Senta ... 48
9.3. Grad Kikinda ... 54
9.4. Grad Pančevo ... 59
9.5. Grad Sremska Mitrovica ... 64
9.6. Opština Surčin .. 69
9.7. Grad Kragujevac ... 75
9.8. Grad Užice .. 80
9.9. Grad Leskovac.. 85
9.10. Opština Negotin .. 90
10. Zaključci ... 95
11. Literatura i izvori .. 97
12. Aneksi .. 99
12.1 Aneks I: Spisak osoba sa kojima je vođen razgovor ... 99
12.2. Aneks II: Detaljne smernice za primenu metodologije ... 99
12.3. III Aneks: Potencijali poljoprivredne biomase u opštinama u Srbiji .. 104
12.3.1. Potencijali koje je moguće prikupiti obračunati po opštoj konzervativnoj stopi iskorišćenja od 30% 104
12.3.2 Potencijali koji se mogu prikupiti uz odbitak slame koja se koristi u stočarskoj proizvodnji 108
12.3.3. Potencijali koje je moguće prikupiti u balama velikih dimenzija .. 112

Spisak tabela

T-1: Uredba o sagorevanju slame .. 12
T-2: Relevantne vrste goriva od poljoprivredne biomase ... 14
T-3: Period prikupljanja i skladištenja slame .. 31
T-4: Pregled regionalne analize .. 41
T-5: Struktura zemljišta u zonama snabdevanja Sombora ... 42
T-6: Struktura relevantnih useva u zonama snabdevanja Sombora .. 42
T-7: Proizvodnja relevantnih useva u zonama snabdevanja Sombora .. 43
T-8: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sombora - opšta stopa
iskorišćenja od 30% .. 44
T-9: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Sombora ... 44

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 3 od 115

T-10: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Sombora ... 45
T-11: Struktura zemljišta u zonama snabdevanja Sente .. 49
T-12: Struktura relevantnih useva u zonama snabdevanja Sente ... 49
T-13: Proizvodnja relevantnih useva u zonama snabdevanja Sente ... 50
T-14: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sente - opšta stopa iskorišćenja
od 30% .. 51
T-15: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja Sente
 .. 51
T-16: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja Sente
 .. 52
T-17: Potencijali poljoprivredne biomase u Senti utvrđeni u studiji iz 2016. godine .. 53
T- 18: Struktura zemljišta u zonama snabdevanja Kikinde .. 55
T-19: Struktura relevantnih useva u zonama snabdevanja Kikinde ... 55
T-20: Proizvodnja relevantnih useva u zonama snabdevanja Kikinde ... 55
T-21: Poljoprivredni ostaci koje je moguće prikupiti u zonama snadevanja Kikinde - opšta stopa iskorišćenja
od 30% .. 56
T-22: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja Kikinde
 .. 57
T-23: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Kikinde .. 57
T-24: Struktura zemljišta u zonama snabdevanja Pančeva ... 60
T-25: Struktura relevantnih useva u zonama snabdevanja Pančeva ... 60
T-26: Proizvodnja relevantnih useva u zonama snabdevanja Pančeva ... 61
T-27: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Pančeva - opšta stopa
iskorišćenja od 30% .. 61
T-28: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Pančeva .. 62
T-29: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Pančeva .. 63
T-30: Struktura zemljišta u zonama snabdevanja Sremske Mitrovice ... 65
T-31: Struktura relevantnih useva u zonama snabdevanja Sremske Mitrovice ... 65
T-32: Struktura relevantnih useva u zonama snabdevanja Sremske Mitrovice ... 66
T-33: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sremske Mitrovice - opšta stopa
iskorišćenja od 30% .. 66
T-34: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Sremske Mitrovice .. 67
T-35: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Sremske Mitrovice .. 68
T-36: Struktura zemljišta u zonama snabdevanja Surčina ... 69
T-37: Struktura relevantnih useva u zonama snabdevanja Surčina ... 70
T-38: Proizvodnja relevantnih useva u surčinskim zonama snabdevanja.. 71
T-39: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Surčina - opšta stopa iskorišćenja
od 30% .. 71
T-40: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija ... 72
T-41: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Surčina .. 73
T-42: Struktura zemljišta u zonama snabdevanja Kragujevca ... 75
T-43: Struktura relevantnih useva u zonama snabdevanja Kragujevca ... 76
T-44: Proizvodnja relevantnih useva u zonama snabdevanja Kragujevca ... 77
T-45: Poljoprivredni ostaci koje je moguće prikuptii u zonama snabdevanja Kragujevca - opšta stope
iskorišćenja od 30% .. 77
T-46: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Kragujevca .. 78
T-47: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenizijau zonama snabdevanja
Kragujevca .. 79
T-48: Struktura zemljišta u zonama snabdevanja Užica .. 81
T-49: Struktura relevantnih useva u zonama snabdevanja Užica .. 81
T-50: Proizvodnja relevantnih useva u zonama snabdevanja Užica .. 82
T-51: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Užica - opšta stopa iskorišćenja
od 30% .. 82

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 4 od 115

T-52: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja Užica
 .. 83
T-53: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja Užica
 .. 84
T-54: Struktura zemljišta u zonama snabdevanja Leskovca .. 85
T-55: Struktura relevantnih useva u zonama snabdevanja Leskovca .. 86
T-56: Proizvodnja relevantnih useva u zonama snabdevanja Leskovca ... 87
T-57: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Leskovca - opšta stopa
iskorišćenja od 30% .. 87
T-58: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Leskovca ... 88
T-59: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Leskovca ... 89
T-60: Struktura zemljišta u zonama snabdevanja Negotina ... 90
T-61: Struktura relevantnih usevi u zonama snabdevanja Negotina .. 91
T-62: Proizvodnja relevantnih useva u zonama snabdevanja Negotina .. 91
T-63: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Negotina - opšta stopa
iskorišćenja od 30% .. 92
T-64: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Negotina ... 93
T-65: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Negotina ... 93

Spisak slika

F-1: Polje pšenice ... 15
F-2: Pšenična slama ... 15
F-3: Polje soje ... 16
F-4: Sojina slama .. 17
F-5: Kukuruzno polje... 17
F-6: Kukuruzovina ... 18
F-7: Kukuruzni klipovi ... 19
F-8: Polje suncokreta .. 20
F-9: Prikupljanje malih četvrtastih bala ... 21
F-10: Valjkaste bale .. 22
F-11: Sistem mobilisanja poljoprivredne biomase .. 23
F-12: Žetva ... 24
F-13: Pšenična slama na polju ... 25
F-14: Kukuruzovina na polju ... 25
F-15: Prikupljanje kukuruzovine ... 26
F-16: Prikupljena pšenična slama .. 26
F-17: Prikupljena kukuruzovina .. 27
F-18: Baliranje kukuruzne stabljike ... 27
F-19: Baliranje pšenične slame .. 28
F-20: Bale kukuruznih stabljika ... 28
F-21: Bale pšenične slame ... 29
F-22: Utovar bala .. 29
F-23: Transport bala ... 30
F-24: Manipulisanje balama ... 30
F-25: Skladištenje slame na otvorenom polju .. 31
F-26: Metodologija .. 37
F-27: Mapa zona snabdevanja Sombora ... 41
F-28: Mapa zona snabdevanja Sente... 48
F-29: Mapa zona snabdevanja Kikinde .. 54
F-30: Mapa zona snabdevanja Pančeva .. 59
F-31: Mapa zona snabdevanja Sremske Mitrovice .. 64
F-32: Mapa zona snabdevanja Surčina .. 69
F-33: Mapa zona snabdevanja Kragujevca .. 75
F-34: Mapa zona snabdevanja Užica ... 80
F-35: Mapa zona snabdevanja Leskovca ... 85
F-36: Mapa zona snabdevanja Negotina ... 90
F-36: Primer određivanja zona snabdevanja u krugovima prečnika od 25km i 50km 101

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 5 od 115

Spisak grafikona
C-1: Struktura zemljišta u Srbiji .. 34
C-2: Struktura zemljišta u zonama snabdevanja Sombora .. 42
C-3: Struktura relevantnih useva u zonama snabdevanja Sombora .. 43
C-4: Proizvodnja relevantnih useva u zonama snabdevanja Sombora .. 43
C-5: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sombora - opšta stopa
iskorišćenja od 30% .. 44
C-6: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Sombora ... 45
C-7: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Sombora ... 46
C-8: Struktura zemljišta u zonama snabdevanja Sente ... 49
C-9: Struktura relevantnih useva u zonama snabdevanja Sente ... 50
C-10: Proizvodnja relevantnih useva u zonama snabdevanja Sente ... 50
C-11: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sente - opšta stopa iskorišćenja
od 30% .. 51
C-12: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja Sente
 .. 52
C-13: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja Sente
 .. 53
C-14: Struktura zemljišta u zonama snabdevanja Kikinde ... 55
C-15: Struktura relevantnih useva u zonama snabdevanja Kikinde ... 55
C-16: Proizvodnja relevantnih useva u zonama snabdevanja Kikinde .. 56
C-17: Poljoprivredni ostaci koje je moguće prikupiti u zonama snadevanja Kikinde - opšta stopa iskorišćenja
od 30% .. 56
C-18: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja Kikinde
 .. 57
C-19: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Kikinde .. 58
C-20: Struktura zemljišta u zonama snabdevanja Pančeva ... 60
C-21: Struktura relevantnih useva u zonama snabdevanja Pančeva .. 60
C-22: Proizvodnja relevantnih useva u zonama snabdevanja Pančeva .. 61
C-23: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Pančeva - opšta stopa
iskorišćenja od 30% .. 62
C-24: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Pančeva .. 62
C-25: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Pančeva .. 63
C-26: Struktura zemljišta u zonama snabdevanja Sremske Mitrovice ... 65
C-27: Struktura relevantnih useva u zonama snabdevanja Sremske Mitrovice ... 65
C-28: Struktura relevantnih useva u zonama snabdevanja Sremske Mitrovice ... 66
C-29: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sremske Mitrovice - opšta stopa
iskorišćenja od 30% .. 67
C-30: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Sremske Mitrovice .. 68
C-31: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Sremske Mitrovice .. 68
C-32: Struktura zemljišta u zonama snabdevanja Surčina... 70
C-33: Struktura relevantnih useva u zonama snabdevanja Surčina .. 70
C-34: Proizvodnja relevantnih useva u surčinskim zonama snabdevanja ... 71
C-35: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Surčina - opšta stopa
iskorišćenja od 30% .. 72
C-36: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Surčina .. 73
C-37: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Surčina .. 74
C-38: Struktura zemljišta u zonama snabdevanja Kragujevca ... 76
C-39: Struktura relevantnih useva u zonama snabdevanja Kragujevca .. 76
C-40: Proizvodnja relevantnih useva u zonama snabdevanja Kragujevca .. 77
C-41: Poljoprivredni ostaci koje je moguće prikupiti - opšta stopa iskorišćenja od 30% 77

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 6 od 115

C-42: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Kragujevca .. 78
C-43: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenizija u zonama snabdevanja
Kragujevca .. 79
C-44: Struktura zemljišta u zonama snabdevanja Užica .. 81
C-45: Struktura relevantnih useva u zonama snabdevanja Užica ... 81
C-46: Proizvodnja relevantnih useva u zonama snabdevanja Užica ... 82
C-47: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Užica - opšta stopa iskorišćenja
od 30% .. 83
C-48: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja Užica
 .. 84
C-49: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja Užica
 .. 84
C-50: Struktura zemljišta u zonama snabdevanja Leskovca.. 86
C-51: Struktura relevantnih useva u zonama snabdevanja Leskovca ... 86
C-52: Proizvodnja relevantnih useva u zonama snabdevanja Leskovca ... 87
C-53: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Leskovca - opšta stopa
iskorišćenja od 30% .. 87
C-54: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Leskovca ... 88
C-55: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Leskovca ... 89
C-56: Struktura zemljišta u zonama snabdevanja Negotina .. 91
C-57: Struktura relevantnih usevi u zonama snabdevanja Negotina ... 91
C-58: Proizvodnja relevantnih useva u zonama snabdevanja Negotina .. 92
C-59: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Negotina - opšta stopa
iskorišćenja od 30% .. 92
C-60: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama snabdevanja
Negotina ... 93
C-61: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama snabdevanja
Negotina ... 94

Spisak skraćenica
BMZ Savezno ministarstvo za privrednu saradnju i razvoj Nemačke

CHP Kombinovana proizvodnja toplotne i električne energije

DH Daljinsko grejanje

DKTI Deutsche Klima Technologie Initiative

DFBZ Nemački centar za istraživanje biomase

EU Evropska unija

EVRA, € evro

HoB Toplotni kotao

HP konjska snaga

GIZ Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH)

GIZ-DKTI Program za „Razvoj održivog tržišta bioenergije u Srbiji“

ha hektar

kW kilovat

kWh kilovat sat

m³ kubni metar

m2 kvadratni metar

MW megavat

MWh megavat sat

OGC ostale zrnaste žitarice

Ton, t metrička tona

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 7 od 115

1. Sažet pregled

Upotrebljivost i mogućnosti za prikupljanja različitih vrsta žetvenih ostataka znatno se razlikuju.
Predmet dodatne analize Studije o dostupnosti i snabdevanju poljoprivrednom biomasom
predstavljaju sledeća goriva: pšenična slama, ovsena slama, ražena slama, ječmena slama i
slama ostalih žitarica sličnih pšenici (pirinač, tritikala i sl.); sojina slama; kukuruzne stabljike i
klipovi; stabljike i glave suncokreta. Žetveni ostaci moraju se prikupljati i sabijati u prenosivom
obliku. Najčešći oblik je u balama. Bale od slame mogu biti: male ili velike, valjkaste ili četvrtaste.
Velike kocke ili velike bale koriste se kao materijal za prostirku, ali i za proizvodnju energije.
Struktura zemljišta nema značajnu ulogu u proizvodnji i upotrebi malih bala. Kapaciteti mašina
koje se koriste u proizvodnji poljoprivredne biomase, posebno u logistici velikih bala, zavise od
broja balirki neophodnih za mobilisanje potrebne količine biomase. Balirke se ne mogu efikasno
koristiti na zemljištu male strukture.

Metodologije koje su se do sada u Srbiji primenjivale za izračunavanje potencijala biomase
oslanjale su se na praksu EU ili na domaću praksu određivanja odnosa zrna i prinosa i
obračunavale su ukupan potencijal prikupljanja, bez obzira na strukturu zemljišta i izazove
prikupljanja na malim zemljišnim parcelama. Ukupan potencijal prikupljanja bio je procenjen na 30-
60% ukupnog potencijala žetvenih ostataka. Ovaj potencijal ne govori o logističkom načinu na koji
se ovi ostaci mogu prikupljati ili o njihovom obliku. Za potrebe ove studije, konsultantski tim izradio
je metodologiju koja će uporediti potencijal prikupljanja utvrđen po opštoj stopi iskorišćenja od 30%
ukupnog potencijala žetvenih ostataka, i potencijal prikupljanja utvrđen primenom stope od 60%
iskorišćenja slame, uz odbitak slame koja se koristi kao prostirka za stoku - uglavnom krave. Pored
toga, s obzirom na to da svi veći sistemi CHP ili DH na slamu koriste velike bale, procenjuju se
potencijali prikupljanja na imanjima većim od 50ha. Ovo ograničenje od 50ha utvrđeno je kao
minimalna površina zemljišta na kojoj je moguće sinhronizovati prikupljanje i baliranje useva,
uzimajući u obzir radne kapacitete balirke kao osnovne mašine uključene u proces. Na kraju,
ukupan potencijal prikupljanja smanjen je za količinu slame potrebne za razvijenu stočarsku
proizvodnju. Potencijali prikupljanja u Srbiji procenjeni su na osnovu opšte konzervativne stope
izračunavanja od 30% na nešto manje od 3,5 miliona tona godišnje, od čega je samo u Vojvodini
2,41 miliona tona godišnje. Kada se uzme u obzir stočarska proizvodnja, potencijali prikupljanja u
Srbiji procenjeni su na 4,3 miliona tona godišnje, odnosno 4,09 miliona tona godišnje samo u
Vojvodini. Potencijal prikupljanja velikih bala u Srbiji procenjen je ovim metodom na 2,31 miliona
tona godišnje, od čega je u Vojvodini 2,28 miliona tona godišnje.

Cilj regionalne analize je testiranje i prezentovanje razvijenih metodologija u konkretnim i različitim
specifičnim slučajevima. Kao što je prikazano na primeru Sombora, Sente i Kikinde, metodologija
opšte stope iskorišćenja slame za proizvodnju energije od 30% daje slične rezultate kao i
metodologija stope iskorišćenja od 60% na posedima većim od 50ha, uz odbitak količine potrebne
za uzgajanje stoke na imanjima većim od 50ha. U ovim područjima, udeo poseda većih od 50ha u
ukupnoj površini iznosi blizu ili preko 50%. Međutim, razlika između ove dve metodologije
povećava se sa opadanjem udela poseda većih od 50ha, kao i u slučaju razvijenog stočarstva, kao
na primer u Surčinu i Pančevu. S druge strane, opšta stopa iskorišćenja slame za energiju od 30%
znatno je precenjena u slučaju kada preovlađuju male površine zemljišta, kao na primer u
Leskovcu, Kragujevcu i Užicu, i ostalim regionima sa fragmentisanom strukturom zemljišta i
razvijenom stočarskom proizvodnjom. Ovim primeri jasno pokazuju da primena opšte stope
iskorišćenja može biti varljiva ako se u obzir ne uzmu potrošnja za potrebe životinja ili struktura
zemljišta. To može dovesti do precenjene procene potencijala poljoprivredne biomase. Uzimajući u
obzir faktor strukture useva, faktor strukture zemljišta i faktor stočarske proizvodnje kao prepreke ili
podsticaje za korišćenje poljoprivredne biomasom za proizvodnju energije, očigledno je da se veći
deo potencijala poljoprivredne biomase nalazi u Bačkoj, Banatu i Sremu. Znatni potencijali postoje
i u Beogradu, ali upotreba slame za proizvodnju energije ima ozbiljnu konkurenciju u upotrebi
slame kao materijala za prostirku. Zapadna Srbija i Južna Srbija nemaju ovaj potencijal, a u
Šumadiji je on veoma ograničen. S druge strane, zabeležen je izvestan, dovoljan potencijal za
razvoj npr. manjih i srednjih sistema DH ili manjih CHP u Negotinskoj oblasti, u Istočnoj Srbiji.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 8 od 115

2. Definisanje zadataka

Srbija u biomasi ima značajan energetski potencijal. Vlada Srbije nastoji da ovaj potencijal učini
dostupnim i na taj način poveća udeo obnovljive energije. Pored toga, održivo korišćenje biomase
doprinosi ruralnom razvoju i smanjenju emisija gasova sa efektom staklene bašte. Vlada Srbije
nastoji da dobije realne i pouzdane podatke o dostupnom i upotrebljivom potencijalu poljoprivredne
biomase kako bi jasno (re)definisala svoju politiku i programe dodatne stimulacije korišćenja
poljoprivredne biomase u energetske svrhe. Ministarstvo rudarstva i energetike (MME) uvelo je
čitav niz podsticaja 2010. godine za upotrebu obnovljivih izvora energije i oni se od tada redovno
(ponovo) prilagođavaju situaciji na tržištu. Međutim, ne postoje sveobuhvatni i realni podaci o
potencijalu poljoprivredne biomase, zbog čega Ministarstvo nije u mogućnosti da precizno definiše
svoju politiku i potencijalne kvote za korišćenje poljoprivredne biomase u energetske svrhe. U tu
svrhu, program GIZ DKTI podržao je Ministarstvo rudarstva i energetike u izvođenju studije koja će
prikazati realnu sliku o potencijalima poljoprivredne biomase u Srbiji, uzimajući u obzir postojeća
ograničenja proistekla iz sprovođenja zakona i/ili nedostupnosti biomase zbog tehničkih/logističkih
prepreka terena, kao i dostupnih tehnologija. Studija je rađena na osnovu analize poljoprivredne
biomase koju je za Vojvodinu izradio GIZ DKTI program u novembru 2013. godine1. Studija je
revidirala postojeći potencijal za Vojvodinu i obuhvatila čitavu teritoriju Srbije na osnovu postojećih
statističkih podataka za Srbiju i razmotrila postojeće analize i procene potencijala biomase koje su
već urađene za Srbiju (npr. Studija DBFZ urađena u aprilu 2015. godine2). Studija prikazuje
potencijal poljoprivredne biomase na osnovu izvora poljoprivrednih žetvenih ostataka.

Cilj ovog projektnog zadatka jeste prikupljanje podataka, analiza i pregled potencijala
poljoprivredne biomase u Republici Srbiji, sa ciljem prikazivanja raspoložive i realne količine
poljoprivredne biomase koja se može upotrebiti u energetske svrhe u Srbiji. Analiza obuhvata
sledeće:

- Definisanje odgovarajuće i merodavne metodologije za procenu potencijala poljoprivredne
biomase u Srbiji primenom nekih od postojećih/proverenih metodologija prilagođenih
uslovima u Srbiji;

- Prikupljanje i provera podataka u skladu sa unapred definisanim kriterijumima i
metodologijom;

- Procena realnog i raspoloživog potencijala poljoprivredne biomase na teritoriji Srbije i
(ponovna) procena za teritorije Vojvodine; u

- Detaljna analiza potencijala poljoprivredne biomase u odabranim poljoprivrednim
regionima, uključujući detaljan opis primenjene metodologije.

- Pregled ograničenja u korišćenju poljoprivredne biomase.

Kriterijumi za izbor poljoprivrednih regiona definisani su kako bi se omogućila procena
raspoloživog potencijala poljoprivredne biomase u celoj Srbiji na osnovu podataka dobijenih iz tih
regiona. Odabrana je metodologija za detaljnu analizu i opisana na način koji će poslužiti kao
model koji se može primeniti na ostale regione u Srbiji.

Konsultant je obavio analize dostupne dokumentacije i prikupio i razradio podatke o energetskom i
poljoprivrednom sektoru, kao i o ostalim srodnim sektorima u Srbiji i, na osnovu nalaza i
napredne/usvojene istraživačke metodologije, pripremio sveobuhvatan pregled raspoloživog i
realnog potencijala poljoprivredne biomase u Srbiji s obzirom na ograničenja u njenoj potencijalnoj
upotrebi. Na osnovu dostupnih statističkih podataka za Srbiju, istovremeno se oslanjajući na

1Studija o poljoprivrednoj biomasi u Vojvodini, Procena potencijala postrojenja na poljoprivrednu biomasu (sagorevanje

slame) u javnom i privatnom sektoru u Autonomnoj pokrajini Vojvodini, Program GIZ DKTI Razvoj održivog tržišta

bioenergije u Srbiji, novembar 2013. godine.
2Nacionalna procena stvarnih potencijala biomase u energetske svrhe i izgradnja kapaciteta za kontrolu tržišta

bioenergije u Srbiji, GIZ DKTI Program razvoja održivog tržišta bioenergije u Srbiji, DBFZ april 2015. godine.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 9 od 115

postojeću analizu, procenu koja je već obavljena za Srbiju, konsultantski tim je razvio/prilagodio
odgovarajuću metodologiju i obavio analizu dostupnog i pouzdanog potencijala poljoprivredne
biomase u Srbiji. Analiza je pre svega revidirala postojeći potencijal za Vojvodinu, a zatim se
proširila na čitavu teritoriju Srbije.

Posao konsultantskog time sastojao se od sledećeg:

- Pregleda dokumenata, uključujući:
o Pregled postojećih podataka, analiza i metodologija (nacionalnih i međunarodnih)

koji se koriste za procenu situacije u vezi sa potencijalom poljoprivredne biomase u
Srbiji;

o Davanje predloga i usaglašavanje oko najdostupnije/najprilagodljivije metodologije
koja će se zasnivati na specifičnim uslovima u Srbiji. Metodologija je omogućila
realnu procenu potencijala poljoprivredne biomase na osnovu reprezentativnog
uzorka iz cele Srbije.

- Analize u odabranim poljoprivrednim regionima, uključujući:

o Obavljanje detaljne analize u odabranim poljoprivrednim regionima. Poljoprivredni
regioni se biraju na osnovu dogovorenih kriterijuma, između ostalog da primenjena
metodologija detaljne analize može da posluži kao model koji se može preneti na
ostale regione u Srbiji;

o Reviziju i ažuriranje analize potencijala poljoprivredne biomase za Vojvodinu, koju je
GIZ DKTI program obavio u novembru 2013. godine;

o Pripremu Vodiča za primenu konkretne metodologije u odabranim poljoprivrednim
regionima;

- Izveštavanje o sledećem:

o Obavljenom pregledu dokumentacije i izvršenoj analizi sa detaljnim pregledom
dostupnog potencijala poljoprivredne biomase za energetske svrhe. Pregled
prikazuje dostupnost poljoprivredne biomase na osnovu izvora poljoprivrednih
proizvoda, ograničenja u njihovom korišćenju. Detaljan okvir Izveštaja unapred je
usaglašen sa GIZ DKTI i/ili MME;

o Predlogu najbolje dostupne metodologije za prikupljanje i analizu potencijala
poljoprivredne biomase, koja će se zasnivati na specifičnim uslovima u Srbiji:

o Proceni potencijala poljoprivredne biomase za celu teritoriju Srbije putem revizije i
proširenja prethodno sprovedene procene potencijala poljoprivredne biomase za
Vojvodinu i za odabrane poljoprivredne regione, uključujući kriterijume za njihov
odabir;

o Priručnik za primenu konkretne metodologije u odabranim poljoprivrednim
regionima;

o Detaljan pregled potencijala poljoprivredne biomase dostupnih u energetske svrhe,
koji omogućava realnu procenu potencijala poljoprivredne biomase dobijenu na
osnovu reprezentativnih uzoraka iz cele Srbije.

Vremenski rok za izvršenje zadatka bio je od 01.08.2017. do 30.10.2017. godine. Konsultantski tim
je koordinisao detaljan raspored, uključujući planirane aktivnosti sa GIZ DKTI i Ministarstvom
rudarstva i energetike. Konsultanti su imali podršku zaposlenih na GIZ projektu, kao i odgovornog
tima iz Ministarstva rudarstva i energetike u koordinaciji, kao i u obezbeđivanju dostupnih
podataka, baza podataka, statistika i literature, i kontakt podataka relevantnih za ovaj zadatak.

3. Prethodne analize potencijala poljoprivredne biomase

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 10 od 115

U prošlosti su rađene različite studije na temu potencijala poljoprivredne biomase. Većina ovih
studija imala je za cilj da otkrije potencijal poljoprivredne biomase u Vojvodini u celini ili u pojedinim
njenim regionima kako bi se pružili argumenti za izgradnju postrojenja za kombinovanu proizvodnju
toplotne i električne energije iz biomase ili sistema daljinskog grejanja ili postrojenja za
sagorevanje poljoprivredne biomase u industriji. Od svih studija3 ukupnih potencijala poljoprivredne
biomase u Srbiji ili Vojvodini koje su do sada objavljene, najsveobuhvatnije su sledeće:

 2010. Razvoj tržišta biomase u Vojvodini. Fakultet tehničkih nauka u Novom Sadu, Centar
za energetsku efikasnost.

 2015. Nacionalna procena stvarnih potencijala biomase u energetske svrhe i izgradnja
kapaciteta za kontrolu tržišta bioenergije u Srbiji, Program GIZ DKTI Razvoj održivog tržišta
bioenergije u Srbiji, DBFZ april 2015. godine.

 2013. Studija o poljoprivrednoj biomasi u Vojvodini, Procena potencijala za izgradnju
postrojenja na poljoprivrednu biomasu (sagorevanje slame) u javnom i privatnom sektoru u
Autonomnoj pokrajini Vojvodini, Program GIZ DKTI Razvoj održivog tržišta bioenergije u
Srbiji, novembar 2013. godine.

 2015. Akcioni plan Vojvodine za bioenergiju. WBA.

 2016. Studija: Studija prostornog smeštaja javnog skladišta za poljoprivrednu biomasu u
Vojvodini. Pokrajinski Sekretarijat za energetiku i mineralne sirovine Vojvodine; Fakultet
tehničkih nauka. Martinov, M., Visković, M., Bojić, S., Dumnić, B., Golub, M., Krstić, J.

 2016. Studija o prikupljanju, skladištenju i preradi stabljika kukuruza kao izvora energije i
sirovine za proizvodnju biogoriva u Vojvodini. Pokrajinski Sekretarijat za energetiku i
mineralne sirovine Vojvodine; Fakultet tehničkih nauka. Martinov, M., Visković, Đatkov, Đ,
Golub, M., Krstić, J.

Studije analize potencijala poljoprivredne biomase u određenim regionima obuhvatale su gradove i
opštine:

 Subotica4,

 Kikinda, Zrenjanin, Šabac567,

 Senta8,

 Sremski okrug9,

 Padinska skela10

 Pećinci, Bačka Topola11,

 Vrbas, Kula, Alibunar, Vršac12,

 Pančevo, Ruma, Kruševac13 i drugi.

Primenjene metodologije zasnivaju se na razmeri ostataka zrna i stabljika i na proizvodnju zrna.

3Detaljan spisak dostupnih studija o biomasi u Srbiji objavljenih do 2015. godine, koji je predstavljen 2015. godine.

Nacionalna procena stvarnih potencijala biomase u energetske svrhe i izgradnja kapaciteta za kontrolu tržišta bioenergije

u Srbiji, GIZ DKTI Program razvoja održivog tržišta bioenergije u Srbiji, DBFZ april 2015. godine.
4Studija izvodljivosti i predizvodljivosti koju je uradio konzorcijum oko iC consulenten za KfW 2013. i 2014. godine.
5Studije izvodljivosti za Zrenjanin, Kikindu i Šabac koje je uradio konzorcijum oko iC consultenten za KfW 2014. godine.
6Studija za Šabac, koju je uradila je grupa eksperata za GIZ DKTI 2016. godine.
7Studija za Šabac, koju je uradio Fitchner for EBRD 2014. godine.
8Studija za Sentu, koju je uradio Foragrobio CC doo za GIZ DKTI 2016. godine.
9Studija prostornih, infrastrukturnih i logističkih preduslova za razvoj postrojenja za proizvodnju toplotne i električne

energije u Sremskom okrugu, koju su uradili SKGO i RRA Srem 2015. godine.
10Studija koju je uradio „Mašinoprojekt Kopring“ za Swiss Cooperation i Grad Beograd 2014. godine.
11Studije koje je 2014. i 2015. godine uradio Wieser Consult za GIZ DKTI o primeni kotlova za poljoprivrednu biomasu u

šećerani u Pećincima i zajedničkim CHP za „Perutninu Ptuj“, „IM Topolu“ i „AIK“ u Bačkoj Topoli i za proizvodnju pare u

„Perutnini Ptuj“.
12Studije o Alibunaru, Vrbasu, Kuli i Vršcu koje je Eco Produkt izradio za UNDP i CESID 2012. godine.
13Studije za Rumu, Kruševac i Pančevo koje je 2012. godine Eptise uradio za IPA projekat.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 11 od 115

Specifične studije o skladištima poljoprivredne biomase i ostataka kukuruza, koje su 2016. godine
objavili eksperti sa Fakulteta tehničkih nauka u Novom Sadu, razmatraju osobine strukture
zemljišta koje utiču na logistiku.

Ostale studije razmatraju sve žetvene ostatke, bez obzira na strukturu zemljišta, dok se neke
oslanjaju samo na pšenicu, kukuruz, soju i suncokret. Međutim, utvrđeni potencijali u studiji koju je
pripremio DFBZ znatno variraju: od 1,33 miliona tona suvih ostataka pšenice, 1,55 miliona tona
suvih žetvenih ostataka kukuruza, 200,000 tona suvih žetvenih ostataka soje do 700,000 tona
žetvenih ostataka suncokreta za celu Srbiju. Ostale studije su procenile potencijale na 6-7 tona
žetvenih ostataka kukuruza, pšenice, soje, suncokreta, ovsa, ječma, raž, duvana i semena uljane
repice samo u Vojvodini.

4. Pravni aspekti upotrebe biomase

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 12 od 115

Pregled zakonodavstva Republike Srbije koje se odnosi na upotrebu slame kao goriva za
proizvodnju energije dat je u donjoj tabeli.

Uredba Izdaje
OGRS
br.14

Relevantnost

Zakon o energetici Skupština Republike Srbije 145/2014 O uređivanju proizvodnje i distribucije energije

Zakon o zaštiti životne sredine Skupština Republike Srbije
135/2004
36/2009
72/2009

O uređivanju sprečavanja, kontrole, smanjenja zagađivanja,
kao i rehabilitacije životne sredine

Zakon o upravljanju otpadom Skupština Republike Srbije
36/2009;
88/2010

O uređivanju upravljanja otpadom

Zakon o proceni uticaja na životnu
sredinu

Skupština Republike Srbije
135/2004
36/2009

O uređivanju postupaka za procenu uticaja na životnu
sredinu

Zakon o strateškoj proceni uticaja
na životnu sredinu

Skupština Republike Srbije
135/2004
88/2010

O uređivanju postupaka za procenu uticaja na životnu
sredinu u planovima i programima

Zakon o planiranju i izgradnji Skupština Republike Srbije

72/2009
81/2009
64/2010
24/2011
121/2012
42/2013
50/2013
98/2013
132/2014
145/2014

O uređivanju izgradnje objekata

Uredba o utvrđivanju vrsta
projekata za koje je obavezno

izvršiti procenu uticaja na životnu
sredinu i vrste projekata za koje se
može zahtevati procena uticaja na

životnu sredinu

Skupština Republike Srbije

114/2008

O uređivanju vrsta projekata koje podležu proceni uticaja na
životnu sredinu

Uredba o aktivnostima koje utiču
na životnu sredinu

Skupština Republike Srbije
109/2009
8/2010

O uređivanju aktivnosti za koje lokalna administracija može
da naplati naknade za zaštitu i unapređenje životne sredine

Uredba o podsticajima za
proizvodnju energije iz obnovljivih

izvora i proizvodnju visoko
efikasne kombinovane proizvodnje

toplotne i električne energije

Skupština Republike Srbije
Usvojeno
13.6.2016.

godine
O uređivanju podsticaja za proizvodnju obnovljive energije

Uredba o ugovoru o preuzimanje
električne energije

Skupština Republike Srbije
Usvojena
13.6.2016.

godine

O uređivanju modela ugovaranja prodaje i garantovanog
preuzimanja električne energije

Pravilnik o uslovima i procedurama
dobijanja statusa povlašćenog

proizvođača energije
Skupština Republike Srbije 8/2013

O uređivanju statusa povlašćenih proizvođača električne
energije iz obnovljivih izvora

Pravilnik o kategorizaciji, testiranju
i klasifikaciji otpada

Ministarstvo životne sredine i
prostornog planiranja

56/2010

O uređivanju vrsta otpada

Pravilnik o tehničkim zahtevima za
projektovanje, izradu i ocenjivanje

opreme pod pritiskom

Ministarstvo za infrastrukturu i
energetiku

87/2011

O uređivanju izgradnje i kontrole opreme za proizvodnju
parne i toplotne energije

Pravilnik o kontroli opreme pod
pritiskom

Ministarstvo za infrastrukturu i
energetiku

87/2011
O uređivanju izgradnje i kontrole opreme za proizvodnju

parne i toplotne energije

Pravilnik o tehničkim i drugim
zahtevima za kotlovska postrojenja

Ministarstvo energije i rudarstva

50/2009
O uređivanju izgradnje i kontrole kotlova i kotlarnica

Pravilnik o informacijama o lokaciji
i sadržini lokacijske dozvole

Ministarstvo životne sredine i
prostornog planiranja

3/2010

O uređivanju postupka nabavke lokacijskih dozvola

Pravilnik o sadržini i postupku
izdavanja građevinske dozvole

Ministarstvo životne sredine i
prostornog planiranja

93/2011
103/2013

O uređivanju postupka izdavanja građevinske dozvole

Pravilnik o vođenju jedinstvenog
postupka

Ministarstvo građevinarstva,
saobraćaja i infrastrukture

22/2015
O uređivanju postupaka za izdavanje svih dozvola potrebnih

u postupku izgradnje

Zakon o zaštiti od požara Skupština Republike Srbije
111/2009
20/2015

Strogo je zabranjeno sagorevanje poljoprivrednih žetvenih
ostataka na terenu

Pravilnik o posebnim merama
zaštite od požara u poljoprivredi

Ministarstvo privrede

27/1984
O uređivanju mera za sprečavanje požara u skladištu slame

T-1: Uredba o sagorevanju slame

Zakon o zaštiti životne sredine je osnovni zakon iz kojeg se definišu ostali propisi o upravljanju
otpadom i proceni uticaja na životnu sredinu. Zakon o upravljanju otpadom, član 4, definiše slamu i
druge neopasne poljoprivredne ostatke kao izuzetke u primeni Zakona o upravljanju otpadom. Isti
zakon u članu 5 definiše spaljivanje kao metod upotrebe ili odlaganja otpada. Zakon pruža osnovu
za utvrđivanje vrsta otpada, što je dalje razrađeno u Pravilniku o kategorizaciji, testiranju i
klasifikaciji otpada. Ovim pravilnikom, svi ostaci u poljoprivredi klasifikovani su u 2. grupu; slama je
klasifikovana pod brojem 020103 kao ostaci biljnih tkiva.

14Broj Službenog lista Republike Srbije u kojem je uredba objavljena.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 13 od 115

Zakon o proceni uticaja na životnu sredinu definiše postupke za procenu uticaja realizovanih
projekata i aktivnosti na životnu sredinu. Prema Uredbi o određivanju vrsta projekata za koje je
obavezno izvršiti procenu uticaja na životnu sredinu i vrsta projekata za koje se može zahtevati
procena uticaja na životnu sredinu, za sve postrojenja za proizvodnju pare i tople vode, snage od 1
do 50 MW, može se zahtevati procena uticaja na životnu sredinu. Zakon o izgradnji, zajedno sa
Pravilnikom o informacijama o lokaciji i sadržini lokacijske dozvole; Pravilnik o sadržini i postupku
izdavanja građevinske dozvole; i Pravilnik o vođenju jedinstvenog postupka utvrđuju postupke
neophodne za izgradnju ili adaptaciju objekata, dok: Pravilnik o tehničkim zahtevima za
projektovanje, izradu i ocenjivanje opreme pod pritiskom; Pravilnik o kontroli opreme pod pritiskom;
i Pravilnik o tehničkim i drugim zahtevima za kotlovska postrojenja definišu zahteve za opremu za
sagorevanje biomase i proizvodnju pare.

Uredba o podsticajima za proizvodnju energije iz obnovljivih izvora i proizvodnju visoko efikasne
kombinovane toplotne i električne energije, Uredba o ugovoru o preuzimanju električne energije i
Uredba o uslovima i postupku sticanja statusa povlašćenog proizvođača električne energije su
uredbe koje definišu uslove za sticanje statusa povlašćenog proizvođača u proizvodnji energije iz
obnovljivih izvora i podsticajnih mera.

Zakon o zaštiti od požara, u članu 50, strogo zabranjuje spaljivanje žetvenih ostataka na terenu
nakon žetve. Na kraju, Pravilnik o posebnim merama zaštite od požara u poljoprivredi definiše
uslove za skladištenje slame. Pravilnik o posebnim merama zaštite od požara u poljoprivredi
definiše da se slama može čuvati u otvorenom skladištu udaljenom najmanje 100 metara od
električnih vodova, elektrana, drugih skladišta, zapaljivih materijala, objekata sa otvorenom vatrom
i sličnih objekata sa povećanim rizikom od izbijanja požara. Slamu treba slagati u stogovima
maksimalnih dimenzija 20 x 6 metara, sa 20 metara međusobne udaljenosti ili stogovima dimenzija
50 x 8 metara sa međusobnom udaljenošću od 50 metara.

Ne postoji zakonska odredba koja predstavlja prepreku ili izazov za mobilisanje poljoprivrednih
žetvenih ostataka.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 14 od 115

5. Izbor poljoprivredne biomase kao goriva

Većina studija o potencijalima poljoprivredne biomase u Srbiji razmatrala je sledeća goriva:

- pšeničnu, ječmenu, ovsenu i raženu slamu;
- kukuruznu stabljiku i klipove;
- stabljike suncokreta;
- sojinu slamu;
- slamu uljane repice.

Međutim, upotrebljivost i mogućnosti prikupljanja nekih od pomenutih goriva, kao što su slama
uljane repice, stabljika suncokreta ili čak stabljika kukuruza, toliko su diskutabilne i izazovne da
neke od njih nemaju komercijalnu upotrebu. Poljoprivredna biomasa koja se najčešće koristi kao
gorivo za proizvodnju energije je pšenična slama. Sojina slama ima najbolje karakteristike
sagorevanja od svih vrsta poljoprivredne biomase koje se koriste kao gorivo. Prikupljanje pšenične
i sojine slame nisu jedini znatni izazovi. Ovsena, ražena i ječmena slama su slične pšeničnoj slami
u pogledu svojstava i prikupljanja. Kukuruzni klipovi imaju veoma dobre karakteristike sagorevanja,
ali je njihova dostupnost ograničena zbog sistema žetve, prilikom kojih se klipovi na poljima lome.
Prikupljanje kukuruzne stabljike je izazovno, jer se obavlja u periodu čestih kiša. Prikupljanje slame
uljane repice nije efikasno jer gubici pri prikupljanju iznose preko 60-80%. Na kraju, stabljika
suncokreta ima veoma visok sadržaj pepela, a nisku tačku topljenja pepela, što ograničava
njegovo korišćenje u proizvodnji energije. U tabeli ispod prikazane su najvažnije karakteristike
poljoprivredne biomase koja se najčešće koristi kao gorivo.

Gorivo

Odnos

proizvod/
ostatak

Sadržaj

vlage pri
prikupljanju

%

Vreme

prikupljanja

Toplotna
vrednost

MJ/kg

Sadržaj
pepela

%

Tačka topljenja

pepela
Co

Pšenična slama 1:1 15-20% Jun - jul 14,40 5 900

Ovsena slama 1:1 15-20% Jun-jul 14,40 5 900

Ražena slama 1:1.12 15-20% Jun-jul 14,40 5 900

Ječmena slama 1:1 15-20% Jun-jul 14,70 5 900

Sojina slama 1:0.6 15-20% Septembar 15,70 5 1.000

Stabljika
kukuruza

1:1 15 -30%
Oktobar-

novembar
13,50 5 1.000

Kukuruzni klipovi 1:0.2 10-15%
U zavisnosti
od sistema

žetve
17,00 3 1.000

Slama uljane
repice

1:2 20-30% Jun 14,30 8 800

Žetveni ostaci
suncokreta

1:2 15-20% Septembar 14,50 10 800

 T-2: Relevantne vrste goriva od poljoprivredne biomase

Predmet dalje analize Studije o dostupnosti i isporuci su sledeća goriva:

- pšenična slama, ovsena slama, ražena slama, ječmena slama i slama žitarica slične
pšenici (pirinač, tritikala i sl.);

- sojina slama;
- kukuruzna stabljika i klipovi;
- stabljike i glave suncokreta.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 15 od 115

5.1. Pšenična, ovsena, ječmena i ražena slama

Pšenična slama predstavlja poljoprivrednu biomasu koja se najčešće koristi kao gorivo:

F-1: Polje pšenice

F-2: Pšenična slama

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 16 od 115

Prema domaćem i evropskom izvoru, odnos proizvoda/ostatka pšenice iznosi 1:1, što znači da se
sa polja koje proizvede jednu tonu zrna može prikupiti jedna tona slame. Pšenična slama se
prikuplja odmah nakon žetve pšenice u junu ili julu, kada sadržaj vlage u slami padne ispod 20%.

Prosečan sadržaj energije u pšeničnoj slami iznosi 14,40MJ po kg ili 4kWh po kg. Kada se
pšenična slama pravilno prikupi njen sadržaj pepela iznosi oko 5%, a tačka topljenja pepela oko
900Co.

Ječmena, ovsena, ražena slama, kao i slama ostalih zrnastih žitarica slične pšenici imaju osobine
slične pšeničnoj slami. U Srbiji se ove žitarice obično žanju nekoliko nedelja ranije od pšenice.
Pored toga, energetski sadržaj ječma veći je od energetskog sadržaja pšenične slame - oko
14,7MJ po kg ili 4,1kWh po kilogramu, dok je kod raži odnos zrna/ostataka nešto viši - 1:1,12.

Slama svake žitarice u Srbiji obično se koristi kao materijal za prostirku kod krava i živine u
stočarskoj proizvodnji. Izvesne manje količine koriste se i u pripremi komposta za komercijalnu
proizvodnju pečuraka. U smislu upotrebe u proizvodnji energije, izvesne količine pšenične slame
koriste se u proizvodnji agro-peleta i toplotne energije na gazdinstvima. U Danskoj se pšenična
slama najčešće koristi za proizvodnju energije u sistemima daljinskog grejanja i CHP, dok primeri
DH i CHP na pšeničnu slamu postoje i u Nemačkoj, Poljskoj, Velikoj Britaniji, Mađarskoj i Kini.

5.2. Sojina slama

Sojina slama ima najoptimalnije osobine sagorevanja od sve poljoprivredne biomase kao goriva.

F-3: Polje soje

Odnos proizvoda/ostatka soje iznosi 1:0,6. Soja se žanje u avgustu i septembru, dok se slama
prikuplja nakon žetve kada sadržaj vlage padne ispod 20%. Energetski sadržaj sojine slame iznosi
15,7MJ po kg ili 4,4kWh po kg, sadržaj pepela je ispod 5%, a tačka topljenja 1000Co.

U Srbiji se sojina slama uglavnom ne koristi kao materijal za prostirku. Upotrebljava se za
proizvodnju agro-peleta i toplotne energije za gazdinstva i kuće.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 17 od 115

F-4: Sojina slama

5.3. Kukuruzna stabljika i klipovi

Ostatak zrna/stabljike kukuruza iznosi 1:1, a na 1 tonu zrna može se prikupiti još 0,2 tone klipova.

F-5: Kukuruzno polje

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 18 od 115

Da bi se kukuruzne stabljike pravilno skladištile, njihov sadržaj vlage treba da bude manji od 25%.
Međutim, ovo može predstavljati izazov jer se žetva kukuruza odvija u oktobru, a prikupljanje
stabljika nakon toga. Sušenje stabljike je otežano zbog nižih temperatura i padavina uobičajenih za
taj period godine. Pored toga, s obzirom da je kukuruzna stabljika teška, ona nakon žetve pada
direktno na zemlju. U slučaju vlažnog vremena, prašina sa zemlje se zaglavljuje u stabljici, što
znatno povećava sadržaj pepela u gorivu i nanosi štetu mašinama za baliranje. S druge strane,
kukuruz je u Srbiji najomiljeniji usev, a njegovi ostaci mogu predstavljati znatan potencijal u
proizvodnji energije. Međutim, prilikom prikazivanja ovog potencijala može doći do precenjivanja, s
obzirom na to da prikupljanje kvalitetne kukuruzne slame nije sigurno kao prikupljanje pšenične ili
sojine slame. Drugo pitanje pri izračunavanju potencijala ostataka kukuruza za proizvodnju
energije jeste prinos, koji se od godine do godine znatno razlikuje (čak i do iznad 50%) usled suša
koje sredinom ili krajem leta povremeno pogode Srbiju i dramatično smanje proizvodnju.

Prikupljanje kukuruza takođe predstavlja izazov, jer je najčešća praksa da se prilikom
mehanizovane žetve kukuruza klipovi polome i ostave na polju, nasuprot nekadašnjoj praksi da se
prikupljaju zrna na klipu, ostave da se osuše i potom drobe. Praksa prikupljanja zrna na klipu još
postoji u nekim delovima Srbije i kod nekih proizvođača semena.

Energetska vrednost kukuruzne stabljike iznosi 13,5MJ po kg, a energetski sadržaj klipa 17MJ po
kilogramu. Sadržaj pepela kod kukuruzne stabljike iznosi oko 5%, dok je sadržaj pepela kod
klipova 3%. Tačka topljenja pepela u oba slučaja iznosi oko 1000Co.

F-6: Kukuruzovina

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 19 od 115

F-7: Kukuruzni klipovi

Kukuruzna stabljika se u izvesnoj meri koristi kao materijal za prostirku ili za proizvodnju agro-
peleta i toplotne energije u pojedinačnim kućama i gazdinstvima. S druge strane, kukuruzni klipovi
se smatraju veoma dobrim gorivom i koriste se u uobičajenim kotlovima na čvrsta goriva u
domaćinstvima ili u prehrambenoj industriji. Pored toga, kukuruzni klipovi se izvoze iz Srbije u
Nemačku, Mađarsku i Italiju za potrebe razvijenih proizvodnih procesa kao što su ekstrakcija
celuloze, proizvodnja proizvoda za poliranje ili farmaceutska proizvodnja.

5.4. Stabljika i glave suncokreta

Odnos ostataka zrna/stabljike & glave suncokreta iznosi 1:2, što znači da se na 1 tonu zrna mogu
prikupiti dodatne 2 tone ostataka stabljika i glava.

Da bi se stabljike suncokreta pravilno skladištile, njihov sadržaj vlage treba da bude niži od 20%.
Prikupljaju se nakon žetve u septembru. Energetska vrednost žetvenih ostataka suncokreta iznosi
13,5MJ za kg, dok sadržaj pepela iznosi 10%. Tačka topljenja pepela je oko 800Co. U načelu,
žetveni ostaci suncokreta nemaju najbolje karakteristike sagorevanja i retko se koriste za
proizvodnju energije.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 20 od 115

F-8: Polje suncokreta

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 21 od 115

6. Isporuka i logistika poljoprivredne biomase

Teoretski se poljoprivredna biomasa može mobilisati sa celokupnih parcela ili njihovih delova.
Međutim, u praksi poljoprivredni proizvođač odlučuje o prikupljanju i, u većini slučajeva, prikuplja
biomasu sa svih parcela sa određenim usevom ili zaorava slamu na svim parcelama sa određenim
usevom.

Žetveni ostaci moraju se prikupljati i sabijati u prenosivom obliku. Najčešći oblik je u balama. Bale
od slame mogu biti: male ili velike, valjkaste ili četvrtaste. U Srbiji se male bale najčešće koriste za
prostirku kod životinja, ali mogu se koristiti i za proizvodnju toplotne energije na gazdinstvima.
Uobičajene dimenzije malih četvrtastih bala su 0,35x0,45x0,8m, sa gustinom od 80kg/m3 ili 10kg
po bali. Za logistiku malih bala potrebna je mala balirka koju vuče običan traktor. Bale koje se
kasnije prikupe ubacuju se ručno u prikolicu koju vuče traktor.

F-9: Prikupljanje malih četvrtastih bala

Valjkaste bale najčešće se koriste kao prostirka za stoku, silaža ili seno. Uobičajene dimenzije
valjkastih bala su 1,2 m u prečniku, dužine 1-1,2 m. Gustina valjkastih bala zavisi od vrste balirke i
baliranog materijala i kreće se 90-120 kg/m3.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 22 od 115

F-10: Valjkaste bale

Velike kocke ili velike bale koriste se kao materijal za prostirku, ali i za proizvodnju energije. U
Danskoj, Nemačkoj i drugim zemljama, svi automatizovani sistemi CHP ili DH na slamu koriste
velike bale kao gorivo. Uobičajene dimenzije velikih četvrtastih bala su 1,2 m x 1 m x 2,4 m, sa
gustinom od 180-220 kg/m3.

Za efikasno prikupljanje žetvenih ostataka useva kao što su pšenica, soja, suncokret i kukuruz,
neophodna je odgovarajuća mehanizacija, naročito u proizvodnji velikih bala. Sve srednje i velike
komercijalne upotrebe agro-goriva u balama zavise od snabdevanja velikim balama. Proces
mobilisanja poljoprivredne biomase sastoji se od:

- Žetve useva;
- Prikupljanja slame - pravljenja otkosa i baliranja;
- Utovara i transporta bala.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 23 od 115

F-11: Sistem mobilisanja poljoprivredne biomase

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 24 od 115

Osnovno načelo pri mobilisanju žetvenih ostataka je baliranje odmah nakon žetve ako je sadržaj
vlage manji od 20%.

U zavisnosti od uslova skladištenja, baliranje ostataka sa većim sadržajem vlage može povećati
aktivnosti mikroba i hemijsku oksidaciju i dovesti do rasta temperature, što za posledicu može imati
samopaljenje ili ubrzanje propadanja bala. Ukoliko je sadržaj vlage u žetvenim ostacima veći od
20%, baliranje treba obaviti nakon što se bale osuše na polju.

Glavni izazov u prikupljanju slame pšenice, soje i suncokreta je da se brzo prikupi dok je suva i dok
ne padne kiša. U većini slučajeva, to je trka sa vremenskim uslovima. Radi veće efikasnosti u
mobilisanju poljoprivredne biomase, koriste se velike mašine.

 Žetelice za žetvu useva;

 Mašine za prikupljanje slame i balirke za baliranje;

 Samoutovarne prikolice ili samohodni teleskopski utovarivači (telehendleri) za utovar i
upravljanje;

 Traktori ili kamioni sa odgovarajućim prikolicama za transport.

Posle žetve useva, ostaci su rasuti po polju.

F-12: Žetva

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 25 od 115

F-13: Pšenična slama na polju

F-14: Kukuruzovina na polju

Da bi se povećala efikasnost balirki, prikupljanje slame obavlja se mehanički.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 26 od 115

F-15: Prikupljanje kukuruzovine

Mašine za prikupljanje slame treba da se vuče traktor snage od najmanje 140 KS.

F-16: Prikupljena pšenična slama

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 27 od 115

F-17: Prikupljena kukuruzovina

Nakon prikupljanja, žetveni ostaci baliraju se u četvrtaste bale koje, u zavisnosti od balirki, mogu
težiti od 450 do 550 kg.

F-18: Baliranje kukuruzne stabljike

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 28 od 115

F-19: Baliranje pšenične slame

Uobičajene dimenzije velikih četvrtastih bala su 1,2 m x 1 m x 2,4 m, sa gustinom od 180-220
kg/m3. Balirke treba da vuku traktori snage od najmanje 220 KS.

F-20: Bale kukuruznih stabljika

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 29 od 115

F-21: Bale pšenične slame

Utovar i prva faza transporta bala sa polja mogu se obavljati uz pomoć prikolica za samoutovar ili
telehendlera. Samoutovarne prikolice utovaruju i grupišu bale i nose ih u privremeno skladište koje
se nalazi u blizini polja, na putu prohodnom za kamione.

F-22: Utovar bala

Na kraju, bale slame transportuju se traktorima ili kamionima sa odgovarajućim prikolicama za
transport bala.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 30 od 115

F-23: Transport bala

F-24: Manipulisanje balama

Glavni izazov u skladištenju poljoprivredne biomase leži u činjenici da se žetveni ostaci prikupljaju
u kratkom periodu i da moraju biti uskladišteni sve dok se ne potroše - to znači da u jednom
skladištu ili više njih treba da bude dovoljno prostora za skladištenje godišnje potražnje za
biomasom. Zbog toga skladištenje poljoprivredne biomase, slame u balama, zahteva puno
prostora. U tabeli ispod prikazan je period mobilisanja i skladištenja biomase od žetvenih ostatke
soje, pšenice i kukuruza.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 31 od 115

Mesec/

Biomasa
Jan. Feb. Mar. Apr. Maj Jun Jul Aug Sep. Okt. Nov. Dec.

Pšenica

Soja

Suncokret

Kukuruz

Skladištenje

T-3: Period prikupljanja i skladištenja slame

Pravilnik o posebnim merama zaštite od požara u poljoprivredi definiše da se slama može čuvati
na otvorenom prostoru udaljenom najmanje 100 metara od električnih vodova, elektrana, drugih
skladišta, zapaljivih materijala, objekata sa otvorenom vatrom i sličnih objekata sa povećanim
rizikom od požara. Slamu treba slagati u plastove maksimalnih dimenzija 20 x 6 metara
međusobno udaljene 20 metara ili plastove dimenzija 50 x 8 metara međusobnom udaljene 50
metara. Najveća visina plasta je 8 metara. Za skladištenje 10.000 tona slame tokom cele godine
potrebno je zemljište od preko 20ha površine.

F-25: Skladištenje slame na otvorenom polju

Jedan od načina organizovanja ekonomičnog skladištenja takvih količina biomase je na poljima na
ivicama poljoprivrednog zemljišta ili na poljoprivrednom zemljištu nižeg kvaliteta koje je u
vlasništvu dobavljača slame ili koje dobavljači slame koriste.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 32 od 115

7. Struktura zemljišta i logistika poljoprivredne biomase

Struktura zemljišta nema značajnu ulogu u proizvodnji i mobilisanju malih bala. Kapaciteti mašina
koje se koriste u proizvodnji poljoprivredne biomase, posebno u logistici velikih bala, zavise od
broja balirki neophodnih za mobilisanje potrebne količine biomase. Kapacitet velike mašine za
baliranje iznosi 20-30 tona na sat ili od 40 do 60 bala na sat. Ako prosečan prinos pšenične slame
iznosi 3-4 tone po hektaru, balirka za jedan sat obradi 6-8 ha. Ili 50-60ha na dan. Balirke se ne
mogu efikasno koristiti na zemljištu male površine. Nakon balirki, koriste se druge mašine velikih
kapaciteta, kao što su sakupljači slame, prikolice, telehendleri, koje se ne mogu efikasno koristiti
na malim parcelama zato što transport ovih mašina na teren iziskuje mnogo vremena i novca.
Pored toga, slamu treba transportovati kamionima ili traktorima, što iziskuje neophodnu količinu
slame kako vozila ne bi išla prazna. Sledeći problem je sinhronizacija žetve. Period žetve pšenice
i ostalih žitarica traje mesec dana. Veoma je teško, ako ne i nemoguće, sinhronizovati žetvu
velikog broja malih poljoprivrednika na način da se slama prikupi bez odlaganja, naročito zbog toga
što slamu treba prikupiti pre kiše da bi se pravilno uskladištila. To je osnovni razlog što se velike
bale proizvode na velikim imanjima, obično većim od 50ha ili 100ha.

Pored toga, vlasnici većih imanja poseduju i sve neophodne velike poljoprivredne mašine kojima
povećavaju efikasnost, a smanjuju operativne i logističke troškove. Obim njihovog poslovanja
omogućava im investiranje u kvalitet zemljišta i mašine. Poljoprivrednici koji su vlasnici malih
imanja, nemaju ni potrebe ni mogućnosti da investiraju u celokupnu garnituru poljoprivrednih
mašina. Upotreba velikih mašina nije ni efikasna ni profitabilna na malim imanjima i pitanje je da li
je razvoj biznisa koji se sastoji od uslužnog baliranja ili kupovine slame na polju uopšte ekonomski
isplativ. Na kraju, zainteresovanost poljoprivrednika da učestvuju u lancu snabdevanja biomasom
zavisiće od cene biomase koju proizvođač energije može da plati, kao i od operativnih i
investicionih troškova nabavke biomase. Treba naglasiti da bez obzira na opštu teoretsku
dostupnost biomase, mobilisanje biomase zavisi od logističkih teškoća, troškova i
zainteresovanosti poljoprivrednika da učestvuju u lancu snabdevanja. Zemljišni posed manje
površine podrazumeva manje zemljišne parcele i znatno smanjenu mogućnost mobilisanja
biomase na ekonomski isplativ način.

U izvesnost meri i u izvesnim delovima zemlje, struktura zemljišta u Srbiji predstavlja izazov za
efikasno mobilisanje poljoprivredne biomase. U drugim evropskim zemljama, u kojima je
mobilisanje poljoprivredne biomase razvijeno ili je u razvoju, struktura zemljišta je povoljnija. Na
primer, prosečna površina zemljišnog poseda15u Danskoj, u kojoj je snabdevanje poljoprivrednom
biomasom većinom razvijeno, iznosi 62,9 ha, u Nemačkoj - 55,8 ha, dok u Velikoj Britaniji iznosi
90,9 ha. Prosečna površina poljoprivrednog zemljišta16 u Srbiji iznosi 5,44 ha, pri čemu postoji
znatna razlika između Vojvodine (10,90ha) i juga Srbije (3,75ha).

I pored toga, struktura zemljišta je, u većem delu severne Srbije (Beograd i Vojvodina), usled
različitih istorijskih i geografskih uslova, povoljna za mobilisanje poljoprivredne biomase. Slika
ispod prikazuje strukturu zemljišta u pogledu zemljišnih poseda i površina koje pokrivaju. Iako je
prosečna površina zemljišnog poseda u Vojvodini 10,9 ha, preko 56% ukupne površine čine posedi
veći od 50ha. S druge strane, 55% zemljišnih poseda na jugu Srbije kreće se u rasponu od 2-10ha,
dok samo 10% površine čine posedi veći od 50ha. Opštine koje imaju najpovoljniju strukturu
zemljišta za efikasno korišćenje poljoprivredne biomase uglavnom se nalaze u Banatu (Vršac,
Kikinda, Zrenjanin, Novi Kneževac, Sečanj, Žitište, Novi Bečej, Plandište, Alibunar) ili Bačkoj
(Bečej, Bačka Topola, Srbobran, Sombor, itd.).

15Prema Popisu poljoprivrede EU iz 2010. godine
16Prema popisu poljoprivrede u Srbiji iz 2012. godine

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 33 od 115

3,437,423

91,837
181,785

596,052 617,281

435,499

185,846 203,666
314,096

811,362

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

4,000,000

total bellow 1
ha

1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

Serbia total
ha

1,608,896

17,968 30,462
92,689

134,766 161,029
109,676

156,097

282,131

624,078

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

1,600,000

1,800,000

total bellow 1
ha

1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

Vojvodina regionha

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 34 od 115

C-1: Struktura zemljišta u Srbiji

136,389

5,314
10,240

30,570
25,903

14,776

5,602 4,464 3,809

35,710

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

total bellow 1 ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

Belgrade region
ha

1,692,138

68,555
141,083

472,794 456,611

259,693

70,568 43,105 28,155

151,574

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

1,600,000

1,800,000

total bellow 1 ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

Serbia southha

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 35 od 115

8. Metodologija

Metodologije izračunavanja potencijala biomase koje su se do sada primenjivale u Srbiji oslanjale
su se ili na praksu EU ili na domaću praksu određivanja odnosa zrna i prinosa i izračunavale su
ukupan potencijal prikupljanja, ne uzimajući u obzir strukturu zemljišta i izazove snabdevanja na
malim zemljišnim parcelama. Ukupan potencijal prikupljanja bio je procenjen na 30-60% ukupnog
potencijala žetvenih ostataka. U praksi je to ukupna količina slame koju je moguće prikupiti na
poljima. Ovaj potencijal ne govori o logističkom načinu na koji se ovi ostaci mogu prikupljati ili o
njihovom obliku. Može se reći da je sav potencijal žetvenih ostataka moguće prikupiti u obliku
malih bala jer se one mogu proizvoditi na veoma malim parcelama i mobilisati sa njih. Međutim,
efikasnost prikupljanja, a kasnije i transport, skladištenje malih bala i manipulisanje njima nije se
pokazalo kao najbolje ili čak prihvatljivo rešenje za velike sisteme CHP i DH.

Za potrebe ove studije, konsultantski tim izradio je metodologiju koja će uporediti potencijal
prikupljanja utvrđen po opštoj stopi iskorišćenja od 30% ukupnog potencijala žetvenih ostataka, i
potencijal prikupljanja utvrđen primenom stope od 60% iskorišćenja slame, uz odbitak slame koja
se koristi kao prostirka za stoku - uglavnom krava. Osim toga, s obzirom na to da svi veći sistemi
CHP ili DH na slamu koriste velike bale, procenjuju se potencijali prikupljanja na imanjima većim
od 50ha. Ovo ograničenje od 50ha utvrđeno je kao minimalna površina zemljišta na kojoj je
moguće sinhronizovati prikupljanje i baliranje useva, uzimajući u obzir radne kapacitete balirke kao
osnovne mašine uključene u proces. Na kraju, ukupan potencijal prikupljanja smanjen je za
količinu slame potrebne za razvijenu stočarsku proizvodnju.

Detaljno se primenjuje sledeći pristup (grafikon ispod):

- Kao prvo, procenjen je odnos zrna i ostataka17useva koji su razmatrani. U slučaju pšenice,
ovsa, spelte, ječma i ostalih žitarica sličnih pšenici, primenjuje se odnos 1:1. Za raž se
primenjuje odnos 1:1,12. Za kukuruz se primenjuje odnos 1:1,2, dok je u slučaju soje taj
odnos 1:0,6. Za suncokret se primenjuje odnos 1:2.

- Kao drugi korak, detaljno prikazane površine zasađene odgovarajućim usevima (ječam,
raž, zob, pšenica i pirinač, ostale žitarice slične pšenici, kukuruz, soja i suncokret) u svakoj
opštini u Srbiji, prema klasama zemljišta (ukupno, ispod 0,5ha, od 0,5ha do 1ha, od 1ha do
2ha, od 2ha do 5ha, od 5ha do 10ha, od 10ha do 20ha, od 20ha do 30ha, od 30ha do
50ha, od 50ha do 100ha i više od 100ha) unete su u obračunski list. Izvor podataka je bio
popis poljoprivrede Srbije iz 2012. godine;

- Kao treći korak, izračunat je prosečan prinos pojedinačnih useva (ječam, raž, ovas, pšenica
i pirinač, ostale žitarice slične pšenici, kukuruz, soja i suncokret) u periodu od 2009. do
2016. godine, na osnovu zvaničnih podataka o poljoprivrednoj statistici;

- Kao četvrti korak, izračunata je ukupna proizvodnja žitarica za svaki pojedinačni usev,
svaku klasu zemljišta prema površini, svaku opštinu u Srbiji;

- Kao peti korak, radi izračunavanja potencijala prikupljanja, stopa iskorišćenja utvrđena je
na 60% - počevši od pretpostavke da postoje poljoprivredni proizvođači koji veruju da
zaoravanjem ostataka unapređuju kvalitet zemljišta. U slučaju potencijala prikupljanja na
zemljišnim posedima većim od 50ha, utvrđena je stopa iskorišćenja od 60%; takođe je

17 Kaltschmitt, Hartman, Hofbauer. EnergieausBiomasse.Springer, 2009;

Prof. Dr. Dušan Gvozdenac. 2010. Izveštaj o studiji: „Razvoj tržišta biomase u Vojvodini“, Univerzitet u Novom Sadu,

Fakultet tehničkih nauka, Pokrajinski centar za energetsku efikasnost, Novi Sad, 2010;

Fakultet tehničkih nauka. Martinov, M., Visković, M., Bojić, S., Dumnić, B., Golub, M., Krstić, J. Izveštaj o studiji: Studija
prostornog smeštaja javnog skladišta za poljoprivrednu biomasu u Vojvodini. Pokrajinski sekretarijat za energetiku i
mineralne sirovine Vojvodine;

Fakultet tehničkih nauka. Fakultet tehničkih nauka. Martinović, M., Višković, Đatkov, Đ., Golub, M., Krstić, J. Studija o
prikupljanju, skladištenju i preradi stabla kukuruza kao izvora energije i biogoriva u Vojvodini. Pokrajinski sekretarijat za
energetiku i mineralne sirovine Vojvodine;

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 36 od 115

utvrđena opšta stopa prikupljanja od 30% za izračunavanje potencijala na osnovu
metodologija korišćenih u prethodnim studijama;

- Kao šesti korak, izračunat je potencijal biomase bez obzira na veličinu zemljišta i primenom
opšte stope. Takođe je izračunat potencijal velikih bala na zemljištu iznad 50ha;

- Kao sedmi korak, u obračunski list je uneta struktura podataka o stočarskim gazdinstvima.
Podaci obuhvataju broj grla stoke (koja daju mleko, meso, ostali) s obzirom na strukturu
poljoprivrednog zemljišta prema klasama (ukupno, ispod 0,5ha, 0,5ha do 1ha, 1ha do 2ha,
2ha do 5ha, 5ha do 10ha, 10ha do 20ha, 20ha do 30ha, 30ha do 50ha, 50ha do 100ha i
više od 100ha);

- Kao osmi korak, utvrđen je faktor količine slame od 8 kg koja se koristi po grlu stoke;
- Kao deveti korak, izračunata je ukupna količina slame koja se upotrebljava kao prostirka za

stoku i količina slame kao prostirka za stoku na gazdinstvima većim od 50ha; Logika kojom
se rukovodilo je da će poljoprivrednici koji uzgajaju stoku na zemljištu većem od 50ha
slamu prvenstveno upotrebljavati kao prostirku za stoku, a tek ostatak za energiju;

- Na kraju, kao deseti korak, zbir ukupne količine slame koja se koristi za prostirku i količine
slame koja se koristi za prostirku na gazdinstvima većim od 50ha oduzima se od prethodno
izračunatog potencijala poljoprivredne biomase, što ostavlja količinu slame koju je moguće
prikupiti (na svim klasama zemljišta) i količinu slame koju je moguće prikupiti u balama
velikih dimenzija (na gazdinstvima većim od 50ha).

Detaljne smernice za primenu predstavljene metodologije priložene su u aneksu Studije.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 37 od 115

F-26: Metodologija

Korak 1

•Kao prvi korak, utvrđuje se odnos zrna i ostatka kod useva koji se razmatraju. U slučaju pšenice, ovsa,
spelte, ječma i ostalih zrnastih žitarica, primenjuje se odnos 1:1. Za raž se primenjuje odnos 1:1,12. Za
kukuruz se primenjuje odnos 1:1,2, dok se za soju primenjuje odnos 1:0,6. Za suncokret se primenjuje
odnos 1:2

Korak 2

•Kao drugi korak, detaljne površine zasađene pojedinačnim usevima (ječam, raž, ovas, pšenica i pirinač,
ostale zrnaste žitarice, kukuruz, soja i suncokret) u svakoj opštini u Srbiji, prema klasama veličine
zemljišta (ukupno, ispod 0,5ha, od 0,5ha do 1ha, od 1ha do 2ha, od 2ha do 5ha, od 5ha do 10ha, od
10ha do 20ha, od 20ha do 30ha, od 30ha do 50ha, od 50ha do 100ha i preko 100ha) unose se u
obračunski list. Izvor podataka je Popis poljoprivrede Srbije iz 2012. godine

Korak 3

•Kao treći korak, izračunava se prosečan prinos pojedinačnih useva (ječam, raž, ovas, pšenica i spelta,
ostale zrnaste žitarice, kukuruz, soja i suncokret) u periodu od 2009. do 2016. godine, na osnovu
zvaničnih podataka o poljoprivrednoj statistici

Korak 4

•Kao četvrti korak, izračunava se ukupna proizvodnja žitarica za svaki pojedinačni usev, svaku klasu
zemljišta prema površini, svaku opštinu u Srbiji

Korak 5

•Kao peti korak, radi izračunavanja potencijala prikupljanja, utvrđuje se stopa iskorišćenja od 60% - polazi
se od pretpostavke da postoje poljoprivredni proizvođači koji veruju da zaoravanjem ostataka unapređuju
kvalitet zemljišta. U slučaju potencijala prikupljanja na zemljišnim posedima većim od 50ha, utvrđuje se
stopa iskorišćenja od 60%; takođe se utvrđuje opšta stopa prikupljanja od 30% za izračunavanje opšteg
potencijala, primenom metodologija korišćenih u prethodnim studijama

Korak 6

•Kao šesti korak, izračunava se potencijal biomase bez obzira na veličinu zemljišta, primenom opšte
stope. Takođe se izračunava potencijal prikupljanja u velikim balama na zemljištu preko 50ha

Korak 7

•Kao sedmi korak, u obračunski list se unosi struktura podataka o stočarskim gazdinstvima. Podaci
obuhvataju broj grla stoke (koja daju mleko, meso, ostali) s obzirom na strukturu poljoprivrednog
zemljišta prema klasama veličine (ukupno, ispod 0,5ha, 0,5ha do 1ha, 1ha do 2ha, 2ha do 5ha, 5ha do
10ha, 10ha do 20ha, 20ha do 30ha, 30ha do 50ha, 50ha do 100ha i više od 100ha)

Korak 8
•Kao osmi korak, utvrđuje se faktor količine slame od 8 kg koja se koristi po grlu stoke

Korak 9

•Kao deveti korak, izračunava se ukupna količina slame koja se upotrebljava kao prostirka za stoku i
količina slame kao prostirka za stoku na gazdinstvima većim od 50ha; logika kojom se rukovodi je da će
poljoprivrednici koji uzgajaju stoku na zemljištu većem od 50ha slamu prvenstveno upotrebljavati kao
prostirku za stoku, a tek ostatak za energiju

Korak 10

•Na kraju, kao deseti korak, zbir ukupne količine slame koja se koristi za prostirku i količine slame koja se
koristi za prostirku na gazdinstvima većim od 50ha oduzima se od prethodno izračunatog potencijala
poljoprivredne biomase, što ostavlja količinu slame koju je moguće prikupiti (na svim klasama zemljišta) i
količinu slame koju je moguće prikupiti u balama velikih dimenzija (na gazdinstvima većim od 50ha)

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 38 od 115

8. Potencijali dostupne poljoprivredne biomase

Potencijali poljoprivredne biomase koju je moguće prikupiti i izračunati na osnovu predloženih
metodologija prikazani su kao:

- Potencijali koje je moguće prikupiti i izračunati prema opštoj konzervativnoj stopi
iskorišćenja od 30%;

- Potencijali koje je moguće prikupiti s obzirom na odbitak slame koja se koristi u stočarskoj
proizvodnji;

- Potencijali koje je moguće prikupiti u balama velikih dimenzija na zemljišnim posedima
većim od 50ha, uzevši u obzir konkurenciju u vidu slame koju gazdinstva veća od 50ha
koriste u stočarskoj proizvodnji.

8.1. Potencijali koje je moguće prikupiti obračunati po opštoj konzervativnoj stopi
iskorišćenja

Potencijali koji se, prema opštoj konzervativnoj stopi izračunavanja od 30%, mogu prikupiti
prikazani su u Aneksu 12.3.1. za svaki grad/opštinu u Srbiji kao kombinacija žetvenih ostataka
ječma, pšenice, zobi, raži, ostalih zrnastih žitarica, kukuruza, soje i suncokreta. Ukupni potencijal
Srbije izračunat je na nešto manje od 3,5 miliona tona godišnje, sa 2,5 miliona tona godišnje u
Severnoj Srbiji (Beogradu i Vojvodini), od čega je samo u Vojvodini 2,41 miliona tona godišnje. S
obzirom na prosečan energetski sadržaj od 14,4MJ/kg, ukupni energetski potencijal poljoprivredne
biomase u Srbiji prema ovoj metodologiji iznosi 1.170.000 tona ili 806.000 tona u Vojvodini.

Gradovi i opštine sa najviše poljoprivredne biomase obračunate ovim metodom su: Zrenjanin,
Sombor, Subotica, Kikinda i Pančevo, u kojima raspoložive količine poljoprivredne biomase
prelaze 100.000 tona godišnje po opštini. S druge strane, najmanji potencijali su izračunati u
Zlatiborskoj i Pirotskoj oblasti. U južnoj Srbiji (Region Šumadije i zapadne Srbije, i Region istočne i
južne Srbije), najviše poljoprivredne biomase - preko 20.000 tona godišnje izračunato je u Šapcu,
Bogatiću, Vladimircima, Loznici, Kruševcu, Požarevcu, Petrovcu na Mlavi, Leskovcu, Smederevu,
Smederevskoj Palanci i Negotinu.

8.2. Potencijali koje je moguće prikupiti nakon odbitka potreba za stočarsku
proizvodnju

Potencijali koje je moguće prikupiti s obzirom na potrebe za slamom u stočarskoj proizvodnji
prikazani su u Aneksu 12.3.2. za svaki grad/opštinu u Srbiji, kao kombinacija žetvenih ostataka
ječma, pšenice, zobi, raži, ostalih zrnastih žitarica, kukuruza, soje i suncokreta, uz odbitak slame
koja se koristi u stočarskoj proizvodnji na osnovu definisane metodologije. Ukupni potencijal Srbije
izračunat je na 4,3 miliona tona godišnje, od čega je 4,16 miliona tona godišnje u Severnoj Srbiji
(Beograd i Vojvodina), a 4,09 miliona tona godišnje samo u Vojvodini. Ukupni energetski potencijal
prikupljive poljoprivredne biomase u Srbiji prema ovoj metodologiji iznosi 1.437.000 tona, od čega
samo u Vojvodini 1.367.000 tona.

Gradovi i opštine sa najviše poljoprivredne biomase obračunate ovim metodom su: Sombor i
Zrenjanin sa preko 200.000 tona godišnje, zatim Subotica, Kikinda, Pančevo, Bačka Topola,
Vršac, Kovin, Kovačica, Žitište, Ruma, Novi Bečej, Sečanj sa preko 100.000 tona godišnje. U
Južnoj Srbiji, većina potencijala poljoprivredne biomase od preko 30.000 tona godišnje po
gradu/opštini izračunata je u Šapcu, Požarevcu, Smederevu i Negotinu.

Postoje opštine sa negativnim bilansom, što znači da se na životinje potroši više slame nego što se
potencijalno proizvede, pa se slama isporučuje iz drugih regiona. Ceo Statistički region Šumadije i
zapadne Srbije ima negativni bilans, dok Zlatiborski okrug ima najveći minus, 166.000 tona slame
godišnje. Negativan bilans postoji i u Moravičkom, Raškom i Pčinjskom okrugu. Negativan bilans
takođe je prisutan u opštini Palilula, Grad Beograd.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 39 od 115

8.3. Potencijali prikupljanja bala velikih dimenzija

Potencijali koje je moguće prikupiti u balama velikih dimenzija prikazani su u Aneksu 12.3.3. za
svaki grad/opštinu u Srbiji kao kombinacija žetvenih ostataka ječma, pšenice, zobi, raži, ostalih
zrnastih žitarica, kukuruza, soje i suncokreta koji se potencijalno proizvedu na poljoprivrednim
posedima većim od 50ha, uz odbitak slame za stočarsku proizvodnju na posedima većim od 50ha.
Ukupni potencijal Srbije procenjen ovim metodom iznosi 2,31 miliona tona godišnje, od čega je
samo u Vojvodini 2,28 miliona tona godišnje. Ukupni energetski potencijal, prema ovoj
metodologiji, iznosi 772.000 tona u Srbiji i 762.000 tone u Vojvodini.

Gradovi i opštine sa najviše poljoprivredne biomase, izračunate na osnovu ovog metoda su
sledeći: Sombor, Zrenjanin, Kikinda, Subotica i Vršac, sa preko 100.000 tona godišnje po
gradu/opštini. U Južnoj Srbiji, jedini grad/opština sa interesantnim potencijalom je Negotin, sa
9.000 tona godišnje. Ostali gradovi/opštine sa preko 3.000 tona godišnje po gradu/opštini su
Šabac, Veliko Gradište, Malo Crniće, Zaječar, Kladovo i Smederevo. U opštinama Grada
Beograda, Zemun, Obrenovac i Surčin, potencijal poljoprivredne biomase premašuje 3.000 tona
godišnje.

Postoje gradovi/opštine sa negativnim saldom. Najvažniji negativni saldo prema ovoj metodologiji
zabeležen je u Gradu Beogradu (-14.000 t/god), u čemu prednjači opština Palilula (-33.000 tona
godišnje). Negativan saldo zabeležen je u Zlatiborskom, Pirotskom i Topličkom okrugu.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 40 od 115

9. Regionalna analiza

Cilj regionalne analize je testiranje i predstavljanje razvijenih metodologija u konkretnim
slučajevima. Regioni su odabrani na osnovu svog geografskog položaja i poljoprivredne
proizvodnje, sa ciljem da se obuhvate specifični faktori relevantni za analizu potencijala
poljoprivredne biomase, kao što su: geografski položaj, struktura zemljišta, poljoprivredna
proizvodnja i stočarska proizvodnja kao konkurencija u potrošnji slame. Neki gradovi/opštine
analizirani su u kancelarijskom istraživanju18, jer su upoređivani neki19 podaci iz prethodnih studija,
dok su neki podaci20 analizirani na terenu, gde su obavljeni razgovori sa predstavnicima
poljoprivrednih savetodavnih službi.

Kao hipotetički centri snabdevanja poljoprivrednom biomasom odabrani su sledeći gradovi i
opštine:
a. Statistički region Vojvodine:

1. Grad Sombor
2. Opština Senta
3. Grad Kikinda
4. Grad Pančevo
5. Grad Sremska Mitrovica

b. Beogradski statistički region
6. Opština Surčin

c. Statistički region Šumadije i zapadne Srbije:
7. Grad Kragujevac
8. Grad Užice

d. Statistički region istočne i južne Srbije:
9. Grad Leskovac
10. Opština Negotin

Pregled rezultata za analizirane gradove i opštine prikazan je u tabeli ispod.

Zona snabdevanja
Opšta stopa

iskorišćenja od
30%

male bale velike bale

Zona 1 u Somboru 170.057 292.976 182.995

Zona 2 u Somboru 410.104 660.481 414.066

Zona 1 u Senti 155.402 228.705 125.677

Zona 2 u Senti 502.565 818.483 538.677

Zona 1 u Kikindi 104.645 162.100 83.145

Zona 2 u Kikindi 332.133 520.819 316.660

Zona 1 u Pančevu 120.849 165.498 51.757

Zona 2 u Pančevu 365.728 642.990 289.417

Zona 1 u S.
Mitrovici

177.254 256.922 98.174

Zona 2 u S.
Mitrovici

405.327 603.787 235.254

Zona 1 u Surčinu 151.142 167.570 44.128

Zona 2 u Surčinu 327.231 497.060 198.848

Zona 1 u
Kragujevcu

70.976 35.860 2.062

Zona 2 u
Kragujevcu

141.661 84.603 6.717

Zona 1 u Užicu 13.242 -61.773 -1.126

Zona 2 u Užicu 49.610 -78.064 -45

Zona 1 u Leskovcu 43.288 13.858 2.801

18 Pančevo, Sremska Mitrovica, Užice
19 Senta
20 Sombor, Kikinda, Surčin, Kragujevac, Leskovac, Negotin

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 41 od 115

Zona 2 u Leskovcu 27.827 9.712 151

Zona 1 Negotina 22.350 30.921 9.103

Zona 2 Negotina 33.395 14.887 6.014

T-4: Pregled regionalne analize

9.1. Grad Sombor

Grad Sombor se nalazi u Zapadnobačkom okrugu, Statističkom regionu Vojvodine. Gradovi i
opštine u prvoj zoni snabdevanja (u poluprečniku od 25km od Sombora) su Sombor i Apatin.
Opštine u drugoj zoni snabdevanja (u poluprečniku od 50 km od Sombora) su Odžaci, Kula, Bačka
Topola, Subotica, Mali Iđoš, Vrbas and Bač.

F-27: Mapa zona snabdevanja Sombora

Struktura zemljišta u zonama snabdevanja Sombora prikazana je u grafikonu i tabeli ispod. Prema
podacima Popisa poljoprivrede, preko 118.000ha obradivog zemljišta nalazi se u prvoj zoni i
266.000ha u drugoj zoni. Prosečni poljoprivredni posed u prvoj zoni iznosi 11,08ha, a u drugoj
11,02ha. Najzastupljenija kategorija vlasništva je posed preko 100ha, pri čemu je 54.000ha poseda
u prvoj zoni veće od 100ha. U drugoj zoni je preko 107.000ha poseda veće od 100ha. Druga
najzastupljenija kategorija u obe zone je 50-100ha. Preko 55% obradivog poljoprivrednog zemljišta
u prvoj zoni i 59% obradivog poljoprivrednog zemljišta u drugoj zoni je u posedima većim od 50ha.
Takva struktura zemljišta veoma je povoljna kako za razvoj intenzivne proizvodnje biljaka, tako i za
mobilisanje poljoprivredne biomase.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 42 od 115

Zona Ukupno
manje
od 1ha

1-2ha 2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

prosek

Zona 1 u
Somboru

(ha)
118.402 1.336 2.226 6.106 7.817 10.442 6.749 10.498 18.744 54.485 11,08

Zona 2 u
Somboru

(ha)
266.055 3.204 5.621 15.395 18.398 22.899 16.148 24.632 51.760 107.998 11,02

T-5: Struktura zemljišta u zonama snabdevanja Sombora

C-2: Struktura zemljišta u zonama snabdevanja Sombora

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Somboru
(ha)

2.292 162 75 24.355 336 43.209 14.243 9.456 94.129

Zona 2 u Somboru
(ha)

8.747 604 233 54.490 1.195 106.960 31.461 20.009 223.699

T-6: Struktura relevantnih useva u zonama snabdevanja Sombora

0.00

50,000.00

100,000.00

150,000.00

200,000.00

250,000.00

300,000.00

350,000.00

400,000.00

450,000.00

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Sombor zone 1 Sombor zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 43 od 115

C-3: Struktura relevantnih useva u zonama snabdevanja Sombora

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica, suncokret, ječam i soja.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret

Zona 1 u Somboru
(tona godišnje)

9.535 469 227 114.736 1.451 306.440 38.807 24.700

Zona 2 u Somboru
(tona godišnje)

36.387 1.746 705 256.701 5.160 758.558 85.719 52.264

T-7: Proizvodnja relevantnih useva u zonama snabdevanja Sombora

C-4: Proizvodnja relevantnih useva u zonama snabdevanja Sombora

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, godišnje se u prvoj zoni može prikupiti

0.00

50,000.00

100,000.00

150,000.00

200,000.00

250,000.00

300,000.00

350,000.00

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Sombor zone 1 Sombor zone 2

0.00 200,000.00 400,000.00 600,000.00 800,000.00 1,000,000.00 1,200,000.00

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tonsSombor zone 1 Sombor zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 44 od 115

170.000 tona ostataka ili 60.000 tona ako se izuzmu ostaci kukuruza. Više od 410.000 tona
godišnje u drugoj zoni mogu biti dodatni, rezervni izvor poljoprivredne biomase. Ako se izuzmu
ostaci kukuruza kao rezervni izvor poljoprivredne biomase, prema ovoj metodologiji se u
somborskoj drugoj zoni može prikupiti 137.000 tona godišnje.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Somboru (tona
godišnje)

2.860 141 76 34.421 435 110.319 6.985 14.820 170.057

Zona 2 u Somboru (tona
godišnje)

10.916 524 237 77.010 1.548 273.081 15.429 31.358 410.104

T-8: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sombora - opšta stopa
iskorišćenja od 30%

C-5: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sombora - opšta stopa
iskorišćenja od 30%

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u malim balama, uz odbitak
količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Godišnje je u prvoj
zoni moguće prikupiti preko 290.000 tona i dodatnih 660.000 tona u drugoj zoni kao rezerva. Ako
se izuzme kukuruz, godišnje je u prvoj zoni dostupno preko 70.000 tona, a u drugoj 115.000 tona
kao rezerva.

Ječam Ovas

Ra
ž

Pšenica

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir Prostirka Ukupno

Zona 1 u
Somboru (tona

godišnje)
5.721 282 152 68.841 871 220.637 13.970 29.640 340.114 -47.138 292.976

Zona 2 u
Somboru (tona

godišnje)
21.832

1.04
7

474
154.02

1
3.096 546.162 30.859 62.717 820.208 -159.727 660.481

T-9: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Sombora

0.00 100,000.00 200,000.00 300,000.00 400,000.00 500,000.00 600,000.00 700,000.00

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tonsSombor zone 1 Sombor zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 45 od 115

C-6: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Sombora

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. Godišnje se u
prvoj zoni u velikim balama može prikupiti oko 180.000 tona ili 64.000 tona ako se izuzme kukuruz.
U drugoj zoni se može prikupiti dodatnih 198.000 tona godišnje kao rezerva u snabdevanju
biomasom ili 55.000 tona ako se izuzme kukuruz.

Ječam

Ova
s

Ra
ž

Pšenic
a

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupno

Zona 1 u Somboru (tona
godišnje)

4.078 158 128 41.972 349
118.75

1
9.042 19.300

193.77
9

-10.784 182.995

Zona 2 u Somboru (tona
godišnje)

14.754 462 363 96.070 1.531
299.11

7
17.67

6
43.185

473.15
8

-59.092 414.066

T-10: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Sombora

-400,000 -200,000 0 200,000 400,000 600,000 800,000 1,000,000 1,200,000 1,400,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

Tons
Sombor zone 1 Sombor zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 46 od 115

C-7: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Sombora

Ne postoje bitne razlike u izračunavanju na osnovu nekog od 3 metoda ako se izuzme kukuruz.
Ako se kukuruz uračuna, podaci o potencijalima koje je moguće prikupiti u balama velikih
dimenzija veoma su slični podacima dobijenim na osnovu opšte stope iskorišćenja od 30%.

Obavljeni su stručni razgovori sa predstavnicima poljoprivredne savetodavne službe i kompanija
koje mobilišu poljoprivrednu biomasu i isporučuju slamu u Somboru. Poljoprivedna savetodavna
služba Sombora pokriva Grad Sombor i opštine Apatin i Odžaci. Prema njihovim internim
podacima, preko 50.000ha redovno je zasejano kukuruzom, 35.000ha pšenicom i ječamom, 15-
22.000ha sojom i 8-10.000ha suncokretom, što je u skladu sa podacima Popisa poljoprivrede. U
pogledu strukture zemljišta, najznačajniji proizvođači su kompanije i veliki pojedinačni
poljoprivredni proizvođači. Najvažniji proizvođači ratarskih i stočnih proizvoda koji vlasnici i posluju
na preko 4.000ha su „Jedinstvo Apatin“, u vlasništvu kompanije „Delta Agrar“; farme u Somboru i
Odžacima u vlasništvu irske kompanije „Agro Business Partner“; farme kompanije „IM Matijević“ u
Bezdanu i Bajmoku; farme kompanije „MK“ u Vrbasu i Kuli („Carnex“, „Đuro Strugar“); farma „Al
Rafaved“ u Sivcu i dr. Postoji nekoliko malih preduzeća koja obrađuju do 1.000ha i znatan broj
pojedinačnih poljoprivrednih proizvođača koji obrađuju preko 100ha.

Slama se delimično zaorava zbog sadržaja organskih materija čime se održava plodnost zemljišta.
Deo pšenične slame redovno se balira u malim četvrtastim, valjkastim i velikim četvrtastim balama.
Slama se koristi za prostirku u stočarstvu, ali i za proizvodnju agro-peleta, ne samo kao energenta
već i kao materijala za prostirku. Određene količina slame transportuju se u druge regione, na
destinacije kao što su Čačak ili Novi Kneževac gde se koriste u proizvodnji komposta, peleta ili
papira.

Postoji nekoliko aktivnih preduzeća koja su specijalizovana za baliranje slame i proizvodnju velikih
bala u području Sombora sa kapacitetom baliranja od oko 10.000 tona godišnje. Ona pružaju
usluge baliranja stočarskim gazdinstvima ili proizvode bale za svoje potrebe. Neka baliraju slamu i
prodaju je na tržištu. Preduzeća obično baliraju pšeničnu i sojinu slamu. Njihovo iskustvo sa
prinosima znatno varira od useva do useva i od godine do godine. Bilo je slučajeva da je nekoliko
godina prikupljeno do 6 tona sojine slame soje hektaru, dok u drugim slučajevima prinos nije

-200,000 -100,000 0 100,000 200,000 300,000 400,000 500,000 600,000 700,000 800,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons Sombor zone 1 Sombor zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 47 od 115

prelazio 1 tonu po hektaru. Prinos pšenične slame nema takve oscilacije. Postoji veoma negativno
lokalno iskustvo sa baliranjem kukuruza zbog oštećenja balirnih mašina i veoma visokog sadržaja
pepela jer mokra stabljika kukuruza privlači prašinu. Preduzeća koja prodaju slamu retko baliraju
na posedima većim od 100ha, dok ona koja baliraju za sopstvene potrebe idu na gazdinstva do
30ha ako su potrošači slame u blizini. Cena slame na polju varira od 15-30 evra po ha ili 6-8 evra
po toni. Ako se utovari u kamion na polju, trenutna tržišna cena slame u području Sombora iznosi
25-30 evra po toni. Cena slame koja se isporuči do objekta kupca iznosi 42-45 evra po toni. Takva
cena pokriva prevoz do 100-150km.

Ukupna situacija u Somboru je veoma povoljna za mobilizaciju poljoprivredne biomase, na šta
ukazuje stepen razvijenosti tržišta i postojanje specijalizovanih preduzeća za baliranje slame.
Međutim, proizvodnja energije zasnovana na sagorevanju poljoprivredne biomase ne postoji.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 48 od 115

9.2. Opština Senta

Opština Senta nalazi se u Severnobanatskom okrugu, Statističkom regionu Vojvodine.
Gradovi/opštine koji pripadaju prvoj zoni snabdevanja (u poluprečniku od 25km od Sente) su
Senta, Čoka, Ada, Kanjiža i Novi Kneževac. Opštine koje pripadaju drugoj zoni snabdevanja (u
poluprečniku od 50km od Sente) su Subotica, Bačka Topola, Mali Iđoš, Srbobran, Bečej, Novi
Bečej i Kikinda.

F-28: Mapa zona snabdevanja Sente

Struktura zemljišta u zonama snabdevanja Sombora prikazana je u grafikonu i tabeli ispod. Prema
podacima Poljoprivrednog popisa, u prvoj zoni se nalazi preko 113.000ha, a u drugoj zoni
323.000h obradivog zemljišta. Prosečan poljoprivredni posed iznosi 12,02ha u prvoj zoni i 13,66ha
u drugoj zoni. Najzastupljenija kategorija vlasništva je posed preko 100ha, od čega je 44,000ha u
prvoj zoni u posedima većim od 100ha. U drugoj zoni je preko 145.000ha u posedima većim od
100ha. Druga najzastupljenija kategorija u obe zone je 50-100ha. Preko 54% obradivog
poljoprivrednog zemljišta u prvoj zoni i 63% u drugoj zoni je u posedima većim od 50ha. Takva

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 49 od 115

struktura zemljišta veoma je povoljna kako za razvoj intenzivne proizvodnje useva, tako i za
mobilisanje poljoprivredne biomase.

Zona Ukupno
manje
od 1ha

1-
2ha

2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

prosek

Zona 1 u
Senti (ha)

113.425 1.066 2.127 7.347 10.943 12.632 8.248 9.225 17.520 44.318 12,02

Zona 2 u
Senti (ha)

323.076 2.629 4.875 15.136 21.295 26.891 19.769 29.495 57.887 145.099 13,66

T-11: Struktura zemljišta u zonama snabdevanja Sente

C-8: Struktura zemljišta u zonama snabdevanja Sente

Struktura useva relevantnih za korišćenje ostataka za proizvodnju energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Senti (ha) 3.008 728 204 25.178 681 38.064 1.894 10.358 80.115

Zona 2 u Senti (ha) 9.673 779 194 69.197 1.032 123.339 23.673 40.822 268.710

T-12: Struktura relevantnih useva u zonama snabdevanja Sente

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Senta zone 1 Senta zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 50 od 115

C-9: Struktura relevantnih useva u zonama snabdevanja Sente

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica, soja, suncokret i ječam.

Ječam Ovas Raž Pšenica

Ostal
e

zrnas
te

žitari
ce

Kukuru
z

Soja Suncokret

Zona 1 u Senti (tona
godišnje)

12.515 2.103 620 118.613 2.939 269.947 5.159 27.055

Zona 2 u Senti (tona
godišnje)

40.238 2.250 589 325.989 4.458 874.723 64.498 106.627

T-13: Proizvodnja relevantnih useva u zonama snabdevanja Sente

C-10: Proizvodnja relevantnih useva u zonama snabdevanja Sente

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, godišnje je u prvoj zoni moguće
prikupiti 155.000 tona ostataka ili 60.000 tona ako se izuzmu ostaci kukuruza. U drugoj zoni je
moguće prikupiti preko 500.000 tona ostataka godišnje, kao rezervnog izvora poljoprivredne
biomase. Ako se izuzmu ostaci kukuruza kao rezervni izvor poljoprivredne biomase, prema ovoj
metodologiji se u drugoj zoni Sente može prikupiti 188.000 tona godišnje.

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Senta zone 1 Senta zone 2

0.00 200,000.00 400,000.00 600,000.00 800,000.00 1,000,000.00 1,200,000.00 1,400,000.00

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tonsSenta zone 1 Senta zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 51 od 115

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Senti (tona
godišnje)

3.754 631 208 35.584 882 97.181 929 16.233 155.402

Zona 2 u Senti (tona
godišnje)

12.071 675 198 97.797 1.337 314.900 11.610 63.976 502.565

T-14: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sente - opšta stopa
iskorišćenja od 30%

C-11: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sente - opšta stopa
iskorišćenja od 30%

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u malim balama, uz odbitak
količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Godišnje se u prvoj
zoni može prikupiti preko 228.000 tona, a u drugoj zoni dodatnih 818.000 tona kao rezerva. Ako se
izuzme kukuruz, godišnje se u prvoj zoni može se prikupiti preko 34.000 tona, a u drugoj zoni još
189.000 tona kao rezerva.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Podzbir Prostirka Ukupno

Zona 1 u Senti
(tona godišnje)

7.509 1.262 416 71.168 1.763 194.362 1.857 32.466 310.804 -82.099 228.705

Zona 2 u Senti
(tona godišnje)

24.143 1.350 396 195.593 2.675 629.801 23.219 127.953 1.005.129 -186.646 818.483

T-15: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Sente

0 100,000 200,000 300,000 400,000 500,000 600,000 700,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tons
Senta zone 1 Senta zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 52 od 115

C-12: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Sente

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. Godišnje se u
prvoj zoni može prikupiti oko 125.000 tona u balama velikih dimenzija ili 47.000 tona ako se
izuzme kukuruz. U drugoj zoni godišnje je moguće prikupiti dodatnih 538.000 tona kao rezerva u
snabdevanju biomasom ili 184.000 tona ako se izuzme kukuruz.

Ječam

Ova
s

Ra
ž

Pšenica

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupno

Zona 1 u Senti (tona
godišnje)

3.793 436 324 37.640 578 78.786 1.313 19.701 142.569 -16.892
125.67

7

Zona 2 u Senti (tona
godišnje)

17.02
0

612 294
126.35

3
878 354.786

14.68
1

85.216 599.840 -61.162
538.67

7

T-16: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Sente

-400,000 -200,000 0 200,000 400,000 600,000 800,000 1,000,000 1,200,000 1,400,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons Senta zone 1 Senta zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 53 od 115

C-13: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Sente

Kao i u Somboru, ne postoje bitne razlike između podataka obračunatih po opštoj stopi
iskorišćenja od 30% i poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija.

Detaljna analiza mogućnosti za snabdevanje sistema CHP/DH u Senti obavljena je 2016. godine.
Metodologija primenjena u ovoj analizi uključuje opšte stope iskorišćenja slame pšenice, kukuruza,
suncokreta i soje od 30%. Rezultati analize prikazani su u tabeli ispod.

Zone
snabdevanja

Realan
udeo

snabdev
anja

Žetveni ostaci
pšenice - slama

Žetveni ostaci
kukuruza -
stabljika

Žetveni ostaci
suncokreta -
slama i glave

Žetveni ostaci soje
- slama

Ukupni žetveni
ostaci

Odnos
zrno:sl
ama

tona
godišnje

Odnos
zrno:sl
ama

tona
godišnje

Odno
s

zrno:
slam

a

tona
godišnje

Odnos
zrno:sl
ama

tona
godišnje

tona godišnje

Zona 1 30% 1:1 23.290 1:1 65.944 1:2 15.705 1:0.6 852 105.791

Zona 2 30% 1:1 75.939 1:1 238.042 1:2 56.377 1:0.6 10.653 381.011

Zone 1+2 30% 1:1 99.229 1:1 303.986 1:2 72.082 1:0.6 11.505 486.801

T-17: Potencijali poljoprivredne biomase u Senti utvrđeni u studiji iz 2016. godine21

Iako je sada primenjena slična metodologija - opšta stopa iskorišćenja od 30%, postoje razlike jer
su korišćeni različiti statistički izvori, a sadašnja analiza je uključila i ostale žitarice, kao što su
ječam i druge zrnaste žitarice. Međutim, glavna razlika je u različitim izvorima statističkih podataka
- u analizi iz 2016. godine korišćene su statističke publikacije opština u Srbiji objavljene u periodu
od 2009. do 2013. godine, dok su u sadašnjoj analizi korišćeni podaci iz Popisa poljoprivrede iz

21 2016. Studija o potencijalima i logistici poljoprivredne biomase za proizvodnju toplotne i/ili kombinovane toplotne i

električne energije u Senti. Foragrobio CC doo za GIZ DKTI.

-200,000 -100,000 0 100,000 200,000 300,000 400,000 500,000 600,000 700,000 800,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons
Senta zone 1 Senta zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 54 od 115

2012. godine. Senta je jedna od oblasti sa najvećim mogućnostima primene poljoprivredne
biomase za proizvodnju energije.

9.3. Grad Kikinda

Grad Kikinda se nalazi u Severnobanatskom okrugu, Statističkom regionu Vojvodine.
Gradovi/opštine koji pripadaju prvoj zoni snabdevanja (u poluprečniku od 25km od Kikinde) su
Kikinda, Čoka i Nova Crnja. Opštine koje pripadaju drugoj zoni snabdevanja (u poluprečniku od
50km od Kikinde) su Novi Kneževac, Kanjiža, Senta, Ada, Bečej, Novi Bečej i Žitište.

F-29: Mapa zona snabdevanja Kikinde

Struktura zemljišta u zonama snabdevanja Kikinde prikazana je u grafikonu i tabeli ispod. Prema
podacima Popisa poljoprivrede, u prvoj zoni se nalazi preko 109.000ha, a drugoj zoni 228.000ha
obradivog zemljišta. Prosečna površina poljoprivrednog poseda je 13,34ha u prvoj zoni i 13,97ha u
drugoj zoni. Najzastupljenija kategorija vlasništva je posed preko 100ha, pri čemu je 54.000ha
poseda u prvoj zoni veće od 100ha. U drugoj zoni je preko 93.000ha u posedima većim od 100ha.
Druga najzastupljenija kategorija u obe zone je 50-100ha. Preko 53% obradivog poljoprivrednog
zemljišta u prvoj zoni i 59% obradivog poljoprivrednog zemljišta u drugoj zoni nalazi se u posedu
većem od 50ha. Takva struktura zemljišta veoma je povoljna kako za razvoj intenzivne proizvodnje
useva, tako i za mobilisanje poljoprivredne biomase.

Zona Ukupno
manje
od 1ha

1-
2ha

2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

Prosek

Zona 1 u Kikindi
(ha)

109.282 977 1.749 6.312 8.818 9.409 6.154 8.486 13.847 53.530 13,34

Zona 2 u Kikindi
(ha)

228.413 1.644 3.222 10.735 17.530 22.110 16.287 21.380 42.131 93.374 13,97

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 55 od 115

T- 18: Struktura zemljišta u zonama snabdevanja Kikinde

C-14: Struktura zemljišta u zonama snabdevanja Kikinde

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Kikindi (ha) 1.700 576 187 16.282 475 25.016 608 8.959 53.804

Zona 2 u Kikindi (ha) 4.733 693 74 54.160 758 77.848 9.152 28.575 175.993

T-19: Struktura relevantnih useva u zonama snabdevanja Kikinde

C-15: Struktura relevantnih useva u zonama snabdevanja Kikinde

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica, suncokret, ječam i soja.

Ječam Ovas Raž Pšenica

Ostal
e

zrnas
te

žitari
ce

Kukuru
z

Soja
Suncokre

t

Zona 1 u Kikindi (tona
godišnje)

7.073 1.665 567 76.705 2.052 177.411 1.657 23.400

Zona 2 u Kikindi (tona
godišnje)

19.690 2.003 223 255.146 3.273 552.096 24.936 74.637

T-20: Proizvodnja relevantnih useva u zonama snabdevanja Kikinde

0

100,000

200,000

300,000

400,000

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Kikinda zone 1 Kikinda zone 2

0

50,000

100,000

150,000

200,000

250,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Kikinda zone 1 Kikinda zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 56 od 115

C-16: Proizvodnja relevantnih useva u zonama snabdevanja Kikinde

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, godišnje se u prvoj zoni može prikupiti
ukupno 104.000 tona ostataka ili 41.000 tona ako se izuzmu ostaci kukuruza. U drugoj zoni
godišnje se može prikupiti preko 330.000 tona ostataka kao rezervni izvor poljoprivredne biomase.
Ako se izuzmu ostaci kukuruza, rezervni izvori poljoprivredne biomase u kikindskog drugoj zoni,
prema ovoj metodologiji, iznose 134.000 tona godišnje.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Kikindi (tona
godišnje)

2.122 499 190 23.012 616 63.868 298 14.040 104.645

Zona 2 u Kikindi (tona
godišnje)

5.907 601 75 76.544 982 198.754 4.488 44.782 332.133

T-21: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Kikinde - opšta stopa
iskorišćenja od 30%

C-17: Poljoprivredni ostaci koje je moguće prikupiti u zonama snadevanja Kikinde - opšta stopa
iskorišćenja od 30%

0.00 100,000.00 200,000.00 300,000.00 400,000.00 500,000.00 600,000.00 700,000.00 800,000.00

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tons
Kikinda zone 1 Kikinda zone 2

0 50,000 100,000 150,000 200,000 250,000 300,000 350,000 400,000 450,000 500,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tonsKikinda zone 1 Kikinda zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 57 od 115

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u malim balama, uz odbitak
količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Godišnje je
dostupno preko 160.000 tona u prvoj zoni i dodatnih 520.000 tona u drugoj zoni kao rezerva. Ako
se izuzme kukuruz, godišnje je dostupno preko 35.000 tona u prvoj zoni i 123.000 tona u drugoj
zoni kao rezerva.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Podzbir Prostirka Ukupno

Zona 1 u
Kikindi (tona

godišnje)
4.244 999 381 46.023 1.231 127.736 597 28.080 209.290 -47.190 162.100

Zona 2 u
Kikindi (tona

godišnje)
11.814 1.202 150 153.087 1.964 397.509 8.977 89.564 664.267 -143.448 520.819

T-22: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Kikinde

C-18: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Kikinde

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. Godišnje je u
prvoj zoni moguće prikupiti oko 83.000 tona u balama velikih dimenzija ili 33.000 tona ako se
izuzme kukuruz. U drugoj zoni je moguće prikupiti dodatnih 316.000 tona godišnje kao rezerva
snabdevanja biomasom ili 121.000 tona ako se izuzme kukuruz.

Ječa

m
Ova

s
Ra
ž

Pšenic
a

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupno

Zona 1 u Kikindi (tona
godišnje)

1.675 371 311 20.919 448 50.330 413 16.296 90.763 -7.618 83.145

Zona 2 u Kikindi (tona
godišnje)

7.395 483 62 89.670 543
195.53

6
5.55

8
56.203

355.45
0

-38.789
316.66

0

T-23: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Kikinde

-400,000 -200,000 0 200,000 400,000 600,000 800,000 1,000,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons
Kikinda zone 1 Kikinda zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 58 od 115

C-19: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Kikinde

Poput situacije u Somboru i Senti, ne postoji bitna razlika između količina poljoprivredne biomase
koje je u Kikindi moguće prikupiti prema opštoj stopi iskorišćenja i količina koje je moguće prikupiti
u balama velikih dimenzija.

Obavljen je stručni razgovor sa predstavnikom poljoprivredne savetodavne službe u Kikindi. Ova
služba pokriva grad Kikindu i opštinu Novi Kneževac. U strukturi zemljišta u Kikindi preovladavaju
veliki posedi. Postoji nekoliko kompanija koje se na površinama većim 2.000ha bave ratarskom i
stočarskom proizvodnjom. Te kompanije su: „IM Matijević“ („Galad“ i „Jedinstvo“), „Almex“
(„Kinđa“), „Delta Agrar“ („Topola“ i „Kozara“), „Raca“ („Sloga“ i „Sloboda“), „Čorić Agrar“, „Zepter“
(„Mokrin“), „Nedić Agrar“. Pored toga, kompaniji „Tenis“ dodeljeno je 2.500ha u dugogodišnji
zakup. Ima mnoštvo velikih individualnih poljoprivrednih proizvođača koji posluju na preko 100ha.
Opšti trend je da veliki vlasnici uvećavaju svoja imanja kupovinom zemljišta od manjih
poljoprivrednika.

Što se tiče strukture useva, podaci koje pružaju poljoprivredne savetodavne službe poklapaju se
sa statističkim podacima. Najvažniji usevi su tradicionalno kukuruz, pšenica i suncokret. Postoje
znatne oscilacije u prinosu kukuruza, da bi 2017. godine prinos bio dramatično nizak - sa
prosečnih 7-8 tona/ha pao je na 1-2 tone/ha.

Slama se delimično zaorava, ali se u velikom meri i prikuplja jer je stočarska proizvodnja i dalje
razvijena, naročito na velikim poljoprivrednim gazdinstvima. Većina slame se prikuplja u valjkastim
ili velikim četvrtastim balama. Zbog nedostatka fizičke radne snage, količine bala malih dimenzija u
stalnom su padu. Slamu uglavnom koriste odgajivači stoke. Prethodnih godina je fabrika papira u
Novom Kneževcu redovno kupovala slamu, dok su sada glavni kupci slame fabrike koje proizvode
agro-pelet za energiju, ali i proizvodnju materijala za prostirku kod goveda. Dostupne su i dodatne
količine slame koje se takođe mogu mobilisati i upotrebiti za energiju.

Kikinda je još jedna od oblasti veoma povoljnih za razvoj proizvodnje energije od poljoprivredne
biomase.

-100,000 0 100,000 200,000 300,000 400,000 500,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons Kikinda zone 1 Kikinda zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 59 od 115

9.4. Grad Pančevo

Grad Pančevo nalazi se u Južnobanatskoj oblasti, Statističkom regionu Vojvodine. Gradovi/opštine
koji pripadaju prvoj zoni snabdevanja (u poluprečniku od 25km oko Pančeva) su Pančevo, Palilula i
Grocka. Opštine koje pripadaju drugoj zoni snabdevanja (u poluprečniku od 50km oko Pančeva) su
Opovo, Kovačica, Alibunar, Kovin, Smederevo, Sopot, Voždovac, Surčin i Stara Pazova.

F-30: Mapa zona snabdevanja Pančeva

Struktura zemljišta u zonama snabdevanja Pančeva prikazana je u grafikonu i tabeli ispod. Prema
podacima Popisa poljoprivrede, preko 86.000ha obradivog zemljišta nalazi se u prvoj zoni i
240.000ha u drugoj zoni. Prosečni poljoprivredni posed u prvoj zoni iznosi 7,19ha, a u drugoj zoni
8,01ha. Najzastupljenija kategorija vlasništva je posed preko 100ha, od čega se u prvoj zoni
33.000ha nalazi u posedima većim od 100ha. U drugoj zoni je preko 68.000ha u posedima većim
od 100ha. Druga najzastupljenija kategorija u obe zone je 50-100ha. Preko 52% obradivog
poljoprivrednog zemljišta u prvoj zoni i 45% obradivog poljoprivrednog zemljišta u drugoj zoni
nalazi se u posedima većim od 50ha. Takva struktura zemljišta je povoljna kako za razvoj
intenzivne proizvodnje useva, tako i za mobilisanje poljoprivredne biomase.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 60 od 115

Zona Ukupno
manje
od 1ha

1-
2ha

2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

Prosek

Zona 1 u
Pančevu (ha)

86.923 2.089 3.132 8.582 8.402 8.355 3.933 6.675 11.935 33.821 7,19

Zona 2 u
Pančevu (ha)

240.674 4.027 6.878 22.105 27.552 28.828 17.435 25.135 39.761 68.955 8,01

T-24: Struktura zemljišta u zonama snabdevanja Pančeva

C-20: Struktura zemljišta u zonama snabdevanja Pančeva

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Pančevu
(ha)

1.492 79 13 13.027 158 33.941 3.583 10.784 63.077

Zona 2 u Pančevu
(ha)

4.169 957 95 39.851 768 106.664 10.304 27.267 190.075

T-25: Struktura relevantnih useva u zonama snabdevanja Pančeva

C-21: Struktura relevantnih useva u zonama snabdevanja Pančeva

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Pancevo zone 1 Pancevo zone 2

0

50,000

100,000

150,000

200,000

250,000

300,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Pancevo zone 1 Pancevo zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 61 od 115

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica, suncokret i soja.

Ječam Ovas Raž Pšenica

Ostal
e

zrnas
te

žitari
ce

Kukuru
z

Soja Suncokret

Zona 1 u Pančevu (tona
godišnje)

5.676 207 38 57.995 665 230.450 9.744 27.928

Zona 2 u Pančevu (tona
godišnje)

15.421
2.51

4
246 173.363 3.201 721.875 28.038 70.624

T-26: Proizvodnja relevantnih useva u zonama snabdevanja Pančeva

C-22: Proizvodnja relevantnih useva u zonama snabdevanja Pančeva

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, godišnje se u prvoj zoni može prikupiti
120.000 tona ostataka ili 38.000 tona ako se izuzmu ostaci kukuruza. U drugoj zoni se kao rezervni
izvor poljoprivredne biomase godišnje može prikupiti preko 365.000 tona ostataka. Prema ovoj
metodologiji se u drugoj zoni Pančeva godišnje može prikupiti 106.000 tona ostataka ako se
izuzme kukuruz kao rezervni izvori poljoprivredne biomase.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Pančevu (tona
godišnje)

1.703 62 13 17.399 200 82.962 1.754 16.757 120.849

Zona 2 u Pančevu (tona
godišnje)

4.626 754 83 52.009 960 259.875 5.047 42.374 365.728

T-27: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Pančeva - opšta stopa
iskorišćenja od 30%

0 100,000 200,000 300,000 400,000 500,000 600,000 700,000 800,000 900,000 1,000,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tons
Pancevo zone 1 Pancevo zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 62 od 115

C-23: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Pančeva - opšta stopa
iskorišćenja od 30%

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama malih dimenzija, uz
odbitak količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Godišnje je
dostupno preko 165.000 tona u prvoj zoni i dodatnih 642.000 tona u drugoj zoni kao rezerva. Ako
se izuzme kukuruz, u prvoj zoni dolazi do negativnog bilansa jer se ostaci svih ostalih useva
koriste u stočarskoj proizvodnji, dok je u drugoj zoni dostupno 124.000 tona godišnje kao rezerva.

Ječa

m
Ovas

Ra
ž

Pšenica

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupno

Zona 1 u Pančevu
(tona godišnje)

3.406 124 26 34.797 399 165.924 3.508 33.514 241.698 -76.200
165.49

8

Zona 2 u Pančevu
(tona godišnje)

9.252
1.50

8
165

104.01
8

1.920 519.750
10.09

4
84.749 731.457 -88.467

642.99
0

T-28: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Pančeva

C-24: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Pančeva

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na

0 100,000 200,000 300,000 400,000 500,000 600,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tonsPancevo zone 1 Pancevo zone 2

-400,000 -200,000 0 200,000 400,000 600,000 800,000 1,000,000 1,200,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons
Pancevo zone 1 Pancevo zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 63 od 115

poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. Godišnje se u
prvoj zoni može prikupiti oko 51.000 tona velikih bala slame, ali ako se izuzme kukuruz ponovo
dolazi do negativnog bilansa od -20.000 tona, što znači da se svi ostaci ostalih relevantnih useva
koriste za prostirku, a dodatne količine transportuju iz drugih regiona. U drugoj zoni se kao rezerva
snabdevanja biomasom može prikupiti dodatnih 289.000 tona godišnje ili 67.000 tona ako se
izuzme kukuruz.

Ječa

m
Ova

s
Ra
ž

Pšenic
a

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupno

Zona 1 u Pančevu
(tona godišnje)

2.339 1 0 22.865 109 72.558
3.35

7
15.439

116.66
8

-64.912 51.757

Zona 2 u Pančevu
(tona godišnje)

3.187 352 42 42.161 567
221.75

9
6.40

3
39.408

313.87
8

-24.461
289.41

7

T-29: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Pančeva

C-25: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Pančeva

Situacija u Pančevu razlikuje se od situacije u prethodno analiziranim Somboru, Senti i Kikindi.
Postoje znatne razlike između podataka o količini poljoprivredne biomase dobijenim na osnovu
metodologije opšte stope od 30% i poljoprivrednih ostataka koje je moguće prikupiti u balama
velikih dimenzija. Razlog za ovakvu situaciju leži u strukturi zemljišta u zonama snabdevanja
Pančeva, koja je fragmentisanija nego u Somboru, Kikindi i Senti. S druge strane, potrošnja slame
u stočarskoj proizvodnji znatno je veća zbog velikih stočarskih proizvođača na teritoriji Pančeva i
PKB-a u Beogradu. Ipak se može reći da je Pančevo interesantno kao lokacija za razvoj kapaciteta
za proizvodnju energije iz biomase.

-200,000 -100,000 0 100,000 200,000 300,000 400,000 500,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons
Pancevo zone 1 Pancevo zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 64 od 115

9.5. Grad Sremska Mitrovica

Grad Sremska Mitrovica nalazi se u Sremskom okrugu, Statističkom regionu Vojvodine.
Gradovi/opštine koji pripadaju prvoj zoni snabdevanja (u poluprečniku od 25km od Sremske
Mitrovice) su Sremska Mitrovica, Ruma i Bogatić. Opštine koje pripadaju drugoj zoni snabdevanja
(u poluprečniku od 50km od Sremske Mitrovice) su Šabac, Vladimirci, Pećinci, Stara Pazova,
Inđija, Sremski Karlovci, Beočin, Novi Sad, Bački Petrovac, Bačka Palanka, Irig i Šid.

F-31: Mapa zona snabdevanja Sremske Mitrovice

Struktura zemljišta u zonama snabdevanja Sremske Mitrovice prikazana je u grafikonu i tabeli
ispod. Prema podacima Popisa poljoprivrede, preko 122.000ha obradivog zemljišta nalazi se u
prvoj zoni i 297.000ha u drugoj zoni. Prosečna površina poljoprivrednog poseda u prvoj zoni iznosi
6,29 ha, a u drugoj zoni 6,67ha. Najzastupljenija kategorija vlasništva je posed preko 100ha -
26.000ha u prvoj zoni je u posedima većim od 100ha. U drugoj zoni se preko 66.000ha nalazi u
posedima većim od 100ha. Druga najzastupljenija kategorija u prvoj zoni je 50-100ha, a u drugoj 5-
10ha. Nasuprot opštinama u Bačkoj i Banatu, samo 31% obradivog poljoprivrednog zemljišta u
prvoj zoni i 35% obradivog poljoprivrednog zemljišta u drugoj zoni nalazi se u posedima većim od

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 65 od 115

50ha. Takva struktura zemljišta može se smatrati povoljnom kako za razvoj intenzivne proizvodnje
useva i tako i za mobilisanje poljoprivredne biomase.

Zona Ukupno
manje
od 1ha

1-
2ha

2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

Prosek

Zona 1 u S.
Mitrovici (ha)

122.686 2.266 4.411 15.857 21.041 19.371 9.927 10.701 13.263 25.849 6,29

Zona 2 u S.
Mitrovici (ha)

297.446 5.642 9.843 35.639 46.798 45.252 24.108 26.944 37.250 65.970 6,67

T-30: Struktura zemljišta u zonama snabdevanja Sremske Mitrovice

C-26: Struktura zemljišta u zonama snabdevanja Sremske Mitrovice

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u S. Mitrovici
(ha)

2.385 74 44 31.009 619 50.651 14.152 2.573 101.507

Zona 2 u S. Mitrovici
(ha)

5.994 1.063 104 63.445 1.557 115.730 49.866 7.517 245.277

T-31: Struktura relevantnih useva u zonama snabdevanja Sremske Mitrovice

C-27: Struktura relevantnih useva u zonama snabdevanja Sremske Mitrovice

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

S.Mitrovica zone 1 S.Mitrovica zone 2

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

S.Mitrovica zone 1 S.Mitrovica zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 66 od 115

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica, soja, ječam i suncokret.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret

Zona 1 u S. Mitrovici (tona
godišnje)

8.940 198 120 138.028 2.632 337.380 37.716 6.715

Zona 2 u S. Mitrovici (tona
godišnje)

22.495 2.680 291 278.005 6.472 767.828 134.415 19.535

T-32: Struktura relevantnih useva u zonama snabdevanja Sremske Mitrovice

C-28: Struktura relevantnih useva u zonama snabdevanja Sremske Mitrovice

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, godišnje se u prvoj zoni može prikupiti
177.000 tona ostataka ili 56.000 tona ako se izuzmu ostaci kukuruza. U drugoj zoni se godišnje
može prikupiti preko 405.000 tona ostataka kao rezervni izvor poljoprivredne biomase. Ako se
izuzmu ostaci kukuruza kao rezervni izvori poljoprivredne biomase, prema ovoj metodologiji se u
drugoj zoni Sremske Mitrovice može prikupiti 129.000 tona godišnje.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u S. Mitrovici (tona
godišnje)

2.682 59 40 41.408 790 121.457 6.789 4.028 177.254

Zona 2 u S. Mitrovici (tona
godišnje)

6.748 804 98 83.402 1.942 276.418 24.195 11.721 405.327

T-33: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sremske Mitrovice -
opšta stopa iskorišćenja od 30%

0 200,000 400,000 600,000 800,000 1,000,000 1,200,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tons
S.Mitrovica zone 1 S.Mitrovica zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 67 od 115

C-29: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Sremske Mitrovice -
opšta stopa iskorišćenja od 30%

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama malih dimenzija, uz
odbitak količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Godišnje je
dostupno preko 256.000 tona u prvoj zoni i dodatnih 603.000 tona u drugoj zoni kao rezerva. Ako
se izuzme kukuruz, godišnje je u prvoj zoni dostupno preko 14.000 tona, a u drugoj zoni 51.000
tona kao rezerva.

Ječam Ovas Raž Pšenica

Ostal
e

zrnas
te

žitari
ce

Kukuru
z

Soja
Suncokre

t
Podzbir Prostirka Ukupno

Zona 1 u S.
Mitrovici (tona

godišnje)
5.364 119 81 82.817 1.579 242.913 13.578 8.058 354.509 -97.586 256.922

Zona 2 u S.
Mitrovici (tona

godišnje)
13.497 1.608 196 166.803 3.883 552.836 48.389 23.442 810.654 -206.867 603.787

T-34: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Sremske Mitrovice

0 100,000 200,000 300,000 400,000 500,000 600,000 700,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tons
Sremska Mitrovica zone 1 Sremska Mitrovica zone 2

-400,000 -200,000 0 200,000 400,000 600,000 800,000 1,000,000 1,200,000 1,400,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons S.Mitrovica zone 1 S.Mitrovica zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 68 od 115

C-30: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Sremske Mitrovice

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. Godišnje se u
prvoj zoni u balama velikih dimenzija može prikupiti oko 98.000 tona ili 32.000 tona ako se izuzme
kukuruz. U drugoj zoni se može prikupiti dodatnih 235.000 tona godišnje kao rezerva snabdevanja
biomasom ili 73.000 tona godišnje ako se izuzme kukuruz.

Ječa

m
Ova

s
Ra
ž

Pšenic
a

Ostale
zrnast

e
žitaric

e

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupno

Zona 1 u S. Mitrovici
(tona godišnje)

841 35 0 24.257 200 66.947 5.575 5.632
103.48

5
-5.311 98.174

Zona 2 u S. Mitrovici
(tona godišnje)

3.468 204 52 60.810 1.027
163.65

1
19.65

4
12.942

261.80
9

-26.554 235.254

T-35: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Sremske Mitrovice

C-31: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Sremske Mitrovice

Količine poljoprivredne biomase koje je moguće prikupiti obračunate po opštoj stopi iskorišćenja od
30% i poljoprivredne biomase koja je moguće prikupiti u balama velikih dimenzija u Sremskoj
Mitrovici znatno su veće nego u Somboru, Senti i Kikindi, ali manje nego u Pančevu. Mogući razlog
je to što je, s jedne strane, struktura zemljišta fragementisana, a s druge, proizvodnja stoke nije
toliko velika kao Pančevu, što umanjuje količinu dostupne slame. Sremska Mitrovica se može
smatrati privlačnom lokacijom u pogledu potencijala za razvoj kapaciteta za izgradnju objekata za
proizvodnju energije iz biomase.

-100,000 -50,000 0 50,000 100,000 150,000 200,000 250,000 300,000 350,000 400,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons Sremska Mitrovica zone 1 Sremska Mitrovica zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 69 od 115

9.6. Opština Surčin

Opština Surčin je deo Grada i Statističkog regiona Beograda. Gradovi/opštine koji pripadaju prvoj
zoni snabdevanja (u poluprečniku od 25km od Surčina) su Surčin, Zemun, Palilula, Obrenovac,
Voždovac, Pećinci i Stara Pazova. Opštine koje pripadaju drugoj zoni snabdevanja (u poluprečniku
od 50km od Surčina) su Inđija, Irig, Ruma, Vladimirci, Ub, Lazarevac, Sopot, Grocka, Barajevo,
Pančevo i Opovo.

F-32: Mapa zona snabdevanja Surčina

Struktura zemljišta u zonama snabdevanja u Surčinu prikazana je u grafikonu i tabeli ispod. Prema
podacima Popisa poljoprivrede, u prvoj zoni se nalazi preko 125.000ha, a u drugoj 222.000ha
obradivog zemljišta. Prosečna površina poljoprivrednog poseda je u prvoj zoni 6,70ha, a u drugoj
5,77ha. Najzastupljenija kategorija vlasništva je posed preko 100ha, pri čemu se u prvoj zoni
46.000ha nalazi u posedima većim od 100ha. U drugoj zoni, preko 49.000ha je u posedima većim
od 100ha. Druga najzastupljenija kategorija u obe zone je 5-10ha. Preko 46% obradivog
poljoprivrednog zemljišta u prvoj zoni i 34% u drugoj zoni je u posedima većim od 50ha. Takva
struktura zemljišta može se smatrati povoljnom kako za razvoj intenzivne proizvodnje useva i tako i
za mobilisanje poljoprivredne biomase.

Zona Ukupno
manje
od 1ha

1-2ha 2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

prosek

Zona 1 u
Surčinu (ha)

125.518 2.737 4.356 13.707 15.913 13.956 7.560 8.393 12.513 46.383 6,70

Zona 2 u
Surčinu (ha)

222.412 5.369 10.285 32.859 36.421 30.877 14.277 17.176 25.835 49.312 5,77

T-36: Struktura zemljišta u zonama snabdevanja Surčina

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 70 od 115

C-32: Struktura zemljišta u zonama snabdevanja Surčina

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica
Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Surčinu
(ha) 5.734 732 62 30.380 708 41.100 7.871 4.899 91.486

Zona 2 u Surčinu
(ha) 5.785 2.511 98 47.983 1.002 94.845 10.687 16.133 179.045

T-37: Struktura relevantnih useva u zonama snabdevanja Surčina

C-33: Struktura relevantnih useva u zonama snabdevanja Surčina

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica, ječam, soja i suncokret u prvoj zoni i kukuruz, pšenica, suncokret, soja i ječam u drugoj
zoni.

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Surcin zone 1 Surcin zone 2

0

50,000

100,000

150,000

200,000

250,000

300,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Surcin zone 1 Surcin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 71 od 115

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret

Zona 1 u Surčinu (tona
godišnje)

22.330 1.896 168 131.539 2.996 256.477 21.397 12.124

Zona 2 u Surčinu (tona
godišnje)

21.016 6.283 258 208.514 4.093 624.817 27.948 42.014

T-38: Proizvodnja relevantnih useva u surčinskim zonama snabdevanja

C-34: Proizvodnja relevantnih useva u surčinskim zonama snabdevanja

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Na osnovu ovog metoda izračunavanja, godišnje je u prvoj zoni moguće
prikupiti 151.000 tona ostataka ili 59.000 tona ako se izuzmu ostaci kukuruza. U drugoj zoni se
može prikupiti dodatnih 327.000 tona godišnje kao rezervni izvor poljoprivredne biomase. Prema
ovoj metodologiji, rezervni izvori poljoprivredne biomase u drugoj zoni Surčina iznose 103.000 tona
godišnje ako se izuzme kukuruz.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Surčinu (tona
godišnje)

6.699 569 56 39.462 899 92.332 3.851 7.274 151.142

Zona 2 u Surčinu (tona
godišnje)

6.305 1.885 87 62.554 1.228 224.934 5.031 25.208 327.231

T-39: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Surčina - opšta stopa
iskorišćenja od 30%

0 100,000 200,000 300,000 400,000 500,000 600,000 700,000 800,000 900,000 1,000,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tonsSurcin zone 1 Surcin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 72 od 115

C-35: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Surčina - opšta stopa
iskorišćenja od 30%

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama malih dimenzija, uz
odbitak količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Godišnje je
dostupno preko 167.000 tona u prvoj zoni i dodatnih 497.000 tona u drugoj zoni kao rezerva. Ako
se izuzme kukuruz, u prvoj zoni nastaje negativan bilans od -17.000 tona godišnje, što znači da je
potrošnja za stočarsku proizvodnju veća od potencijala za proizvodnju ostataka, zbog čega se
slama isporučuje iz drugih regiona. Ako se izuzme kukuruz, u drugoj zoni moguće je prikupiti
48.000 tona godišnje kao rezervu.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Podzbir Prostirka Ukupno

Zona 1 u
Surčinu (tona

godišnje)
13.398 1.137 113 78.923 1.798 184.663 7.703 14.549 302.285 -134.714 167.570

Zona 2 u
Surčinu (tona

godišnje)
12.609 3.770 174 125.108 2.456 449.868 10.061 50.416 654.463 -157.403 497.060

T-40: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija

0 100,000 200,000 300,000 400,000 500,000 600,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tons
Surcin zone 1 Surcin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 73 od 115

C-36: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Surčina

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. U prvoj zoni
je u balama velikih dimenzija moguće prikupiti oko 44.000 tona slame godišnje. Ako se izuzme
kukuruz, javlja se negativan bilans od -23.000 tona godišnje, što znači da količina slame koja se
proizvodi na velikim posedima nije dovoljna za pokrivanje potražnje odgajivača stoke i da se mora
isporučivati iz drugih regiona. U drugoj zoni je moguće prikupiti dodatnih 198.000 tona godišnje ili
55.000 tona ako se izuzme kukuruz.

Ječa

m
Ova

s
Ra
ž

Pšenic
a

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupno

Zona 1 u Surčinu
(tona godišnje)

6.265 102 2 34.783 755 67.073 5.367 8.499 122.846 -78.717 44.128

Zona 2 u Surčinu
(tona godišnje)

550 42 11 43.237 150 143.364 4.770 23.514 215.638 -16.790
198.84

8

T-41: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Surčina

-400,000 -200,000 0 200,000 400,000 600,000 800,000 1,000,000 1,200,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tonsSurcin zone 1 Surcin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 74 od 115

C-37: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Surčina

Kao i u slučaju Pančeva, podaci o količinama poljoprivrednih ostataka koje je moguće prikupiti
obračunatih po opštoj stopi iskorišćenja od 30% i količine slame izračunate da se mogu prikupiti u
balama velikih dimenzija znatno se razlikuju. Kao i u Pančevi, razlog je u većoj fragmentaciji
strukture zemljišta nego u Somboru, Senti i Kikindi, kao i u razvijenoj stočarskoj proizvodnji u tom
području.

Obavljeni su stručni razgovori sa predstavnicima poljoprivredne savetodavne službe u Padinskoj
Skeli. Poljoprivredna savetodavna služba Padinske Skele obuhvata teritorije sledećih opština
Grada Beograda: Palilula, Zemun, Surčin, Novi Beograd, Grocka i Obrenovac. U pogledu strukture
zemljišta postoje znatne razlike između Grocke i Obrenovca s jedne strane, i Zemuna, Surčina i
ostalih opština s druge strane. Grocka i Obrenovac imaju veoma fragmentisane, male parcele na
brdskim terenima ili u rečnim dolinama i u tim opštinama preovlađuje proizvodnja povrća ili voća.
Zemun i Surčin imaju veće parcele, ravan teren i preovladava biljna proizvodnja. Na Paliluli, u
potpunosti dominira korporacija PKB sa svojom stočarskom proizvodnjom. Osim PKB-a, koji ima u
vlasništvu ili unajmljuje zemljište na kojem posluje na teritoriji opštine Palilule i delimično opština
Surčin i Zemun, ostale velike poljoprivredne kompanije kao što su „PIK Zemun“ i „BD Agro“ su
bankrotirale i iznajmljuju svoje zemljište drugim kompanijama, kao što su „Knez Petrol“ i druge ili
individualnim poljoprivrednicima. Veliki pojedinačni proizvođači koji posluju na preko 100ha ili više,
postoje samo u opštini Surčin, dok je u drugim opštinama (Palilula, Zemun, Grocka, Obrenovac)
poljoprivreda i dalje sekundarni izvor porodičnog prihoda. U svim opštinama slama se zaorava ili je
prikupljaju odgajivači stoke. Veći odgajivači stoke opremljeni su balirkama za valjkaste bale (rolo
balirkama), dok su mali opremljeni malim balirkama za četvrtaste bale. PKB je jedino preduzeće
koje je potpuno opremljeno velikim balirkama za četvrtaste bale, ali većinu prikupljene slame koristi
za prostirku u stočarskoj proizvodnji. Opšti utisak predstavnika poljoprivredne savetodavne službe
Padinska Skela je da zbog znatne potrošnje slame u stočarskoj proizvodnji nije moguće mobilisati
veće količine slame, naročito u velikim balama.

-150,000 -100,000 -50,000 0 50,000 100,000 150,000 200,000 250,000 300,000 350,000 400,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons Surcin zone 1 Surcin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 75 od 115

9.7. Grad Kragujevac

Grad Kragujevac se nalazi u Šumadijskom okrugu, Statističkom regionu Šumadije i zapadne
Srbije. Gradovi ili opštine koji pripadaju prvoj zoni snabdevanja (u poluprečniku od 25km od
Kragujevca) su Kragujevac, Lapovo, Batočina, Rača, Knić i Jagodina. Opštine koje pripadaju
drugoj zoni snabdevanja (u poluprečniku od 50km od Kragujevca) su Smederevska Palanka,
Velika Plana, Svilajnac, Ćuprija, Rekovac, Varvarin, Trstenik, Vrnjačka Banja, Čačak, Topola,
Aranđelovac i Gornji Milanovac.

F-33: Mapa zona snabdevanja Kragujevca

Struktura zemljišta u zonama snabdevanja Kragujevca prikazana je u grafikonu i tabeli ispod.
Prema podacima Popisa poljoprivrede, preko 94.000ha obradivog zemljišta nalazi se u prvoj zoni i
202.000ha u drugoj zoni. Prosečna površina poljoprivrednog poseda u prvoj zoni iznosi 3,11ha, a u
drugoj 3,55ha. Najzastupljenija kategorija vlasništva je 2-5ha u prvoj zoni i 5-10ha u drugoj zoni.
Samo 5% obradivog poljoprivrednog zemljišta u obe zone nalazi se u posedima većim od 50ha.
Takva struktura zemljišta nije povoljna za mobilizaciju poljoprivredne biomase.

Zona Ukupno
manje
od 1ha

1-2ha 2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

prosek

Zona 1 u
Kragujevcu

(ha)
94.594 3.517 6.917 25.525 28.693 16.711 5.100 3.057 2.816 2.257 3,91

Zona 2 u
Kragujevcu

(ha)
202.022 8.249 18.570 62.119 57.054 30.307 9.667 6.165 4.028 5.862 3,55

T-42: Struktura zemljišta u zonama snabdevanja Kragujevca

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 76 od 115

C-38: Struktura zemljišta u zonama snabdevanja Kragujevca

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Kragujevcu
(ha)

3.046 2.800 113 18.115 1.560 22.358 423 1.431 49.846

Zona 2 u Kragujevcu
(ha)

8.504 5.227 142 35.545 1.236 48.362 283 2.028 101.328

T-43: Struktura relevantnih useva u zonama snabdevanja Kragujevca

C-39: Struktura relevantnih useva u zonama snabdevanja Kragujevca

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica, ječam, ovas i suncokret.

Ječam Ovas Raž Pšenica

Ostale
zrnaste

Kukuruz Soja Suncokret

0.00

50,000.00

100,000.00

150,000.00

200,000.00

250,000.00

300,000.00

350,000.00

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Kragujevac zone 1 Kragujevac zone 2

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Kragujevac zone 1 Kragujevac zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 77 od 115

žitarice

Zona 1 u Kragujevcu (ha) 10.033 6.739 282 63.433 5.811 119.713 961 3.012

Zona 2 u Kragujevcu (ha) 26.842 12.363 341 122.208 4.547 247.625 612 4.171

T-44: Proizvodnja relevantnih useva u zonama snabdevanja Kragujevca

C-40: Proizvodnja relevantnih useva u zonama snabdevanja Kragujevca

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, u prvoj zoni je godišnje moguće
prikupiti ukupno 70.000 tona ostataka ili 27.000 tona ako se izuzmu ostaci kukuruza. U drugoj zoni
je godišnje moguće prikupiti dodatnih više od 141.000 tona kao rezervni izvor poljoprivredne
biomase. Prema ovoj metodologiji, ako se izuzmu ostaci kukuruza kao rezervni izvori
poljoprivredne biomase, godišnje je u drugoj zoni Kragujevca moguće prikupiti 52.000 tona.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Kragujevcu (tona
godišnje)

3.010 2.022 95 19.030 1.743 43.097 173 1.807 70.976

Zona 2 u Kragujevcu (ha) 8.053 3.709 115 36.662 1.364 89.145 110 2.503 141.661

T-45: Poljoprivredni ostaci koje je moguće prikuptii u zonama snabdevanja Kragujevca - opšta
stope iskorišćenja od 30%

C-41: Poljoprivredni ostaci koje je moguće prikupiti - opšta stopa iskorišćenja od 30%

0 50,000 100,000 150,000 200,000 250,000 300,000 350,000 400,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tonsKragujevac zone 1 Kragujevac zone 2

0 50,000 100,000 150,000 200,000 250,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tonsKragujevac zone 1 Kragujevac zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 78 od 115

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama malih dimenzija, uz
odbitak količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Godišnje je
dostupno preko 35.000 tona u prvoj zoni i dodatnih 84.000 tona u drugoj zoni kao rezerva. Ako se
izuzme kukuruz, u prvoj zoni nastaje negativan bilans od -51,000 tona godišnje, dok je u drugoj
zoni negativan bilans -94,000 tona godišnje.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Podzbir Prostirka Ukupno

Zona 1 u
Kragujevcu

(ha)
6.020 4.043 190 38.060 3.487 86.193 346 3.614 141.953 -106.092 35.860

Zona 2 u
Kragujevcu

(ha)
16.105 7.418 229 73.325 2.728 178.290 220 5.006 283.321 -198.718 84.603

T-46: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Kragujevca

C-42: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Kragujevca

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. Moguće je
prikupiti u prvoj zoni oko 2.000 tona godišnje u balama velikih dimenzija i nastaje negativan bilans
od -600 tona godišnje ako se izuzme kukuruz. U drugoj zoni moguće je prikupiti dodatnih 6.000
tona godišnje kao rezervu u snabdevanju biomasom ili blizu 2.000 tona ako se izuzme kukuruz.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Podzbir Prostirka Ukupno

Zona 1 u
Kragujevcu

(ha)
206 120 7 1.971 238 2.691 35 1.000 6.266 -4.205 2.062

Zona 2 u
Kragujevcu

(ha)
233 65 10 4.251 36 4.842 14 1.284 10.735 -4.018 6.717

-400,000 -300,000 -200,000 -100,000 0 100,000 200,000 300,000 400,000 500,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons

Kragujevac zone 1 Kragujevac zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 79 od 115

T-47: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenizijau zonama
snabdevanja Kragujevca

C-43: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Kragujevca

Postoje znatne razlike između količina poljoprivredne biomase koje je moguće prikupiti,
obračunatih po opštoj stopi iskorišćenja od 30%, i količina izračunatih na osnovu metodologija o
prikupljanju u malim i čak većim balama, zbog strukture zemljišta, nedostatka velikih poseda i
potražnje za slamom koju imaju odgajivači stoke. Iako opšta stopa iskorišćenja od 30% prikazuje
priličnu dostupnost slame, količine koje je moguće prikupiti u balama velikih dimenzija veoma su
male. Postoje jasni deficiti slame ako se izuzmu ostaci kukuruza. Prema rezultatima
izračunavanja, na području Kragujevca ne može se preporučiti razvoj kapaciteta za proizvodnju
energije iz poljoprivredne biomase.

Takođe je obavljen stručni razgovor sa predstavnikom poljoprivredne savetodavne službe u
Kragujevcu. Poljoprivredna savetodavna služba u Kragujevcu pokriva područja grada Kragujevca i
opština Aranđelovac, Topola, Rača, Knić, Lapovo i Batočina. Struktura zemljišta je fragmentisana,
ali postoji trend uvećavanja kupovinom manjih poseda. Nema velikih preduzeća koja poseduju i
obrađuju zemljište, ali postoji nekoliko pojedinačnih poljoprivrednih gazdinstava koji poseduju 60-
70ha. Neka preduzeća daju u zakup dodatnu državnu zemlju do 100ha. Struktura useva jednaka je
strukturi prikazanoj u Popisu poljoprivrede. Dominira kukuruz, a slede ga pšenica i ostale žitarice
slične pšenici (ječam, ovas, ostale zrnaste žitarice). Postoji opšti trend smanjenja površina
zemljišta pod usevima i povećanja površina zasada za proizvodnju voća. Slama se zaorava,
ponekad spaljuje na polju, a prikupljaju je jedino poljoprivrednici za potrebe stočarske proizvodnje,
u obliku valjkastih ili malih četvrtastih bala. Prema rečima sagovornika iz Poljoprivredne
savetodavne službe, broj odgajivača stoke u stalnom je padu. Ne postoji tržište slame, a
mogućnosti organizovanja snabdevanja u saradnji sa većim poljoprivrednim proizvođačima u
nekim područjima su ograničene.

-10,000 -5,000 0 5,000 10,000 15,000 20,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons

Kragujevac zone 1 Kragujevac zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 80 od 115

9.8. Grad Užice

Grad Užice se nalazi u Zlatiborskom okrugu, Statističkom regionu Šumadije i zapadne Srbije.
Gradovi/opštine koji pripadaju prvoj zoni snabdevanja (u poluprečniku od 25km od Užica) su Užice,
Požega, Čajetina, Kosjerić i Bajina Bašta. Opštine koje pripadaju drugoj zoni snabdevanja (u
poluprečniku od 50km od Užica) su Valjevo, Mionica, Čačak, Lučani, Arilje, Nova Varoš.

F-34: Mapa zona snabdevanja Užica

Struktura zemljišta u zonama snabdevanja Užica prikazana je u grafikonu i tabeli ispod. Prema
podacima Popisa poljoprivrede, preko 93.000ha obradivog zemljišta se nalazi u prvoj zoni i
128.000ha u drugoj zoni. Prosečna površina poljoprivrednog poseda u prvoj zoni je 4,04ha, a u
drugoj zoni 4,06ha. Najzastupljenija kategorija vlasništva u obe zone je 5-10ha. Preko 11%
obradivog poljoprivrednog zemljišta u prvoj zoni i 6% obradivog poljoprivrednog zemljišta u drugoj
zoni sastoji se od poseda većih od 50ha. Takva struktura zemljišta nije povoljna za razvoj
mobilisanja poljoprivredne biomase.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 81 od 115

Zona Ukupno
manje
od 1ha

1-
2ha

2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

prosek

Zona 1 u
Užicu (ha)

93.134 2.847 6.883 26.123 27.523 14.251 2.953 1.695 1.306 9.552 4,04

Zona 2 u
Užicu (ha)

128.150 4.042 9.385 35.930 41.303 23.093 4.728 1.811 535 7.321 4,06

T-48: Struktura zemljišta u zonama snabdevanja Užica

C-44: Struktura zemljišta u zonama snabdevanja Užica

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Užicu
(ha)

261 1.036 39 2.159 547 4.837 1 0 8.880

Zona 2 u Užicu
(ha)

3.752 3.568 236 9.351 1.001 16.631 234 26 34.799

T-49: Struktura relevantnih useva u zonama snabdevanja Užica

C-45: Struktura relevantnih useva u zonama snabdevanja Užica

0

50,000

100,000

150,000

200,000

250,000

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Uzice zone 1 Uzice zone 2

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

45,000

50,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Uzice zone 1 Uzice zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 82 od 115

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica, ovas i ostale zrnaste žitarice u prvoj zoni i kukuruz, pšenica, ječam, ovas i ostale zrnaste
žitarice u drugoj zoni.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret

Zona 1 u Užicu
(ha)

859 2.494 97 7.561 2.038 25.898 3 1

Zona 2 u Užicu
(ha)

12.358 8.588 589 32.745 3.728 89.047 532 56

T-50: Proizvodnja relevantnih useva u zonama snabdevanja Užica

C-46: Proizvodnja relevantnih useva u zonama snabdevanja Užica

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, godišnje je u prvoj zoni moguće
prikupiti ukupno 13.000 tona ostataka ili 4.000 tona ako se izuzme kukuruz. U drugoj zoni je
moguće prikupiti dodatnih više od 49.000 tona ostataka kao rezervni izvor poljoprivredne biomase.
Prema ovoj metodologiji, ako se izuzme kukuruz kao rezervni izvori poljoprivredne biomase, u
drugoj zoni Užica moguće je prikupiti 17.000 tona ostataka godišnje.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Užicu (tona
godišnje)

258 748 33 2.268 611 9.323 0 0 13.242

Zona 2 u Užicu (tona
godišnje)

3.708 2.577 198 9.824 1.119 32.057 96 33 49.610

T-51: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Užica - opšta stopa
iskorišćenja od 30%

0 20,000 40,000 60,000 80,000 100,000 120,000 140,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tons

Uzice zone 1 Uzice zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 83 od 115

C-47: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Užica - opšta stopa
iskorišćenja od 30%

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama malih dimenzija, uz
odbitak količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Postoji
negativan bilans od -61.000 tona godišnje (-87.000 tona godišnje ako se izuzme kukuruz) u prvoj
zoni i -78.000 tona godišnje (-140.000 tona godišnje ako se izuzme kukuruz) u drugoj zoni, što
znači da potrebe za slamom u stočarskoj proizvodnji daleko premašuju proizvodne potencijale
ovog područja.

Ječa

m

Ovas

Raž
Pšenic

a

Ostal
e

zrnas
te

žitari
ce

Kukur
uz

Soja
Suncokre

t
Podzbir Prostirka Ukupno

Zona 1 u Užicu
(tona godišnje)

515 1.496 65 4.536 1.223 18.647 1 1 26.484 -88.257 -61.773

Zona 2 u Užicu
(tona godišnje)

7.415 5.153 396 19.647 2.237 64.114 192 67 99.220 -177.285 -78.064

T-52: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Užica

0 10,000 20,000 30,000 40,000 50,000 60,000 70,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tons
Uzice zone 1 Uzice zone 2

-300,000 -250,000 -200,000 -150,000 -100,000 -50,000 0 50,000 100,000 150,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tonsUzice zone 1 Uzice zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 84 od 115

C-48: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Užica

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. U obe zone,
ove količine su na nivou statističke greške.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Podzbir Prostirka Ukupno

Zona 1 u Užicu
(tona godišnje)

0 11 3 14 17 5 0 0 50 -1.177 -1.126

Zona 2 u Užicu
(tona godišnje)

34 6 2 100 29 246 0 0 416 -461 -45

T-53: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Užica

C-49: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Užica

Užice je jedan od primera kako su varljivi potencijali poljoprivredne biomase ako se izračunavaju
bez uzimanja u obzir strukture zemljišta i potrošnje slame u stočarskoj proizvodnji. Prema
podacima dobijenim primenom metodologije opšte stope iskorišćenja od 30%, može izgledati
moguće da se razvije neka vrstu proizvodnje srednje veličine na osnovu poljoprivredne biomase u
toj oblasti. Međutim, podaci zasnovani na potencijalima koje je moguće prikupiti u balama malih
dimenzija pokazuju veoma negativan bilans - što znači da se slama već isporučuje iz drugih
regiona da bi se zadovoljile potrebe stočarske proizvodnje za slamom. Zbog fragmentisane
strukture zemljišta i nepostojanja poseda većih razmera, količine poljoprivrednih ostataka koje je
moguće prikupiti u balama velikih dimenzija nalaze se na nivou statističke greške. Ovo jasno
ukazuje na to da oblast Užica nema potencijala za razvoj kapaciteta za proizvodnju energije na
biomasu.

-2,000 -1,500 -1,000 -500 0 500 1,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons

Uzice zone 1 Uzice zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 85 od 115

9.9. Grad Leskovac

Grad Leskovac nalazi se u Jablaničkom okrugu, Statističkom regionu istočne i južne Srbije.
Gradovi/opštine koji pripadaju prvoj zoni snabdevanja (u poluprečniku od 25km od Leskovca) su
Leskovac, Doljevac, Vlasotince, Lebane, Zitorađa i Bojnik. Opštine koje pripadaju drugoj zoni
snabdevanja (u poluprečniku od 50km od Leskovca) su Niš, Merošina, Gadžin Han, Prokuplje,
Medveđa, Vladičin Han, Surdulica, Crna Trava, Babušnica, Bela Palanka i Svrljig.

F-35: Mapa zona snabdevanja Leskovca

Struktura zemljišta u zonama snabdevanja Leskovca prikazana je u grafikonu i tabeli ispod. Prema
podacima Popisa poljoprivrede, preko 62.000ha obradivog zemljišta nalazi se u prvoj zoni i
82.000ha u drugoj zoni. Prosečna površina poljoprivrednog poseda je 2,11ha u prvoj zoni i 2,50ha
u drugoj zoni. Najzastupljenija kategorija vlasništva u obe zone je 2-5ha. Oko 8% obradivog
poljoprivrednog zemljišta u prvoj zoni i 17% obradivog poljoprivrednog zemljišta u drugoj zoni
sastoji se od poseda većih od 50ha. Takva struktura zemljišta nije povoljna za razvoj mobilisanja
poljoprivredne biomase.

Zona Ukupno
manje
od 1ha

1-2ha 2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

prosek

Zona 1 u
Leskovu (ha)

62.892 6.786 13.289 25.465 8.035 2.461 652 687 589 4.927 2,11

Zona 2 u
Leskovcu (ha)

82.397 7.433 12.412 28.690 13.532 4.013 1.042 677 325 14.273 2,50

T-54: Struktura zemljišta u zonama snabdevanja Leskovca

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 86 od 115

C-50: Struktura zemljišta u zonama snabdevanja Leskovca

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Leskovu (ha) 660 268 38 14.997 321 16.257 14 185 32.740

Zona 2 u Leskovcu
(ha)

714 349 63 9.766 141 10.275 2 1 21.310

T-55: Struktura relevantnih useva u zonama snabdevanja Leskovca

C-51: Struktura relevantnih useva u zonama snabdevanja Leskovca

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama su: kukuruz,
pšenica i ječam.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret

Zona 1 u Leskovcu (tona
godišnje)

1.873 551 79 49.963 1.112 74.946 29 376

Zona 2 u Leskovcu (tona
godišnje)

2.025 717 132 32.536 488 47.366 5 1

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Leskovac zone 1 Leskovac zone 2

0

10,000

20,000

30,000

40,000

50,000

60,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Leskovac zone 1 Leskovac zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 87 od 115

T-56: Proizvodnja relevantnih useva u zonama snabdevanja Leskovca

C-52: Proizvodnja relevantnih useva u zonama snabdevanja Leskovca

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, godišnje se u prvoj zoni može prikupiti
43.000 tona ostataka ili 16.000 tona ako se izuzmu ostaci kukuruza. U drugoj zoni se može
prikupiti preko 405.000 tona ostataka godišnje kao rezervni izvor poljoprivredne biomase.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Leskovcu (tona
godišnje)

562 165 26 14.989 333 26.981 5 226 43.288

Zona 2 u Leskovcu (tona
godišnje)

607 215 44 9.761 146 17.052 1 1 27.827

T-57: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Leskovca - opšta stopa
iskorišćenja od 30%

C-53: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Leskovca - opšta stopa
iskorišćenja od 30%

0 20,000 40,000 60,000 80,000 100,000 120,000 140,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tons

Leskovac zone 1 Leskovac zone 2

0 10,000 20,000 30,000 40,000 50,000 60,000 70,000 80,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tons
Leskovac zone 1 Leskovac zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 88 od 115

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama malih dimenzija, uz
odbitak količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Godišnje je
dostupno preko 13.000 tona u prvoj zoni i dodatnih 9.000 tona u drugoj zoni kao rezerva. Ako se
izuzme kukuruz, u prvoj zoni nastaje negativan bilans od -40,000 tona godišnje, dok u drugoj zoni
negativan bilans iznosi -24,000 tona godišnje.

Ječa
m

Ova
s

Ra
ž

Pšenic
a

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupn
o

Zona 1 u Leskovcu
(tona godišnje) 1.124 331 53 29.978 667 53.961 11 451 86.575 -72.717 13.858

Zona 2 u Leskovcu
(tona godišnje) 1.215 430 89 19.522 293 34.104 2 1 55.655 -45.943 9.712

T-58: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Leskovca

C-54: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Leskovca

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. Godišnje se u
balama velikih dimenzija u prvoj zoni može prikupiti oko 2.800 tona ili 1.000 tona ako se izuzme
kukuruz. Količine koje je moguće prikupiti u drugoj zoni na nivou su statističke greške.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Podzbir Prostirka Ukupno

Zona 1 u
Leskovcu (tona

godišnje)
75 9 0 664 0 1.971 0 294 3.012 -210 2.801

Zona 2 u
Leskovcu (tona

godišnje)
32 19 20 76 20 171 0 0 338 -187 151

-150,000 -100,000 -50,000 0 50,000 100,000 150,000 200,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons

Leskovac zone 1 Leskovac zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 89 od 115

T-59: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Leskovca

C-55: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Leskovca

Poređenje podataka na osnovu različitih metodologija o količinama poljoprivredne biomase koje je
moguće prikupiti dovodi do slične situacije kao i u analizi Užica, uz manji deficit zbog manje
razvijene stočarske proizvodnje. I u ovom slučaju su podaci, dobijeni izračunavanjem po opštoj
stopi iskorišćenja od 30%, koji pokazuju da postoje dostupne količine slame kada se izuzme
kukuruz, varljivi. S druge strane, količine koje je moguće prikupiti u malim balama ako je potražnja
za prostirkom za stoku obuhvaćena, a kukuruz izuzet, jasno pokazuju negativan bilans. Zbog
fragmentisane strukture zemljišta i nepostojanja većih poseda, količine koje je moguće prikupiti u
balama velikih dimenzija kreću se na nivou od 1.000 tona godišnje. Leskovac je jedna od oblasti u
kojima se projekti proizvodnje energije iz poljoprivredne biomase ne mogu smatrati izvodljivim.

Obavljen je stručni razgovor sa predstavnikom poljoprivredne savetodavne službe u Leskovcu.
Poljoprivredna savetodavna služba u Leskovcu pokriva Grad Leskovac i opštine Lebane, Bojnik,
Medveđa, Vlasotince i Crna Trava. Struktura zemljišta je veoma fragmentisana, a velika
poljoprivredna gazdinstva pripadaju samo bivšim državnim kombinatima koji su ili privatizovani ili
su bankrotirali, pa iznajmljuju zemljište, a to su: „Porečje Vučje“, „DIP Poljoprivreda“ ili „Agrar
Bošnjače“. Prema podacima poljoprivredne savetodavne službe i podacima iz Popisa
poljoprivrede, površine pod pšenicom i kukuruzom su slične, a slede ih ječam i ovas. Opšti trend u
oblasti Leskovca je smanjenje površina pod usevima i povećanje površina pod povrćem. Ovo je
jedan od načina na koji poljoprivrednici mogu ostvariti veći profit na manjim zemljišnim posedima.
Takođe postoji trend rasta površina zasada pod voćem na račun zemljišta koje se koristi za
proizvodnju useva. Drugi trend je smanjenje stočarske proizvodnje. Preko 70% pšenične slame se
zaorava, jedan deo se spaljuje na polju, a samo 30% postojećih stočarskih proizvođača balira
slamu u malim četvrtastim balama. Većinu ječmene slame prikupljaju odgajivači stoke i koriste je
se za stočnu hranu ili prostirku.

-1,000 -500 0 500 1,000 1,500 2,000 2,500 3,000 3,500 4,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons

Leskovac zone 1 Leskovac zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 90 od 115

9.10. Opština Negotin

Opština Negotin je u Borskom okrugu, Statističkom regionu istočne i južne Srbije. U prvoj zoni
snabdevanja (u poluprečniku od 25km od Negotina) je samo grad/opština Negotin. Opštine koje
pripadaju drugoj zoni snabdevanja (u poluprečniku od 50 km od Negotina) su Kladovo, Majdanpek,
Bor i Zaječar.

F-36: Mapa zona snabdevanja Negotina

Struktura zemljišta u zoni snabdevanja Negotina prikazana je u grafikonu i tabeli ispod. Prema
podacima Popisa poljoprivrede, preko 30.000ha obradivog zemljišta nalazi se u prvoj zoni i
73.000ha u drugoj zoni. Prosečna površina poljoprivrednog poseda je 6,54ha u prvoj zoni i 5,20ha
u drugoj zoni. Najzastupljenija kategorija vlasništva je 5-10ha, a zatim 10-20ha. Preko 24%
obradivog poljoprivrednog zemljišta u prvoj zoni i 11% obradivog poljoprivrednog zemljišta u drugoj
zoni sastoji se od poseda većih od 50ha. Takva struktura zemljišta nije povoljna za razvoj
mobilisanja poljoprivredne biomase.

Zona Ukupno
manje
od 1ha

1-
2ha

2-5ha
5-

10ha
10-

20ha
20-

30ha
30-

50ha
50-

100ha
više od
100ha

prosek

Zona 1
Negotina

(ha)
30.726 429 1.165 4.950 7.414 5.637 2.107 1.674 1.876 5.474 6,54

Zona 2
Negotina

(ha)
73.141 1.375 3.235 15.255 23.884 16.474 3.668 1.556 784 6.909 5,20

T-60: Struktura zemljišta u zonama snabdevanja Negotina

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 91 od 115

C-56: Struktura zemljišta u zonama snabdevanja Negotina

Struktura useva relevantnih za upotrebu ostataka u proizvodnji energije prikazana je u tabeli i
grafikonu ispod.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 u Negotinu (ha) 613 969 63 7.742 155 5.084 1 3.983 18.608

Zona 2 u Negotinu (ha) 2.044 1.602 355 9.432 623 10.862 72 1.881 26.871

T-61: Struktura relevantnih usevi u zonama snabdevanja Negotina

C-57: Struktura relevantnih usevi u zonama snabdevanja Negotina

Kao i površine pod kojima su zasađeni, najvažniji usevi po proizvedenim količinama u prvoj zoni
su: pšenica, kukuruz i suncokret, a u drugoj zoni: kukuruz, pšenica, ječam, suncokret i ovas.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret

Zona 1 u Negotinu
(tona godišnje)

1.738 1.993 130 25.792 537 23.435 1 8.086

Zona 2 u Negotinu
(tona godišnje)

5.797 3.294 740 31.423 2.158 50.073 147 3.819

T-62: Proizvodnja relevantnih useva u zonama snabdevanja Negotina

0

20,000

40,000

60,000

80,000

100,000

120,000

Total below 1ha 1-2ha 2-5ha 5-10ha 10-20ha 20-30ha 30-50ha 50-100ha above
100ha

ha

Negotin zone 1 Negotin zone 2

0

10,000

20,000

30,000

40,000

50,000

Barley Oats Rye Wheat OGC Maize Soya Sunflower Total

ha

Negotin zone 1 Negotin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 92 od 115

C-58: Proizvodnja relevantnih useva u zonama snabdevanja Negotina

Količine poljoprivrednih ostataka obračunate po opštoj stopi iskorišćenja od 30% prikazane su u
tabeli i grafikonu ispod. Prema ovom metodu izračunavanja, godišnje je moguće prikupiti 22.000
tona ostataka u prvoj zoni ili 14.000 tona godišnje ako se izuzmu ostaci kukuruza. U drugoj zoni se
godišnje može prikupiti preko 33.000 tona ostataka kao rezervni izvor poljoprivredne biomase. Ako
se izuzmu ostaci kukuruza kao rezervni izvori poljoprivredne biomase, u drugoj zoni Negotina se
prema ovoj metodologiji može prikupiti 15.000 tone godišnje.

Ječam Ovas Raž Pšenica

Ostale
zrnaste
žitarice

Kukuruz Soja Suncokret Ukupno

Zona 1 Negotina (tona
godišnje)

521 598 44 7.737 161 8.437 0 4.852 22.350

Zona 2 u Negotinu
(tona godišnje)

1.739 988 249 9.427 647 18.026 27 2.291 33.395

T-63: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Negotina - opšta stopa
iskorišćenja od 30%

C-59: Poljoprivredni ostaci koje je moguće prikupiti u zonama snabdevanja Negotina - opšta stopa
iskorišćenja od 30%

0 10,000 20,000 30,000 40,000 50,000 60,000 70,000 80,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunfower

tonsNegotin zone 1 Negotin zone 2

0 10,000 20,000 30,000 40,000 50,000 60,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Total

tonsNegotin zone 1 Negotin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 93 od 115

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama malih dimenzija, uz
odbitak količina koje upotrebe odgajivači stoke, prikazane su u tabeli i grafikonu ispod. Preko
30.000 tona godišnje je dostupno u prvoj zoni i dodatnih 15.000 tone godišnje u drugoj zoni kao
rezerva. Ako se izuzme kukuruz, u prvoj zoni je dostupno preko 14.000 tona godišnje, dok u drugoj
zoni postoji negativan bilans od -21.000 tona godišnje, što znači da se žetveni ostaci već koriste u
stočarskoj proizvodnji i isporučuju se iz drugih regiona.

Ječa

m
Ovas

Ra
ž

Pšenic
a

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupn
o

Zona 1 u Negotinu
(tona godišnje)

1.043
1.19

6
88 15.475 322 16.873 0 9.703 44.701 -13.779 30.921

Zona 2 u Negotinu
(tona godišnje)

3.478
1.97

7
497 18.854 1.295 36.053 53 4.583 66.790 -51.903 14.887

T-64: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Negotina

C-60: Poljoprivredni ostaci koje je moguće prikupiti u balama malih dimenzija u zonama
snabdevanja Negotina

Ukupne količine poljoprivrednih ostataka koje je moguće prikupiti u balama velikih dimenzija na
posedima većim od 50ha, uz odbitak količina slame koje koriste odgajivači stoke na
poljoprivrednim gazdinstvima većim od 50ha, prikazane su u tabeli i grafikonu ispod. Godišnje se u
prvoj zoni može prikupiti oko 9.000 tona u balama velikih dimenzija ili 7.000 tona godišnje, ako se
izuzme kukuruz. U drugoj zoni se kao rezerva snabdevanja biomasom može prikupiti dodatnih
6.000 tona godišnje ili 3.000 tona godišnje, ako se izuzme kukuruz.

Ječa
m

Ova
s

Ra
ž

Pšenic
a

Ostale
zrnast

e
žitarice

Kukuru
z

Soja
Suncokre

t
Podzbir

Prostirk
a

Ukupn
o

Zona 1 u Negotinu (u
tonama) 90 33 50 4.483 86 2.272 0 4.723 11.737 -2.634 9.103

Zona 2 u Negotinu (u
tonama) 583 36 273 2.434 408 2.653 51 3.979 10.417 -4.403 6.014

T-65: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Negotina

-80,000 -60,000 -40,000 -20,000 0 20,000 40,000 60,000 80,000 100,000 120,000 140,000

Barley

Oat

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons Negotin zone 1 Negotin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 94 od 115

C-61: Poljoprivredni ostaci koje je moguće prikupiti u balama velikih dimenzija u zonama
snabdevanja Negotina

Podaci o količinama poljoprivredne biomase na osnovu opšte stope iskorišćenja od 30% i
količinama izračunatim u balama malih dimenzija uz odbitak slame koja se koristi za prostirku nisu
bitno različiti. Količine koje je moguće prikupiti u balama velikih dimenzija manje su od količina
izračunatih na osnovu druga dva metoda, ali čak i ako se izuzme kukuruz, postoje količine od blizu
10.000 tona godišnje koje se mogu smatrati dovoljnim za proizvodnju toplotne energije u sistemu
daljinskog grejanja.

Obavljen je stručni razgovor sa predstavnikom poljoprivredne savetodavne službe u Negotinu. Ova
služba pokriva područja opština Negotin, Kladovo, Bor i Majdanpek. Struktura zemljišta je u
brdovitim delovima pomenutih opština fragmentisana, ali je ipak manje fragmentisana nego u
drugim delovima južne Srbije. Struktura zemljišta nije fragmentisana u Negotinu i dolini Ključa, gde
je prethodno izvršeno povećanje zemljišnih parcela. Placevi u ovoj oblasti obično imaju od 100 do
200ha. Postoje velike poljoprivredne kompanije kao što su bivši „Kombinat Ključ“ i „Salaš“ doo.
Postoji nekoliko velikih poljoprivredih gazdinstava koja su vlasnici zemljišta ili iznajmljuju 100 do
400ha zemljišta na kojem posluju u Ključu i Negotinskoj dolini. Dominantna kultura u Negotinu i
Kladovu je pšenica umesto kukuruza, dok kukuruz dominira na manjim imanjima u brdovitim
delovima Borskog okruga. Trenutno se obrađuje samo 42% obradivog zemljišta koje su ranije
koristila poljoprivredna preduzeća u državnom vlasništvu za biljnu proizvodnju. Takođe postoji
trend podizanja voćnih zasada na zemljištu koje se prethodno koristilo za proizvodnju useva, ali
samo u brdovitim delovima. U dolini gotovo da nema stočarske proizvodnje, pa se slama zaorava.
U brdovitim delovima, mali odgajivači stoke većinu slame presuju u male, četvrtaste bale.

-10,000 -5,000 0 5,000 10,000 15,000 20,000 25,000

Barley

Oats

Rye

Wheat

OGC

Maize

Soya

Sunflower

Subtotal

Bedding

Total

tons Negotin zone 1 Negotin zone 2

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 95 od 115

10. Zaključci

Najznačajniji zaključci Studije odnose se na glavne identifikovane prepreke za unapređenje
korišćenja poljoprivredne biomase, i proizilaze iz stavova relevantnih zainteresovanih strana o
mogućnostima korišćenja poljoprivredne biomase, i konačnih napomena o metodologiji za
utvrđivanje potencijala poljoprivredne biomase.

Kao što je pomenuto, nisu identifikovane nikakve pravne prepreke za mobilizaciju poljoprivredne
biomase za proizvodnju energije. Prepreke su povezane sa karakteristikama različitih vrsta
žetvenih ostataka, konkurencijom u prikupljanju ostataka kao izvora đubrenja zemlje, prostirke ili
kompostnog materijala s jedne strane, i nepostojanjem dovoljno velikih poljoprivrednih poseda da
bi se omogućila finansijska i tehnički održiva logistika za sakupljanje poljoprivredne biomase.
Dodatne prepreke odnose se na negativna iskustva vezana za mobilizaciju poljoprivredne biomase
koja postoje u pojedinim regionima.

Kao što je pomenuto, ne mogu se svi žetveni ostaci računati kao upotrebljivi za proizvodnju
energije. Čak i one ostatke kojih ima najviše, kao što su ostaci kukuruza, treba računati samo kao
izvor dodatnog snabdevanja. Postoje mišljenja da ostatke kukuruza ne treba uopšte uzimati u
obzir, zbog znatnih izazova prilikom njihovog prikupljanja i mobilisanja, opisanih u prethodnim
poglavljima. Upotreba ostataka suncokreta takođe je upitna i izazovna. S druge strane, većina
žetvenih ostataka koje je moguće prikupiti, kao što su pšenica, ječam, ovas i raž ima ozbiljnu
konkurenciju u upotrebi kao veoma dobar materijal za prostirku životinjama i kao sastojak
komposta. U regionima sa razvijenom stočarskom proizvodnjom smanjivaće se dostupnost slame
za proizvodnju energije, jer se ne može očekivati da će se poljoprivrednici koji proizvode i
prikupljaju slamu na svojim poljima za prostirku životinjama odreći potreba vezanih za stočarsku
proizvodnju da bi prodavali slamu na tržištu za potrebe proizvodnje energije. Naročito iz razloga
što se energija na poljoprivrednim gazdinstvima može proizvesti i iz biogasa. Pored toga, postoji
uvreženo mišljenje kako kod poljoprivrednih stručnjaka, tako i kod poljoprivrednih proizvođača, da
se žetveni ostaci moraju zaoravati da bi se organske komponente zadržale u zemljištu.

Ova studija je neutralna po pitanju toga da li treba koristiti male, valjkaste ili velike bale, i samo
pokazuje različite načine izračunavanja dostupnosti u različitim oblicima bala. Međutim, kao što je
opisano u poglavljima o logistici, slama u velikim balama je jedino tehničko i finansijski održivo
rešenje za proizvodnju energije u sistemima daljinskog grejanja ili postrojenjima za kombinovanu
proizvodnju toplotne i električne energije. Male četvrtaste bale se ne koriste za proizvodnju
energije, osim za individualno grejanje malih gazdinstava i domaćinstava zbog: poteškoća u
manipulaciji, logistike, previše potrebne radne snage, što sve povećava vreme potrebno za
aktivnosti i logističke troškove. Poljoprivredna gazdinstva sve manje upotrebljavaju male četvrtaste
bale za prostirku zbog nedostatka radne snage ili njenih troškova i opredeljuju se za korišćenje
mašina za baliranje, prikupljanje i transport velikih valjkastih ili četvrtastih bala. S druge strane,
prikupljanje velikih bala slame zahteva dovoljno veliko zemljište da bi primena celokupne garniture
velikih i skupih mašina bila finansijski isplativa u vrlo kratkom vremenskom periodu. U ovoj studiji
smo postavili granicu primenljivosti garniture mašina za proizvodnju velikih četvrtastih bala na
posede iznad 50ha, pa će područja sa nižim udelom zemljišnih poseda od 50ha imati manje
potencijala poljoprivredne biomase. Ova granica od 50ha može biti predmet budućih istraživanja i
naknadnih studija, ali je ona praktična zbog postojanja podataka o različitim strukturama useva na
različitim klasama zemljišnih poseda iz popisa poljoprivrede. Budući popisi poljoprivrede će
ažurirati datum strukture useva na različitim klasama zemljišta i sačuvati kategorije 50-100ha i
preko 100ha. Pored toga, metodologija popisa poljoprivrede u Srbiji prilagođena je metodologiji
popisa poljoprivrede u EU, tako da su podaci uporedivi sa svim ostalim zemljama EU.

Izračunati i predstavljeni energetski potencijal na osnovu metodologije od 50ha može se u
budućnosti povećati kako se budu povećavali prinosi i zemljište koje se koristi, usled razvoja
navodnjavanja i procesa uvećanja zemljišnih poseda i parcela. Proizvodnja poljoprivredne biomase
je sekundarni ili čak tercijarni izvor prihoda poljoprivrednika; stoga nije realno definisati neposredne

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 96 od 115

mere za povećanje snabdevanja biomasom, imajući u vidu da važan cilj poljoprivrednih
gazdinstava nije povećanje proizvodnje biomase, već glavnih useva i profitabilnosti. S druge
strane, pomenute mere, kao što su proširenje poljoprivrednih parcela i navodnjavanje, indirektno
povećavaju proizvodnju poljoprivredne biomase i mogućnost njenog prikupljanja.

Konačno, postoje oblasti u kojima je dostupnost slame velika, ali je negativno iskustvo u
prikupljanju slame uticalo na potencijalne proizvođače i snabdevače. Jedan od takvih primera je u
Sremskom okrugu, gde na preko 30 lokacija postoje znatne količine slame koje se čuvaju više od 7
godina i predstavljaju znatan ekološki izazov. Pored toga, nekoliko proizvođača i firmi je bilo
opterećeno kreditom da bi snabdevali postrojenje CHP koje je u Šidu otvorila kompanija „Victoria
grupa“. Postrojenje nikada nije počelo da radi niti da preuzima slamu koja se čuva na poljima oko
nekoliko sela u Sremu. Najvažnija prepreka je nedostatak planiranja i razumevanja da je potrebno
puno vremena i organizacije da bi se razvio efikasan sistem snabdevanja slamom, ali samo u
područjima gde su ispunjeni osnovni preduslovi o vrstama otpadaka i strukturi zemljišta.

Kao što je prikazano u primerima Sombora, Sente i Kikinde, metodologija izračunavanja po opštoj
stopi iskorišćenja slame za energiju od 30% daje slične rezultate kao metodologija zasnovana na
stopi iskorišćenja od 60% na posedima većim od 50ha, uz odbitak količina potrebnih za stočarsku
proizvodnju na imanjima većim od 50ha. U ovim područjima, udeo poseda većih od 50ha u
ukupnoj površini iznosi blizu ili preko 50%. Međutim, razlika između ove dve metodologije
povećava se sa opadanjem udela poseda većih od 50ha i u slučaju razvijenog stočarstva, kao što
je na primer u Surčinu i Pančevu. S druge strane, opšta stopa iskorišćenja slame za energiju od
30% znatno je precenjena u slučaju kada preovlađuju male površine zemljišta, kao što je primer u
Leskovcu, Kragujevcu i Užicu, i ostalim oblastima sa fragmentisanom strukturom zemljišta i
razvijenom stočarskom proizvodnjom. Ovim primeri jasno pokazuju da primena opšte stope
iskorišćenja može biti varljiva ako se u obzir ne uzmu potrošnja za potrebe životinja ili struktura
zemljišta. To može dovesti do precenjenih procena potencijala poljoprivredne biomase.

Uzimajući u obzir faktor strukture useva, strukture zemljišta i stočarske proizvodnje kao prepreka ili
podsticaja u snabdevanju poljoprivrednom biomasom za proizvodnju energije, očigledno je da se
veći deo potencijala poljoprivredne biomase nalazi u Bačkoj, Banatu i Sremu. Znatni potencijali
postoje i u Beogradu, ali upotreba slame za energiju ima ozbiljnu konkurenciju u upotrebi slame
kao materijala za prostirku. Zapadna Srbija i južna Srbija nemaju ovaj potencijal, dok je u Šumadiji
on veoma ograničen. S druge strane, zabeležen je izvestan, dovoljan potencijal za razvoj npr.
manjih i srednjih sistema DH ili manjih CHP u Negotinskoj oblasti, u istočnoj Srbiji.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 97 od 115

11. Literatura i izvori

Popis poljoprivrede za Srbiju. Republički zavod za statistiku - http://popispoljoprivrede.stat.rs/

Republički zavod za statistiku, www.stat.gov.rs

2009. Kaltschmitt, Hartman, Hofbauer. EnergieausBiomasse.Springer,

2010. Razvoj tržišta biomase u Vojvodini. Fakultet tehničkih nauka u Novom Sadu, Centar za
energetsku efikasnost.

2012. Studije predizvodljivosti za izgradnju postrojenja CHP u Pančevu, Kruševcu i Rumi. Eptisa
za projekat: Promocija obnovljivih izvora energije i energetske efikasnosti. IPA

2013. Studija izvodljivosti za CHP na biomasu u Subotici. iC consultenten za KfW

2013. Studija izvodljivosti za CHP na biomasu u Subotici. iC consultenten za KfW

2013. Studija poljoprivredne biomase u Vojvodini, Procena potencijala za postrojenja
poljoprivredne biomase (sagorevanje slame) u javnom i privatnom sektoru u Autonomnoj
pokrajini Vojvodini, Program GIZ DKTI Razvoj održivog tržišta bioenergije u Srbiji, novembar
2013.

2014. Studija izvodljivosti za CHP Padinska Skela. Mašinoprojekt Kopring za Swiss Cooperation.

2014. Studije predizvodljivosti o 15 postrojenja CHP na biomasu za kompanije za daljinsko
grejanje u Srbiji: Kikinda. iC consultenten za KfW

2014. Studije predizvodljivosti o 15 postrojenja CHP na biomasu za kompanije za daljinsko
grejanje u Srbiji: Šabac. iC consultenten za KfW

2014. Studije predizvodljivosti o 15 postrojenja CHP na biomasu za kompanije za daljinsko
grejanje u Srbiji: Zrenjanin. iC consultenten za KfW

2014. Studija predizvodljivosti: Predlog projekta za parno kotlovsko postrojenje na slamu „MK
Grupe“ - Fabrika šećera u Pećincima. Wieser Consult za GIZ DKTI.

2014. Studija predizvodljivosti: Parna kotlarnica na slamu fabrike „Agroindustrijski kompleks Bačka

Topola“- Zajednički projekat kompanija  „Perutnina Ptuj“ -“Topiko“ -“IM Topola“ - „AIK

Agroindustrijska kompanija“. Wieser Consult za GIZ DKTI.

2014. Studija dostupnosti biomase i troškova za sisteme daljinskog grejanja u Banatskom
Karlovcu. EcoProdukt za UNDP.

2014. Studija o dostupnosti biomase i troškovima za sisteme daljinskog grejanja u Vrbasu i Kuli.
EcoProdukt za UNDP.

2014. Studija dostupnosti biomase i troškova za DH sisteme u Vršcu. EcoProdukt za UNDP.

2014. Upotreba biomase u sistemima daljinskog grejanja u Šapcu. Fitchner za EBRD.

2014. Zekić, V., Milić, D., Tica, N. Troškovi pripreme kukuruzovine za proizvodnju energije.
http://agrovizija.rs/teme/obnovljivi_izvori.php?subaction=showfull&id=1364592396&ucat=6&tem
plate=agrovizija&

2014. Brkić, M. Troškovi pripreme biomase za proizvodnju energije.
http://agrovizija.rs/teme/obnovljivi_izvori.php?subaction=showfull&id=1379932648&ucat=6&tem
plate=agrovizija&

2015. Akcioni plan Vojvodine za bioenergiju. WBA.

http://popispoljoprivrede.stat.rs/
http://www.stat.gov.rs/
http://agrovizija.rs/teme/obnovljivi_izvori.php?subaction=showfull&id=1364592396&ucat=6&template=agrovizija&
http://agrovizija.rs/teme/obnovljivi_izvori.php?subaction=showfull&id=1364592396&ucat=6&template=agrovizija&
http://agrovizija.rs/teme/obnovljivi_izvori.php?subaction=showfull&id=1379932648&ucat=6&template=agrovizija&
http://agrovizija.rs/teme/obnovljivi_izvori.php?subaction=showfull&id=1379932648&ucat=6&template=agrovizija&

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 98 od 115

2015. Studija izvodljivosti: Prebacivanje sa gasne na parnu kotlarnicu na slamu u kompaniji

„Perutnina Ptuj“-“Topiko“ u pogonu za preradu živine u Bačkoj Topoli. Wieser Consult za GIZ

DKTI.

2015. Nacionalna procena stvarnih potencijala biomase u energetske svrhe i izgradnja kapaciteta
za kontrolu tržišta bioenergije u Srbiji, GIZ DKTI Program razvoja održivog tržišta bioenergije u
Srbiji, DBFZ april 2015. godine.

2015. SKGO, RRA Srem. Studija prostornih, infrastrukturnih i logističkih preduslova za razvoj
proizvodnje toplotne i električne energije u Sremskom okrugu.

2016. Studija o potencijalu poljoprivredne i drvne biomase i logistike za Grad Šabac. M.Malidžan,
S.Vitorović za GIZ DKTI.

2016. Studija o potencijalima i logistici poljoprivredne biomase za proizvodnju toplotne i/ili
kombinovane toplotne i električne energije u Senti. Foragrobio CC doo za GIZ DKTI.

2016. Studija o prikupljanju, skladištenju i preradi stabljika kukuruza kao izvora energije i sirovine
za proizvodnju biogoriva u Vojvodini. Pokrajinski sekretar za energetiku i mineralne sirovine
Vojvodine; Fakultet tehničkih nauka. Martinov, M., Visković, Đatkov, Đ, Golub, M., Krstić, J.

2016. Izveštaj o studiji: Studija prostornog smeštaja javnog skladišta za poljoprivrednu biomasu u
Vojvodini. Pokrajinski sekretar za energetiku i mineralne sirovine Vojvodine; Fakultet tehničkih
nauka. Martinov, M., Visković, M., Bojić, S., Dumnić, B., Golub, M., Krstić, J.

http://www.foragrobio.rs/

http://www.savjetodavna.hr/savjeti/14/622/upotreba-stelje-u-govedarstvu/

http://www.stocarstvo.com/zootehnika/goveda_prostirka.htm

https://www.trafoon.org/sites/trafoon.org/files/filefield_paths/prirucnik_za_poljoprivredne_proizvoda
ce_0.pdf

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 99 od 115

12. Aneksi

12.1 Aneks I: Spisak osoba sa kojima je vođen razgovor

Osoba Položaj, organizacija

Boban Stanković Savetnik Savetodavne službe za poljoprivredu u Leskovcu

Aleksandar Pap Savetnik Savetodavne službe za poljoprivredu u Kikindi

Vladica Gavrilović Rukovodilac i savetnik Savetodavne službe za poljoprivredu u Negotinu

Bata Popović Savetnik Savetodavne službe za poljoprivredu u Kragujevcu

Anka Kačarević Direktor Savetodavne službe za poljoprivredu u Padinskoj skeli

Zlatko Vampovac Savetnik Savetodavne službe za poljoprivredu u Padinskoj skeli

Vladimir Sabados Rukovodilac Instituta za poljoprivredu u Somboru

Branislav Ogrizović Savetnik Instituta za poljoprivredu u Somboru

Dragan Marković Šef Odseka za statistiku poljoprivrede u Republičkom zavodu za statistiku

Velibor Lazarević Savetnik u odseku za statistiku poljoprivrede u Republičkom zavodu za statistiku

Hrvoja Dorotić Dobavljač slame „Mediland“ d.o.o, Sombor

Roland Holo
Dobavljač slame i poljoprivredni proizvođač, Poljoprivredno gazdinstvo „Holo“,
Doroslovo

Vojislav Malešev Poljoprivrednik i Predsednik poljoprivrednog udruženja „Club 100 plus“

Dušan Erdeljan Rukovodilac „Titan Machinery“

Vladimir Labus Prodavac u „Titan Machinery“

Đorđe Dukic Poljoprivrednik i rukovodilac seoskog udruženja u Stejanovcima

Ljubiša Jovanović Predsednik proizvođača mleka u Srbiji

12.2. Aneks II: Detaljne smernice za primenu metodologije

Polazna tačka u određivanju potencijala biomase leži u interesovanju u nastajanju za korišćenje
biomase za proizvodnju energije. U slučaju postrojenja za kombinovanu proizvodnju toplotne i

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 100 od 115

električne energije i postrojenja samo za toplotnu energiju, potražnja ili mogućnost upotrebe
toplotne energije su presudne za dimenziju postrojenja. Nakon utvrđivanja dimenzija postrojenja,
potražnju za gorivom treba odrediti na osnovu energetske vrednosti odabranih goriva, radnih sati i
kapaciteta postrojenja. Nakon što se utvrdi potražnja za gorivom, treba izračunati dostupnost
biomase kako bi se testiralo da li je moguće organizovati efikasno i ekonomično snabdevanje
dovoljnih količina biomase, neophodnog kvaliteta i vrste. Sa mehaničke i tehničke strane razvoja
projekta, treba utvrditi sledeće:

- Osnovne karakteristike goriva: energetsku vrednost, sadržaj pepela, tačku topljenja
pepela;

- Oblik i dimenzije isporučenog goriva - u slučaju poljoprivredne biomase to su dimenzije
bala;

Drugi važni elementi analize treba da obuhvate opcije ili zahteve logistike i skladištenja.

Predložena metodologija može se primeniti na sledeći način:

- Opšti obračun primenom konzervativne stope iskorišćenja od 30% može se primeniti u
slučaju Vojvodine, gde je ravnoteža između stočarske proizvodnje i proizvodnje useva
povoljnija za useve; Metod je tačan za određivanje potencijala prikupljanja velikih bala, a
veoma konzervativan u utvrđivanju potencijala prikupljanja malih bala;

- Izračunavanje primenom stope iskorišćenja od 60% i odbitak slame koja se potencijalno
može koristiti u stočarskoj proizvodnji treba primeniti u slučajevima u kojima je tehnički
izvodljivo korišćenje malih bala i gde ravnoteža između proizvodnje useva i stočarske
proizvodnje više naginje stočarskoj proizvodnji. Ovi slučajevi postoje u ravničarskim
zemljišnim poljoprivrednim područjima Beogradskog statističkog okruga i u južnoj Srbiji,
gde strukturu zemljišta karakteriše dominacija malih zemljišnih poseda;

- Izračunavanje primenom stope iskorišćenja od 60% na posedima većim od 50ha i odbitak
slame koja se koristi u stočarskoj proizvodnji na poljoprivrednim gazdinstvima većim od
50ha najtačniji je metod koji treba primenjivati u svim slučajevima u kojima je utvrđeno da
su velike bale jedini mogući oblik bala;

- Prilikom primene svih navedenih metoda izračunavanja posebnu pažnju treba posvetiti
analizi kukuruznih ostataka. Preporuka Konsultanta je da se oni izračunavaju, ali zbog
problema u prikupljanju opisanih u Studiji i velikih oscilacija u prinosima, mnogo je sigurnije
ne oslanjati se samo na njih, već ih koristiti kao moguću zamenu slame pšenice, žitarica
sličnih pšenici, soje ili suncokreta. Naša preporuka je računati na pšenicu, žitarice slične
pšenici ili sojinu slamu u više od 70% snabdevanja, ali i omogućiti nabavke kukuruzovine u
godinama sa prosečnim prinosom kukuruza i povoljnim vremenskim uslovima u periodu
prikupljanja kukuruzovine;

Predložena metodologija može se primeniti na dva načina:
- korisnici mogu napraviti sopstvene obračune iz dostupnih izvora podataka. Kao izvor

podataka, preporučujemo službene podatke iz baze podataka Republičkog zavoda za
statistiku - http://www.stat.gov.rs/WebSite/public/ReportView.aspx koji se odnose na Biljnu
proizvodnju i Popis poljoprivrede. Važno je napomenuti da su podaci Popisa poljoprivrede
iz 2012. godine i da novi podaci neće biti dostupni do 2018. godine. U slučaju biljne
proizvodnje - podaci se prikazuju na nivou statističkog okruga, a ne na nivou opštine. Zbog
toga, obrada podataka treba da kombinuje prosečne prinose na nivou statističkog okruga i
površine useva na nivou opština;

- korisnici mogu da koriste sve podatke o poljoprivrednoj biomasi koja se može prikupiti na
osnovu 3 opisana pristupa izračunavanju, prikazana u Aneksu studije/Smernicama. Svi
podaci su predstavljeni na nivou svake pojedinačne opštine u Srbiji.

Prvi korak u utvrđivanju potencijala prikupljanja poljoprivredne biomase za konkretni
projekat/lokaciju je odrediti zonu snabdevanja. Preporuka konsultanta je da se koriste dve zone -
25km i 50km od mesta potrošnje slame. Prva zona u poluprečniku od 25 km od budućeg
potrošača slame je zona primarnog snabdevanja sa najnižim troškovima transporta. Količine u
drugoj zoni mogu se smatrati rezervom u snabdevanju zbog većih troškova transporta. Kada se
odrede zone, korisnik metodologije treba da proveri koje konkretne opštine pripadaju kojim

http://www.stat.gov.rs/WebSite/public/ReportView.aspx

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 101 od 115

konkretnim zonama, a zatim ili obavi izračunavanje ili upotrebi podatke iz skupa podataka u
Aneksu studije.

F-36: Primer određivanja zona snabdevanja u krugovima prečnika od 25km i 50km

U slučaju da se izabere samostalno izračunavanje, treba primeniti sledeću proceduru za primenu
opšte stope iskorišćenja:

- Prvi korak treba da bude određivanje odnosa zrna i ostataka kod useva koji se razmatraju.
U slučaju pšenice, ovsa, spelte, ječma i ostalih zrnastih žitarica treba primeniti odnos 1:1.
Za raž treba primeniti odnos 1:1,12. Za kukuruz treba primeniti odnos 1:1,2, dok za soju
treba primeniti odnos 0:0,6. Za suncokret treba primeniti odnos 1:2.

- Kao drugi korak, treba izračunati prosečan prinos pojedinačnih useva (ječam, raž, zob,
pšenica i pirinač, ostale žitarice slične pšenici, kukuruz, soja i suncokret) za period od
najmanje pet godina, na osnovu zvaničnih podataka o poljoprivrednoj statistici;

- Kao četvrti korak, treba izračunati ukupnu proizvodnju zrna za svaki pojedinačni usev;
- Kao peti korak, može se odrediti opšta stopa iskorišćenja od 30% ili niže radi izračunavanja

opšteg potencijala na osnovu metodologija primenjenih u prethodnim studijama;
- U petom koraku se može izračunati potencijal biomase koju je moguće prikupiti;

Sledeći postupak treba primeniti u slučajevima kada je struktura zemljišta mala, uzgoj životinja
razvijen, a male bale utvrđene kao moguća opcija:

- Prvi korak treba da bude određivanje odnosa zrna i ostataka kod useva koji se razmatraju.
U slučaju pšenice, ovsa, spelte, ječma i ostalih zrnastih žitarica treba primeniti odnos 1:1.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 102 od 115

Za raž treba primeniti odnos 1:1,12. Za kukuruz treba primeniti odnos 1:1,2, dok za soju
treba primeniti odnos 1:0,6. Za suncokret treba primeniti odnos 1:2.

- Kao drugi korak, treba izračunati prosečan prinos pojedinačnih useva (ječam, raž, zob,
pšenica i pirinač, ostale žitarice slične pšenici, kukuruz, soja i suncokret) za period od
najmanje pet godina, na osnovu zvaničnih podataka o poljoprivrednoj statistici;

- Kao treći korak, za svaki pojedinačni usev u svakoj opštini u zoni snabdevanja, treba
izračunati ukupnu proizvodnju žitarica;

- Kao četvrti korak, stopu iskorišćenja za izračunavanje prikupljačkog potencijala treba
utvrditi na 60% ili niže u konzervativnijem pristupu;

- Kao peti korak treba izračunati potencijal biomase koja može biti prikupljena bez obzira na
veličinu zemljišta;

- Kao šesti korak, treba odrediti faktor količine slame koja se koristi po grlu stoke;
- Kao sedmi korak, treba izračunati ukupnu količinu slame koja se koristi kao prostirka za

stoku;
- Na kraju, kao osmi korak, ukupnu količinu slame za prostirku treba da oduzeti od prethodno

izračunatog potencijala poljoprivredne biomase, što ostavlja količinu slame koju je moguće
prikupiti (za sve klase zemljišta).

Za izračunavanje potencijala poljoprivredne biomase u balama velikih dimenzija, potrebno je
primeniti sledeću metodologiju:

- Prvi korak treba da bude određivanje odnosa zrna i ostataka kod useva koji se razmatraju.
U slučaju pšenice, ovsa, spelte, ječma i ostalih zrnastih žitarica treba primeniti odnos 1:1.
Za raž treba primeniti odnos 1:1,12. Za kukuruz treba primeniti odnos 1:1,2, dok za soju
treba primeniti odnos 1:0,6. Za suncokret treba primeniti odnos 1:2.

- Kao drugi korak, u obračunski list treba uneti detaljne podatke o površinama zasađenim
pojedinačnim usevima (ječam, raž, ovas, pšenica i pirinač, ostale žitarice slične pšenici,
kukuruz, soja i suncokret) u svakoj opštini u Srbiji, prema klasama zemljišta (ukupno, ispod
0,5ha do 1ha, 1ha do 2ha, 2ha do 5ha, 5ha do 10ha, 10ha do 20ha, 20ha do 30ha, 30ha
do 50ha, 50ha do 100ha i više od 100ha);

- Treći korak treba da bude izračunavanje prosečnog prinosa za pojedinačne useve (ječam,
raž, ovas, pšenica i pirinač, ostale žitarice slične pšenici, kukuruz, soja i suncokret) za
period od najmanje pet godina, na osnovu zvaničnih podataka o poljoprivrednoj statistici;

- Kao četvrti korak, treba izračunati ukupnu proizvodnju žitarica za svaki pojedinačni usev,
svaku klasu zemljišta, u svakoj opštini u Srbiji;

- Kao peti korak, stopu iskorišćenja za izračunavanje potencijala koji je moguće prikupiti
treba utvrditi na 60% ili niže u konzervativnijem pristupu;

- Kao šesti korak, može se izračunati potencijal bala velikih dimenzija na zemljištu većem od
50ha;

- Kao sedmi korak, u obračunski list treba uneti podatke o strukturi stočarskih gazdinstava.
Podaci treba da se sastoje od broja grla stoke (koja daju mleko, meso, ostali) u odnosu na
strukturu poljoprivrednog zemljišta prema klasama veličine (ukupno, ispod 0,5ha, 0,5ha do
1ha, 1ha do 2ha, 2ha do 5ha, 5ha do 10ha, 10ha do 20ha, 20ha do 30ha, 30ha do 50ha,
50ha do 100ha i više od 100ha);

- Kao osmi korak, treba odrediti faktor količine slame koja se koristi po grlu stoke;
- Kao deveti korak, treba izračunati ukupnu količinu slame koja se koristi kao prostirka za

stoku i količinu slame koja se koristi kao prostirka za stoku na gazdinstvima većim od 50ha;
- Na kraju, kao deseti korak, količinu slame koja se koristi kao prostirka za stoku na

gazdinstvima većim od 50ha treba oduzeti od prethodno izračunatog potencijala
poljoprivredne biomase, što ostavlja količinu slame koju je moguće prikupiti u balama
velikih dimenzija (za gazdinstva veća od 50ha).

Važno je naglasiti da je tržište poljoprivredne biomase veoma neujednačeno razvijeno u različitim
regionima u Srbiji, pa zato treba uzeti u obzir i neke konkurentne kupce slame, osim
poljoprivrednih gazdinstava koja se bave stočarskom proizvodnjom. Ovi konkurenti mogu biti:
druge CHP ili kotlovi za proizvodnju toplotne energije na slamu, proizvođači bioetanola,

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 103 od 115

proizvođači agro-peleta, proizvođači komposta, živinske farme itd. Međutim, ovaj deo treba
razraditi u analizi tržišta za konkretan projekat. Razmatranje konkurencije može biti dvostruko - u
smanjenju dostupnih količina ako je potrošač slame ujedno i proizvođač useva ili ako postoje
važeći ugovori o snabdevanju slamom ili u slučaju moguće eskalacije cena, što se odražava na
finansijsku stranu razvoja projekta.

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 104 od 115

12.3. III Aneks: Potencijali poljoprivredne biomase u opštinama u Srbiji

12.3.1. Potencijali koje je moguće prikupiti obračunati po opštoj konzervativnoj stopi
iskorišćenja od 30%

30% kao opšta stopa iskorišćenja slame za proizvodnju energije

Region/Opština
Ječmena
slama (u
tonama)

Ovsena
slama (u
tonama)

Ražena
slama (u
tonama)

Pšenična i
speltina
slama (u
tonama)

Slama
ostalih

zrnastih
žitarica (u
tonama)

Kukuruzovina
(u tonama)

Sojina
slama (u
tonama)

Suncokretova
slama (u
tonama)

Ukupno
slama (u
tonama)

REPUBLIKA SRBIJA 85.731,64 24.665,69 3.594,89 750.382,82 19.014,33 2.225.037,38 88.218,68 286.012,79 3.482.658,22

SRBIJA – SEVER 41.579,80 4.341,08 873,68 498.486,22 7.733,22 1.626.804,50 84.019,00 266.032,57 2.529.870,06

Beogradski region 8.300,22 1.965,76 109,46 31.683,26 626,27 68.624,10 2.489,29 2.471,42 116.269,78

Beogradska oblast 8.300,22 1.965,76 109,46 31.683,26 626,27 68.624,10 2.489,29 2.471,42 116.269,78

Barajevo 640,29 216,41 14,59 1.424,32 15,73 4.327,90 69,25 7,64 6.716,12

Voždovac 190,77 37,99 7,90 441,17 30,29 867,94 1,65 5,07 1.582,78

Vračar 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Grocka 325,49 44,95 3,48 859,76 35,91 2.463,70 0,54 1,58 3.735,41

Zvezdara 10,71 0,93 0,00 19,71 0,00 35,53 0,00 0,00 66,88

Zemun 528,27 23,09 1,14 3.658,74 15,56 5.256,89 178,20 271,80 9.933,69

Lazarevac 662,54 217,20 19,51 2.423,17 66,11 6.442,99 198,56 128,28 10.158,35

Mladenovac 1.423,01 450,13 12,30 5.145,24 162,95 10.578,28 16,66 28,38 17.816,95

Novi Beograd 15,17 5,08 0,00 166,20 0,69 263,22 0,00 0,00 450,36

Obrenovac 1.654,56 439,06 29,35 5.079,24 60,81 13.954,72 643,77 322,70 22.184,22

Palilula 1.169,46 3,36 0,22 4.670,46 39,70 8.581,88 855,31 755,15 16.075,54

Rakovica 13,02 0,00 0,00 80,97 0,00 119,41 0,00 1,71 215,12

Savski venac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Sopot 695,08 402,94 7,38 1.705,74 35,63 5.051,59 13,66 65,09 7.977,11

Stari grad 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Čukarica 238,51 91,92 12,35 883,61 29,79 1.650,12 14,76 112,25 3.033,31

Surčin 733,34 32,72 1,22 5,124.92 133,10 9.029,93 496,93 771,76 16.323,93

Region Vojvodine 33.279,58 2.375,32 764,22 466.802,96 7.106,95 1.558.180,40 81.529,71 263.561,15 2.413.600,28

Zapadnobačka
oblast

4.425,32 185,73 133,73 53.751,13 951,13 181.238,23 12.325,89 21.881,70 274.892,87

Apatin 778,53 53,08 65,84 7.493,39 142,43 16.993,62 1.753,76 1.712,12 28.992,75

Kula 700,58 33,30 3,86 12.574,74 418,18 41.901,35 1.231,80 6.510,63 63.374,44

Odžaci 864,34 11,68 53,69 6.755,70 97,66 29.018,35 4.108,87 551,26 41.461,55

Sombor 2.081,88 87,68 10,34 26.927,31 292,86 93.324,91 5.231,46 13.107,68 141.064,12

Južnobanatska
oblast

3.256,62 315,79 43,90 78.408,81 663,63 357.912,65 8.919,74 91.478,42 540.999,56

Alibunar 633,19 93,44 2,75 6.882,76 33,48 59.785,19 1.580,70 13.659,73 82.671,24

Bela Crkva 139,69 63,96 0,36 7.564,89 45,92 21.302,75 93,12 7.541,18 36.751,86

Vršac 915,34 12,88 0,51 16.440,79 46,41 48.823,95 184,51 23.369,99 89.794,39

Kovačica 118,02 48,94 8,97 8.191,52 47,07 59.552,32 796,15 12.501,19 81.264,17

Kovin 84,12 64,80 21,55 10.862,44 292,45 60.519,62 870,39 9.581,78 82.297,16

Opovo 210,86 12,70 0,59 3.015,09 58,79 17.612,72 22,84 3.478,81 24.412,42

Pančevo 207,92 13,89 9,17 11.868,37 123,96 71.916,36 898,03 16.000,31 101.038,01

Plandište 947,47 5,17 0,00 13.582,96 15,56 18.399,75 4.473,99 5.345,42 42.770,32

Južnobačka oblast 3.915,00 242,02 18,49 63.593,07 1.180,67 248.401,34 40.641,79 14.043,10 372.035,48

Bač 259,55 0,00 0,00 3.110,66 25,08 14.235,48 6.643,91 195,98 24.470,65

Bačka Palanka 417,71 75,87 0,18 8.669,21 164,41 41.706,39 7.190,10 506,21 58.730,08

Bački Petrovac 151,95 13,25 2,36 3.109,36 97,60 16.358,10 2.206,20 640,17 22.578,98

Beočin 57,21 1,78 0,00 1.138,16 146,29 5.306,10 68,54 337,07 7.055,14

Bečej 969,51 58,20 8,45 12.107,22 135,33 33.583,74 3.306,97 6.121,80 56.291,21

Žabalj 113,40 10,99 0,00 8.580,23 44,85 24.138,17 4.593,32 621,79 38.102,76

Grad Novi Sad 201,11 26,74 7,47 9.222,74 62,69 30.534,65 5.357,58 275,76 45.688,74

Novi Sad 177,18 25,98 1,27 8.902,96 55,73 29.527,24 5.286,49 266,27 44.243,13

Petrovaradin 23,92 0,75 6,20 319,79 6,96 1.007,41 71,09 9,50 1.445,61

Srbobran 340,16 12,63 0,00 3.913,87 79,15 20.813,47 5.755,23 1.206,76 32.121,27

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 105 od 115

Sremski Karlovci 13,74 3,74 0,00 218,98 8,87 395,53 28,43 13,18 682,47

Temerin 113,04 3,99 0,00 1.283,12 10,00 14.270,20 2.350,73 119,15 18.150,24

Titel 328,99 19,40 0,02 5.175,72 136,29 19.404,48 1.203,17 2.312,20 28.580,26

Vrbas 948,63 15,43 0,00 7.063,81 270,12 27.655,04 1.937,61 1.693,03 39.583,69

Severnobanatska
oblast

4.911,70 730,40 214,81 54.755,71 1.225,16 159.166,48 1.653,97 37.946,99 260.605,23

Ada 557,19 23,76 13,32 5.797,94 109,67 23.670,05 293,93 3.108,70 33.574,55

Kanjiža 1.270,88 242,01 43,63 8.734,93 393,92 24.869,20 44,82 2.470,27 38.069,66

Kikinda 1.157,35 99,39 6,58 19.171,87 343,44 61.985,69 725,28 21.713,82 105.203,43

Novi Kneževac 479,66 36,79 0,00 8.612,99 88,19 12.248,29 81,02 4.476,57 26.023,50

Senta 773,37 91,47 5,38 7.607,03 100,21 20.814,34 293,84 2.581,48 32.267,12

Čoka 673,25 236,99 145,90 4.830,96 189,73 15.578,91 215,07 3.596,16 25.466,97

Severnobačka oblast 8.142,91 463,25 179,48 47.505,48 736,91 160.270,75 1.507,30 22.407,50 241.213,57

Bačka Topola 3.968,44 142,49 20,75 15.740,16 305,73 58.772,29 804,54 7.706,02 87.460,41

Mali Iđoš 1.094,37 39,07 4,86 6.578,02 11,63 14.631,29 369,45 2.971,11 25.699,81

Subotica 3.080,10 281,68 153,87 25.187,30 419,54 86.867,18 333,31 11.730,37 128.053,35

Srednjobanatska
oblast

3.917,06 304,50 100,95 91.159,22 640,22 229.555,87 2.331,79 62.080,32 390.089,92

Žitište 395,10 107,19 0,59 18.585,40 112,08 45.322,22 152,99 13.496,71 78.172,29

Zrenjanin 1.519,14 118,46 94,32 30.867,22 407,68 91.413,26 825,84 20.231,72 145.477,65

Nova Crnja 177,87 20,39 0,89 9.445,75 31,93 23.419,72 38,38 7.973,69 41.108,61

Novi Bečej 1.461,40 41,41 3,55 15.098,20 42,48 38.246,66 314,91 12.526,57 67.735,17

Sečanj 363,55 17,05 1,61 17.162,65 46,05 31.154,01 999,67 7.851,62 57.596,21

Sremska oblast 4.710,96 133,64 72,85 77.629,53 1.709,22 221.635,07 14.149,23 13.723,12 333.763,63

Inđija 200,38 38,31 2,52 9.589,95 78,83 30.529,55 374,75 2.848,87 43.663,15

Irig 103,23 18,46 0,00 4.198,82 129,75 9.865,38 417,83 294,90 15.028,37

Pećinci 1.326,60 12,61 10,71 11.900,47 378,26 21.025,25 424,52 3.528,22 38.606,64

Ruma 721,26 7,77 3,61 15.635,28 305,10 42.511,39 1.992,63 2.227,82 63.404,85

Sremska Mitrovica 841,85 30,37 14,67 18.774,08 408,50 54.717,65 4.041,02 1.785,20 80.613,33

Stara Pazova 1.096,10 19,93 5,86 8.586,72 241,12 33.615,04 1.251,05 1.619,65 46.435,47

Šid 421,54 6,19 35,48 8.944,22 167,67 29.370,81 5.647,43 1.418,46 46.011,81

SRBIJA – JUG 44.151,84 20.324,61 2.721,21 251.896,60 11.281,11 598.232,88 4.199,68 19.980,22 952.788,16

Region Šumadije i
Zapadne Srbije

30.513,94 15.571,80 1.996,69 123.414,36 7.827,88 358.437,33 3.968,63 3.228,85 544.959,47

Zlatiborska oblast 5.718,88 3.228,35 926,92 8.687,59 2.028,89 10.935,86 0,49 4,77 31.531,76

Arilje 19,87 95,71 2,24 141,44 65,84 686,51 0,00 1,26 1.012,88

Bajina Bašta 71,60 146,27 12,38 398,81 86,87 1.937,65 0,12 0,19 2.653,89

Kosjerić 42,71 243,34 3,70 272,93 105,79 1.222,86 0,20 0,00 1.891,53

Nova Varoš 482,20 529,52 116,45 553,38 569,12 168,05 0,00 1,89 2.420,60

Požega 94,39 77,02 4,03 769,45 113,71 4.032,47 0,16 0,13 5.091,36

Priboj 19,47 6,25 3,85 86,32 19,67 226,05 0,00 0,32 361,91

Prijepolje 340,52 234,05 120,30 376,40 478,20 456,90 0,00 0,16 2.006,54

Sjenica 4.599,28 1.614,58 651,34 5.261,80 284,75 75,08 0,00 0,82 12.487,66

Grad Užice 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Užice 41,14 235,20 12,58 667,88 282,83 2.022,44 0,00 0,00 3.262,08

Čajetina 7,71 46,42 0,04 159,18 22,10 107,87 0,00 0,00 343,32

Kolubarska oblast 4.651,34 2.829,20 126,24 15.357,13 952,76 50.472,34 946,68 118,03 75.453,73

Valjevo 1.258,77 1.048,66 46,09 3.698,69 198,74 11.326,85 37,92 4,32 17.620,03

Lajkovac 484,89 151,99 6,55 1.618,90 96,82 5.339,97 132,70 19,19 7.850,98

Ljig 307,68 366,82 26,22 1.126,59 173,84 4.415,44 45,22 0,38 6.462,18

Mionica 697,55 294,08 7,61 1.854,68 33,01 5.541,75 50,99 13,46 8.493,11

Osečina 222,09 365,80 22,60 581,95 237,17 5.635,81 13,35 0,00 7.078,76

Ub 1.680,37 601,86 17,18 6.476,34 213,19 18.212,53 666,50 80,69 27.948,66

Mačvanska oblast 5.491,31 1.381,81 124,53 31.507,43 837,72 118.772,37 2.729,14 286,19 161.130,49

Bogatić 1.118,97 21,38 22,18 6.999,02 76,00 24.227,61 755,20 15,74 33.236,09

Vladimirci 857,24 310,39 8,74 5.357,33 164,97 15.999,97 376,05 74,17 23.148,85

Koceljeva 517,57 311,79 7,13 2.558,43 136,51 10.345,46 117,92 16,41 14.011,22

Krupanj 263,86 201,01 20,38 582,75 93,30 4.805,22 10,47 0,00 5.976,98

Loznica 693,36 158,97 26,60 2.915,85 45,30 16.575,22 545,22 6,06 20.966,57

Ljubovija 91,83 94,04 7,51 236,35 5,64 2.960,48 0,41 0,00 3.396,26

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 106 od 115

Mali Zvornik 22,99 6,80 1,26 72,32 7,79 1.139,84 0,61 0,00 1.251,61

Šabac 1.925,49 277,44 30,73 12.785,39 308,21 42.718,58 923,26 173,81 59.142,90

Moravička oblast 1.922,35 2.107,67 307,16 6.119,56 785,30 21.036,48 10,05 12,50 32.301,06

Gornji Milanovac 620,28 1.068,33 15,95 2.285,91 369,41 5.783,39 3,21 0,00 10.146,47

Ivanjica 52,95 430,80 265,68 258,27 164,08 919,21 0,00 0,00 2.090,99

Lučani 78,86 191,01 13,10 839,21 137,58 4.503,26 0,00 4,04 5.767,06

Čačak 1.170,26 417,54 12,43 2.736,16 114,23 9.830,62 6,84 8,46 14.296,54

Pomoravska oblast 2.775,58 1.039,07 55,58 20.075,42 573,58 53.526,15 101,93 436,27 78.583,58

Despotovac 326,69 95,86 9,34 2.797,46 68,78 7.303,98 13,10 69,43 10.684,64

Paraćin 805,94 231,39 7,24 3.994,87 97,29 12.337,06 3,81 0,00 17.477,60

Rekovac 393,99 217,09 5,98 1.471,83 118,87 4.128,44 3,02 0,00 6.339,22

Jagodina 470,20 238,34 10,76 4.386,58 169,13 12.229,87 50,26 59,77 17.614,93

Svilajnac 526,32 160,65 13,35 3.347,21 44,64 10.268,76 12,13 108,25 14.481,32

Ćuprija 252,44 95,73 8,91 4.077,46 74,86 7.258,05 19,61 198,82 11.985,87

Rasinska oblast 3.623,72 942,64 100,87 12.919,59 435,98 40.275,87 14,32 10,95 58.323,93

Aleksandrovac 376,83 163,50 13,88 1.550,55 43,45 4.942,96 5,65 0,00 7.096,82

Brus 126,33 122,15 33,29 1.041,14 23,40 2.367,21 0,00 0,66 3.714,18

Varvarin 1.041,43 164,18 13,61 2.599,59 95,97 6.207,32 2,30 5,93 10.130,34

Kruševac 1.137,10 293,06 21,08 5.319,37 203,30 16.997,72 6,37 4,20 23.982,21

Trstenik 604,02 149,19 8,64 1.618,11 47,19 7.536,87 0,00 0,03 9.964,05

Ćićevac 338,01 50,55 10,36 790,84 22,67 2.223,78 0,00 0,13 3.436,34

Raška oblast 2.271,10 1.038,29 258,55 7.706,47 267,05 17.910,74 29,14 7,51 29.488,86

Vrnjačka Banja 149,94 42,70 4,18 322,20 15,06 2.371,02 1,98 0,00 2.907,09

Kraljevo 960,76 607,86 14,14 2.400,16 184,89 12.945,23 26,96 7,07 17.147,08

Novi Pazar 179,29 82,64 21,76 1.586,44 40,89 1.410,30 0,00 0,18 3.321,49

Raška 103,70 39,18 5,04 776,75 5,53 1.029,04 0,00 0,00 1.959,24

Tutin 877,41 265,91 213,43 2.620,92 20,67 155,15 0,20 0,27 4.153,96

Šumadijska oblast 4.059,66 3.004,78 96,82 21.041,16 1.946,60 45.507,52 136,87 2.352,63 78.146,05

Aranđelovac 646,35 667,06 6,89 2.869,01 127,52 6.684,15 9,21 11,21 11.021,40

Batočina 236,60 93,29 1,76 1.978,63 190,56 3.615,88 2,11 466,42 6.585,25

Knić 398,67 670,43 16,75 3.056,91 274,34 7.383,48 102,36 10,98 11.913,91

Kragujevac 1.201,95 690,62 35,59 5.678,77 956,52 12.693,47 13,91 193,22 21.464,05

Rača 589,62 302,81 25,00 3.279,14 147,23 5.879,15 4,16 1.076,57 11.303,68

Topola 873,51 554,35 5,84 3.528,85 244,89 7.956,53 4,97 594,22 13.763,17

Lapovo 112,96 26,21 4,99 649,86 5,54 1.294,87 0,15 0,00 2.094,59

Region Južne i
Istočne Srbije

13.637,90 4.752,81 724,52 128.482,24 3.453,23 239.795,55 231,05 16.751,37 407.828,69

Borska oblast 1.173,09 1.117,30 113,65 11.883,87 392,40 17.021,85 0,22 6.234,91 37.937,28

Bor 426,35 323,48 47,07 1.978,04 148,62 4.377,28 0,00 2,56 7.303,41

Kladovo 185,76 130,69 19,70 1.659,47 57,86 2.649,58 0,00 1.380,80 6.083,86

Majdanpek 39,54 65,09 3,02 508,88 24,82 1.558,26 0,00 0,00 2.199,61

Negotin 521,45 598,03 43,85 7.737,48 161,10 8.436,73 0,22 4.851,55 22.350,40

Braničevska oblast 3.034,26 871,04 74,10 30.553,51 972,18 70.810,40 123,82 7.010,39 113.449,70

Veliko Gradište 411,55 136,94 9,52 4.525,88 549,51 11.516,94 7,78 1.484,27 18.642,39

Golubac 133,37 73,85 2,52 1.213,64 48,56 3.244,05 0,73 24,48 4.741,21

Žabari 404,34 62,20 8,85 4.164,96 27,63 6.507,16 48,29 1.072,13 12.295,56

Žagubica 91,61 59,50 1,61 1.100,37 35,67 4.435,38 0,00 0,00 5.724,13

Kučevo 123,11 49,86 3,91 1.385,98 68,15 4.252,31 0,41 87,21 5.970,94

Malo Crniće 380,89 108,65 9,96 4.980,00 27,22 8.386,09 3,27 2.344,16 16.240,24

Petrovac na Mlavi 775,37 259,26 12,11 5.730,02 148,28 15.616,02 46,79 399,88 22.987,72

Grad Požarevac 714,03 120,78 25,62 7.452,67 67,17 16.852,44 16,55 1.598,26 26.847,51

Požarevac 625,24 110,49 25,62 6.823,03 67,17 14.834,60 13,33 1.518,48 24.017,95

Kostolac 88,79 10,29 0,00 629,64 0,00 2.017,84 3,22 79,78 2.829,56

Zaječarska oblast 2.127,51 856,95 221,59 11.807,93 616,05 22.002,61 27,28 949,11 38.609,04

Boljevac 396,00 210,77 18,18 2.012,51 140,28 4.242,83 0,73 40,84 7.062,16

Zaječar 1.087,58 469,06 178,92 5.280,65 416,14 9.441,13 26,55 907,97 17.808,00

Knjaževac 339,89 71,84 16,84 1.953,28 24,42 3.716,76 0,00 0,18 6.123,22

Sokobanja 304,03 105,28 7,65 2.561,48 35,21 4.601,89 0,00 0,12 7.615,66

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 107 od 115

Jablanička oblast 510,34 172,03 28,65 12.979,84 321,98 25.004,36 4,14 216,40 39.237,74

Bojnik 94,64 44,90 5,01 1.852,04 134,90 3.191,91 2,76 80,25 5.406,41

Vlasotince 34,65 11,62 2,25 1.146,63 14,70 2.695,79 0,00 0,37 3.906,02

Lebane 90,07 40,06 4,87 2.118,55 55,74 4.880,20 0,32 133,49 7.323,30

Leskovac 271,98 58,88 12,10 7.472,19 103,08 13.460,78 1,07 2,29 21.382,36

Medveđa 18,99 16,18 4,06 371,17 9,92 768,83 0,00 0,00 1.189,14

Crna Trava 0,00 0,39 0,35 19,26 3,64 6,85 0,00 0,00 30,50

Nišavska oblast 1.572,13 496,16 46,55 19.604,57 345,18 35.212,25 8,26 65,20 57.350,31

Aleksinac 616,89 210,04 15,24 6.058,57 164,86 12.606,12 6,00 54,98 19.732,69

Gadžin Han 36,81 29,54 1,36 937,20 13,48 1.638,17 0,00 0,00 2.656,57

Doljevac 70,52 9,81 2,23 2.399,58 25,06 2.752,02 1,12 9,14 5.269,46

Merošina 143,37 49,07 8,42 2.450,15 32,44 3.970,16 0,18 0,00 6.653,79

Ražanj 372,59 128,19 10,53 2.149,69 35,57 4.603,68 0,11 0,55 7.300,92

Svrljig 82,76 27,21 5,91 1.722,62 19,55 3.360,96 0,16 0,02 5.219,20

Grad Niš 249,19 42,30 2,86 3.886,76 54,23 6.281,14 0,68 0,51 10.517,67

Niška Banja 14,17 2,14 0,34 181,16 1,98 394,16 0,00 0,00 593,94

Pantelej 28,56 5,87 0,23 615,44 8,77 1.018,21 0,00 0,00 1.677,09

Crveni Krst 81,02 19,32 1,57 1.845,79 25,26 2.841,48 0,68 0,51 4.815,64

Palilula 123,97 14,96 0,72 1.203,79 17,08 1.966,16 0,00 0,00 3.326,69

Medijana 1,46 0,00 0,00 40,58 1,14 61,12 0,00 0,00 104,31

Pirotska oblast 370,04 163,45 9,81 4.131,00 70,00 7.616,19 0,38 2,42 12.363,29

Babušnica 22,81 27,95 2,67 610,99 1,27 1.206,41 0,00 0,10 1.872,21

Bela Palanka 67,37 13,47 0,67 589,94 3,56 1.096,68 0,00 0,01 1.771,70

Dimitrovgrad 81,78 59,67 3,18 509,05 9,00 516,88 0,00 0,00 1.179,57

Pirot 198,08 62,35 3,28 2.421,02 56,17 4.796,21 0,38 2,31 7.539,81

Podunavska oblast 3.032,63 429,79 51,27 20.476,48 318,72 39.088,89 63,40 2.267,29 65.728,48

Velika Plana 837,92 113,50 15,01 5.826,06 59,16 11.207,03 40,32 608,57 18.707,58

Smederevo 864,66 40,74 26,39 7.198,48 88,31 13.840,72 13,53 691,37 22.764,20

Smederevska
Palanka

1.330,06 275,55 9,87 7.451,93 171,24 14.041,15 9,55 967,35 24.256,69

Pčinjska oblast 904,42 347,59 142,04 8.495,00 133,39 10.250,64 0,04 1,74 20.274,85

Bosilegrad 64,36 14,29 26,92 13,19 1,54 76,89 0,00 0,00 197,19

Bujanovac 212,64 90,93 30,03 2.740,16 21,60 2.709,91 0,04 0,30 5.805,62

Vladičin Han 42,70 25,90 5,48 583,74 11,46 1.489,66 0,00 0,00 2.158,93

Grad Vranje 366,25 102,28 34,62 2.663,18 55,46 3.510,37 0,00 1,24 6.733,41

Vranje 336,04 92,37 29,50 2.370,13 50,47 3.107,17 0,00 1,24 5.986,93

Vranjska Banja 30,21 9,90 5,12 293,06 4,99 403,20 0,00 0,00 746,48

Preševo 136,35 90,34 12,78 2.140,72 25,91 1.609,51 0,00 0,19 4.015,81

Surdulica 26,14 10,39 18,39 311,63 16,35 594,02 0,00 0,00 976,90

Trgovište 55,97 13,47 13,82 42,38 1,07 260,28 0,00 0,00 386,99

Toplička oblast 913,48 298,50 36,88 8.550,05 283,32 12.788,36 3,51 3,90 22.878,00

Blace 236,53 80,51 7,00 1.722,70 62,32 2.749,69 0,92 0,00 4.859,67

Žitorađa 199,33 27,34 2,74 2.902,62 86,36 4.213,41 1,61 3,65 7.437,06

Kuršumlija 169,96 85,62 16,50 1.351,84 75,03 1.781,10 0,93 0,24 3.481,22

Prokuplje 307,67 105,02 10,65 2.572,89 59,62 4.044,16 0,05 0,00 7.100,05

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 108 od 115

12.3.2 Potencijali koji se mogu prikupiti uz odbitak slame koja se koristi u stočarskoj
proizvodnji

stopa iskorišćenja slame 60%, uz odbitak slame koja se koristi u stočarskoj proizvodnji

Region/Opština
Ječmena
slama (u
tonama)

Ovsena
slama (u
tonama)

Ražena
slama (u
tonama)

Pšenična i
speltina
slama (u
tonama)

Slama
ostalih

zrnastih
žitarica (u
tonama)

Kukuruzovina
(u tonama)

Sojina
slama (u
tonama)

Suncokretova
slama (u
tonama)

Ukupno
slama (u
tonama)

Slama koja
se koristi u
stočarskoj
proizvodnji
(u tonama)

Ukupno
slame za

proizvodnju
energije (u

tonama)

REPUBLIKA SRBIJA 171.463,28 49.331,38 7.189,79 1.500.765,64 38.028,64 4.450.074,76 176.437,36 572.025,59 6.965.316,42 2.651.657,84 4.313.658,58

SRBIJA – SEVER 83.159,59 8.682,16 1.747,36 996.972,43 15.466,43 3.253.608,99 168.038,00 532.065,13 5.059.740,10 892.392,88 4.167.347,22

Beogradski region 16.600,44 3.931,52 218,91 63.366,52 1.252,54 137.248,20 4.978,59 4.942,83 232.539,55 155.285,60 77.253,95

Beogradska oblast 16.600,44 3.931,52 218,91 63.366,52 1.252,54 137.248,20 4.978,59 4.942,83 232.539,55 155.285,60 77.253,95

Barajevo 1.280,57 432,82 29,18 2.848,64 31,45 8.655,79 138,51 15,28 13.432,24 7.206,56 6.225,68

Voždovac 381,55 75,99 15,80 882,34 60,57 1.735,88 3,30 10,14 3.165,56 1.705,28 1.460,28

Vračar 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Grocka 650,98 89,89 6,96 1.719,52 71,82 4.927,41 1,07 3,16 7.470,81 2.470,32 5.000,49

Zvezdara 21,43 1,85 0,00 39,42 0,00 71,06 0,00 0,00 133,76 70,08 63,68

Zemun 1.056,54 46,17 2,29 7.317,49 31,11 10.513,78 356,39 543,60 19.867,38 7.016,76 12.850,62

Lazarevac 1.325,07 434,40 39,02 4.846,34 132,22 12.885,97 397,13 256,55 20.316,71 9.358,60 10.958,11

Mladenovac 2.846,02 900,26 24,61 10.290,48 325,89 21.156,56 33,32 56,76 35.633,91 19.353,76 16.280,15

Novi Beograd 30,34 10,15 0,00 332,39 1,39 526,44 0,00 0,00 900,71 93,44 807,27

Obrenovac 3.309,12 878,11 58,71 10.158,49 121,63 27.909,44 1.287,54 645,41 44.368,45 28.178,00 16.190,45

Palilula 2.338,92 6,71 0,44 9.340,92 79,41 17.163,76 1.710,62 1.510,31 32.151,08 57.658,32 -25.507,24

Rakovica 26,05 0,00 0,00 161,93 0,00 238,83 0,00 3,42 430,23 75,92 354,31

Savski venac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Sopot 1.390,16 805,87 14,77 3.411,49 71,27 10.103,17 27,32 130,17 15.954,22 9.344,00 6.610,22

Stari grad 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Čukarica 477,02 183,84 24,70 1.767,23 59,57 3.300,25 29,53 224,50 6.066,62 727,08 5.339,54

Surčin 1.466,69 65,45 2,44 10.249,85 266,20 18.059,86 993,85 1.543,52 32.647,86 12.027,48 20.620,38

Region Vojvodine 66.559,15 4.750,64 1.528,45 933.605,91 14.213,89 3.116.360,79 163.059,41 527.122,30 4.827.200,55 737.107,28 4.090.093,27

Zapadnobačka oblast 8.850,64 371,46 267,47 107.502,27 1.902,26 362.476,45 24.651,79 43.763,40 549.785,74 87.051,04 462.734,70

Apatin 1.557,05 106,15 131,69 14.986,77 284,85 33.987,24 3.507,51 3.424,24 57.985,50 4.806,32 53.179,18

Kula 1.401,16 66,59 7,72 25.149,48 836,37 83.802,69 2.463,61 13.021,27 126.748,89 14.258,36 112.490,53

Odžaci 1.728,67 23,36 107,37 13.511,40 195,32 58.036,71 8.217,74 1.102,53 82.923,10 25.655,12 57.267,98

Sombor 4.163,75 175,36 20,69 53.854,62 585,71 186.649,82 10.462,93 26.215,37 282.128,25 42.331,24 239.797,01

Južnobanatska oblast 6.513,25 631,57 87,80 156.817,62 1.327,27 715.825,30 17.839,48 182.956,84 1.081.999,13 78.901,32 1.003.097,81

Alibunar 1.266,38 186,88 5,50 13.765,51 66,96 119.570,37 3.161,40 27.319,46 165.342,48 11.504,80 153.837,68

Bela Crkva 279,39 127,92 0,71 15.129,77 91,83 42.605,50 186,24 15.082,36 73.503,72 7.755,52 65.748,20

Vršac 1.830,68 25,77 1,02 32.881,58 92,82 97.647,90 369,03 46.739,98 179.588,78 9.577,60 170.011,18

Kovačica 236,04 97,89 17,94 16.383,03 94,14 119.104,63 1.592,29 25.002,39 162.528,34 9.092,88 153.435,46

Kovin 168,25 129,60 43,11 21.724,88 584,91 121.039,23 1.740,78 19.163,56 164.594,32 15.697,92 148.896,40

Opovo 421,73 25,40 1,18 6.030,18 117,58 35.225,45 45,69 6.957,62 48.824,83 4.581,48 44.243,35

Pančevo 415,84 27,78 18,34 23.736,74 247,91 143.832,72 1.796,06 32.000,63 202.076,01 16.071,68 186.004,33

Plandište 1.894,95 10,34 0,00 27.165,92 31,11 36.799,50 8.947,99 10.690,84 85.540,65 4.619,44 80.921,21

Južnobačka oblast 7.830,00 484,04 36,97 127.186,15 2.361,34 496.802,68 81.283,58 28.086,20 744.070,96 138.808,04 605.262,92

Bač 519,09 0,00 0,00 6.221,32 50,15 28.470,96 13.287,81 391,96 48.941,30 3.755,12 45.186,18

Bačka Palanka 835,42 151,74 0,37 17.338,42 328,81 83.412,78 14.380,20 1.012,41 117.460,15 18.156,56 99.303,59

Bački Petrovac 303,90 26,49 4,73 6.218,72 195,19 32.716,19 4.412,40 1.280,34 45.157,96 4.517,24 40.640,72

Beočin 114,41 3,55 0,00 2.276,32 292,57 10.612,20 137,08 674,15 14.110,28 5.606,40 8.503,88

Bečej 1.939,02 116,39 16,90 24.214,44 270,66 67.167,48 6.613,93 12.243,59 112.582,41 21.669,32 90.913,09

Žabalj 226,80 21,99 0,00 17.160,46 89,71 48.276,33 9.186,65 1.243,57 76.205,51 19.318,72 56.886,79

Grad Novi Sad 402,21 53,47 14,94 18.445,49 125,38 61.069,30 10.715,16 551,53 91.377,48 11.250,76 80.126,72

Novi Sad 354,37 51,97 2,55 17.805,91 111,47 59.054,48 10.572,98 532,53 88.486,26 10.912,04 77.574,22

Petrovaradin 47,85 1,51 12,39 639,57 13,91 2.014,82 142,18 18,99 2.891,22 338,72 2.552,50

Srbobran 680,33 25,26 0,00 7.827,73 158,31 41.626,94 11.510,46 2.413,52 64.242,55 4.596,08 59.646,47

Sremski Karlovci 27,48 7,49 0,00 437,95 17,74 791,06 56,86 26,36 1.364,94 125,56 1.239,38

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 109 od 115

Temerin 226,08 7,99 0,00 2.566,24 20,00 28.540,41 4.701,46 238,31 36.300,48 6.254,64 30.045,84

Titel 657,99 38,80 0,04 10.351,43 272,57 38.808,96 2.406,33 4.624,40 57.160,52 26.668,36 30.492,16

Vrbas 1.897,27 30,86 0,00 14.127,63 540,25 55.310,08 3.875,22 3.386,06 79.167,37 16.889,28 62.278,09

Severnobanatska
oblast

9.823,41 1.460,80 429,63 109.511,42 2.450,33 318.332,96 3.307,95 75.893,98 521.210,47 111.911,92 409.298,55

Ada 1.114,39 47,51 26,64 11.595,87 219,34 47.340,10 587,86 6.217,40 67.149,10 11.869,80 55.279,30

Kanjiža 2.541,75 484,02 87,25 17.469,86 787,85 49.738,40 89,64 4.940,54 76.139,32 28.434,96 47.704,36

Kikinda 2.314,70 198,79 13,17 38.343,73 686,87 123.971,39 1.450,57 43.427,64 210.406,86 29.813,20 180.593,66

Novi Kneževac 959,32 73,57 0,00 17.225,98 176,39 24.496,57 162,05 8.953,13 52.047,01 9.863,76 42.183,25

Senta 1.546,75 182,93 10,76 15.214,06 200,43 41.628,67 587,69 5.162,95 64.534,24 21.178,76 43.355,48

Čoka 1.346,50 473,97 291,81 9.661,91 379,46 31.157,82 430,14 7.192,32 50.933,93 10.751,44 40.182,49

Severnobačka oblast 16.285,82 926,49 358,96 95.010,96 1.473,81 320.541,51 3.014,60 44.814,99 482.427,15 99.169,04 383.258,11

Bačka Topola 7.936,87 284,98 41,50 31.480,32 611,46 117.544,57 1.609,08 15.412,03 174.920,82 34.359,64 140.561,18

Mali Iđoš 2.188,74 78,15 9,72 13.156,04 23,26 29.262,58 738,90 5.942,23 51.399,62 6.713,08 44.686,54

Subotica 6.160,21 563,37 307,74 50.374,59 839,09 173.734,35 666,62 23.460,73 256.106,70 58.096,32 198.010,38

Srednjobanatska
oblast

7.834,12 608,99 201,90 182.318,44 1.280,43 459.111,74 4.663,58 124.160,64 780.179,84 113.693,12 666.486,72

Žitište 790,20 214,38 1,18 37.170,81 224,16 90.644,44 305,99 26.993,42 156.344,57 19.032,56 137.312,01

Zrenjanin 3.038,28 236,93 188,63 61.734,44 815,36 182.826,52 1.651,68 40.463,44 290.955,29 45.236,64 245.718,65

Nova Crnja 355,74 40,77 1,77 18.891,50 63,86 46.839,44 76,75 15.947,39 82.217,21 8.003,72 74.213,49

Novi Bečej 2.922,80 82,81 7,09 30.196,40 84,97 76.493,31 629,82 25.053,13 135.470,33 31.398,76 104.071,57

Sečanj 727,10 34,10 3,22 34.325,30 92,09 62.308,03 1.999,34 15.703,25 115.192,42 10.021,44 105.170,98

Sremska oblast 9.421,92 267,28 145,71 155.259,06 3.418,45 443.270,14 28.298,45 27.446,25 667.527,27 107.572,80 559.954,47

Inđija 400,76 76,62 5,03 19.179,89 157,66 61.059,09 749,49 5.697,74 87.326,30 13.093,28 74.233,02

Irig 206,46 36,93 0,00 8.397,63 259,49 19.730,77 835,66 589,80 30.056,73 7.980,36 22.076,37

Pećinci 2.653,20 25,21 21,42 23.800,93 756,53 42.050,50 849,05 7.056,44 77.213,28 15.154,80 62.058,48

Ruma 1.442,52 15,54 7,22 31.270,56 610,19 85.022,78 3.985,26 4.455,64 126.809,71 14.670,08 112.139,63

Sremska Mitrovica 1.683,70 60,73 29,35 37.548,16 816,99 109.435,30 8.082,04 3.570,40 161.226,67 30.884,84 130.341,83

Stara Pazova 2.192,21 39,85 11,72 17.173,43 482,25 67.230,08 2.502,09 3.239,31 92.870,95 12.973,56 79.897,39

Šid 843,08 12,39 70,97 17.888,45 335,34 58.741,62 11.294,86 2.836,91 92.023,63 12.815,88 79.207,75

SRBIJA – JUG 88.303,69 40.649,22 5.442,43 503.793,21 22.562,21 1.196.465,77 8.399,36 39.960,46 1.905.576,32 1.759.264,96 146.311,36

Region Šumadije i
Zapadne Srbije

61.027,89 31.143,60 3.993,38 246.828,72 15.655,75 716.874,66 7.937,25 6.457,71 1.089.918,95 1.208.176,28 -118.257,33

Zlatiborska oblast 11.437,77 6.456,70 1.853,85 17.375,19 4.057,78 21.871,72 0,98 9,54 63.063,52 229.336,80 -166.273,28

Arilje 39,74 191,42 4,49 282,89 131,69 1.373,02 0,00 2,52 2.025,76 7.311,68 -5.285,92

Bajina Bašta 143,20 292,53 24,76 797,62 173,75 3.875,29 0,25 0,38 5.307,77 14.369,32 -9.061,55

Kosjerić 85,41 486,68 7,39 545,85 211,59 2.445,72 0,41 0,00 3.783,05 11.096,00 -7.312,95

Nova Varoš 964,40 1.059,03 232,91 1.106,75 1.138,24 336,09 0,00 3,79 4.841,21 24.110,44 -19.269,23

Požega 188,79 154,04 8,07 1.538,90 227,41 8.064,93 0,33 0,25 10.182,71 20.685,28 -10.502,57

Priboj 38,93 12,49 7,70 172,64 39,34 452,10 0,00 0,63 723,83 9.054,92 -8.331,09

Prijepolje 681,04 468,10 240,61 752,81 956,40 913,79 0,00 0,33 4.013,08 20.921,80 -16.908,72

Sjenica 9.198,55 3.229,17 1.302,69 10.523,60 569,50 150,16 0,00 1,64 24.975,31 79.680,96 -54.705,65

Grad Užice 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Užice 82,29 470,40 25,16 1.335,77 565,66 4.044,88 0,00 0,00 6.524,15 24.028,68 -17.504,53

Čajetina 15,41 92,84 0,08 318,35 44,21 215,74 0,00 0,00 686,63 18.077,72 -17.391,09

Kolubarska oblast 9.302,68 5.658,40 252,49 30.714,27 1.905,52 100.944,68 1.893,35 236,07 150.907,45 173.410,04 -22.502,59

Valjevo 2.517,55 2.097,31 92,18 7.397,38 397,47 22.653,70 75,84 8,63 35.240,07 57.392,60 -22.152,53

Lajkovac 969,77 303,97 13,09 3.237,79 193,64 10.679,93 265,39 38,38 15.701,97 9.005,28 6.696,69

Ljig 615,36 733,64 52,44 2.253,17 347,68 8.830,88 90,44 0,76 12.924,36 15.782,60 -2.858,24

Mionica 1.395,09 588,16 15,21 3.709,35 66,02 11.083,49 101,98 26,91 16.986,22 32.517,12 -15.530,90

Osečina 444,18 731,59 45,19 1.163,90 474,33 11.271,62 26,69 0,00 14.157,51 13.253,88 903,63

Ub 3.360,74 1.203,73 34,37 12.952,67 426,37 36.425,05 1.333,00 161,39 55.897,32 45.458,56 10.438,76

Mačvanska oblast 10.982,63 2.763,62 249,06 63.014,85 1.675,45 237.544,73 5.458,28 572,37 322.260,99 234.426,36 87.834,63

Bogatić 2.237,93 42,75 44,37 13.998,03 152,00 48.455,22 1.510,39 31,48 66.472,19 52.031,48 14.440,71

Vladimirci 1.714,49 620,78 17,48 10.714,65 329,93 31.999,94 752,11 148,33 46.297,71 27.167,68 19.130,03

Koceljeva 1.035,14 623,57 14,25 5.116,87 273,03 20.690,92 235,84 32,82 28.022,44 18.433,96 9.588,48

Krupanj 527,73 402,01 40,76 1.165,50 186,60 9.610,43 20,94 0,00 11.953,96 13.630,56 -1.676,60

Loznica 1.386,71 317,94 53,19 5.831,69 90,61 33.150,44 1.090,45 12,12 41.933,15 33.133,24 8.799,91

Ljubovija 183,65 188,08 15,03 472,70 11,29 5.920,96 0,82 0,00 6.792,51 10.085,68 -3.293,17

Mali Zvornik 45,99 13,61 2,52 144,64 15,58 2.279,68 1,23 0,00 2.503,23 1.579,72 923,51

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 110 od 115

Šabac 3.850,98 554,88 61,46 25.570,78 616,41 85.437,15 1.846,52 347,61 118.285,79 78.364,04 39.921,75

Moravička oblast 3.844,70 4.215,35 614,32 12.239,11 1.570,60 42.072,95 20,09 25,00 64.602,12 110.533,68 -45.931,56

Gornji Milanovac 1.240,55 2.136,65 31,90 4.571,81 738,82 11.566,78 6,41 0,00 20.292,93 29.094,88 -8.801,95

Ivanjica 105,91 861,59 531,36 516,54 328,17 1.838,41 0,00 0,00 4.181,99 25.485,76 -21.303,77

Lučani 157,72 382,02 26,20 1.678,43 275,15 9.006,52 0,00 8,08 11.534,13 15.668,72 -4.134,59

Čačak 2.340,52 835,08 24,86 5.472,33 228,46 19.661,24 13,68 16,92 28.593,08 40.284,32 -11.691,24

Pomoravska oblast 5.551,16 2.078,13 111,16 40.150,84 1.147,16 107.052,31 203,86 872,55 157.167,17 79.584,60 77.582,57

Despotovac 653,38 191,72 18,67 5.594,92 137,56 14.607,96 26,20 138,86 21.369,28 13.037,80 8.331,48

Paraćin 1.611,88 462,79 14,47 7.989,75 194,58 24.674,12 7,62 0,00 34.955,21 18.346,36 16.608,85

Rekovac 787,98 434,18 11,97 2.943,66 237,74 8.256,88 6,04 0,00 12.678,44 11.148,56 1.529,88

Jagodina 940,40 476,68 21,53 8.773,17 338,27 24.459,73 100,53 119,55 35.229,86 15.949,04 19.280,82

Svilajnac 1.052,63 321,30 26,71 6.694,43 89,29 20.537,52 24,26 216,50 28.962,64 13.513,76 15.448,88

Ćuprija 504,88 191,46 17,82 8.154,91 149,72 14.516,10 39,22 397,63 23.971,74 7.589,08 16.382,66

Rasinska oblast 7.247,43 1.885,27 201,75 25.839,19 871,96 80.551,73 28,65 21,89 116.647,87 99.142,76 17.505,11

Aleksandrovac 753,65 326,99 27,76 3.101,10 86,90 9.885,92 11,31 0,00 14.193,63 12.579,36 1.614,27

Brus 252,66 244,31 66,59 2.082,27 46,80 4.734,42 0,00 1,31 7.428,36 12.205,60 -4.777,24

Varvarin 2.082,86 328,37 27,23 5.199,19 191,94 12.414,64 4,60 11,87 20.260,69 7.653,32 12.607,37

Kruševac 2.274,19 586,12 42,17 10.638,74 406,59 33.995,45 12,74 8,41 47.964,41 49.356,76 -1.392,35

Trstenik 1.208,04 298,38 17,28 3.236,21 94,38 15.073,75 0,00 0,05 19.928,10 14.331,36 5.596,74

Ćićevac 676,03 101,10 20,72 1.581,67 45,35 4.447,55 0,00 0,25 6.872,68 3.016,36 3.856,32

Raška oblast 4.542,20 2.076,57 517,11 15.412,95 534,10 35.821,49 58,29 15,02 58.977,73 157.577,80 -98.600,07

Vrnjačka Banja 299,87 85,40 8,37 644,39 30,13 4.742,05 3,96 0,00 5.814,18 6.748,12 -933,94

Kraljevo 1.921,52 1.215,73 28,29 4.800,32 369,78 25.890,46 53,92 14,14 34.294,16 68.316,32 -34.022,16

Novi Pazar 358,59 165,27 43,51 3.172,89 81,78 2.820,60 0,00 0,35 6.642,99 28.163,40 -21.520,41

Raška 207,40 78,35 10,08 1.553,50 11,06 2.058,08 0,00 0,00 3.918,49 8.578,96 -4.660,47

Tutin 1.754,82 531,81 426,86 5.241,84 41,35 310,30 0,41 0,53 8.307,92 45.771,00 -37.463,08

Šumadijska oblast 8.119,32 6.009,56 193,65 42.082,32 3.893,19 91.015,04 273,75 4.705,27 156.292,09 124.164,24 32.127,85

Aranđelovac 1.292,70 1.334,12 13,78 5.738,03 255,04 13.368,30 18,41 22,42 22.042,79 12.716,60 9.326,19

Batočina 473,21 186,58 3,53 3.957,25 381,11 7.231,76 4,22 932,84 13.170,50 4.128,88 9.041,62

Knić 797,35 1.340,86 33,50 6.113,82 548,67 14.766,95 204,72 21,97 23.827,83 30.908,20 -7.080,37

Kragujevac 2.403,89 1.381,25 71,18 11.357,53 1.913,05 25.386,94 27,83 386,45 42.928,11 41.212,88 1.715,23

Rača 1.179,23 605,62 50,00 6.558,28 294,46 11.758,30 8,32 2.153,15 22.607,36 11.963,24 10.644,12

Topola 1.747,02 1.108,70 11,68 7.057,70 489,78 15.913,05 9,95 1.188,45 27.526,33 21.304,32 6.222,01

Lapovo 225,92 52,43 9,98 1.299,71 11,09 2.589,75 0,29 0,00 4.189,17 1.930,12 2.259,05

Region Južne i Istočne
Srbije

27.275,80 9.505,62 1.449,05 256.964,49 6.906,46 479.591,11 462,11 33.502,75 815.657,37 551.088,68 264.568,69

Borska oblast 2.346,18 2.234,59 227,30 23.767,73 784,80 34.043,71 0,44 12.469,81 75.874,56 42.894,80 32.979,76

Bor 852,71 646,97 94,15 3.956,08 297,24 8.754,56 0,00 5,12 14.606,81 17.960,92 -3.354,11

Kladovo 371,51 261,38 39,40 3.318,93 115,73 5.299,17 0,00 2.761,60 12.167,72 2.201,68 9.966,04

Majdanpek 79,07 130,18 6,05 1.017,75 49,64 3.116,53 0,00 0,00 4.399,22 8.952,72 -4.553,50

Negotin 1.042,89 1.196,06 87,70 15.474,97 322,19 16.873,45 0,44 9.703,10 44.700,81 13.779,48 30.921,33

Braničevska oblast 6.068,52 1.742,07 148,19 61.107,03 1.944,36 141.620,80 247,64 14.020,79 226.899,41 94.981,76 131.917,65

Veliko Gradište 823,10 273,88 19,04 9.051,75 1.099,03 23.033,89 15,56 2.968,53 37.284,78 9.215,52 28.069,26

Golubac 266,74 147,71 5,04 2.427,28 97,12 6.488,11 1,47 48,96 9.482,42 3.810,60 5.671,82

Žabari 808,69 124,40 17,71 8.329,93 55,25 13.014,32 96,58 2.144,26 24.591,13 7.370,08 17.221,05

Žagubica 183,21 119,00 3,22 2.200,74 71,33 8.870,76 0,00 0,00 11.448,26 17.423,64 -5.975,38

Kučevo 246,22 99,71 7,82 2.771,96 136,30 8.504,62 0,82 174,42 11.941,87 7.311,68 4.630,19

Malo Crniće 761,77 217,29 19,92 9.960,00 54,44 16.772,18 6,54 4.688,33 32.480,47 7.104,36 25.376,11

Petrovac na Mlavi 1.550,74 518,52 24,22 11.460,04 296,55 31.232,05 93,58 799,76 45.975,45 25.754,40 20.221,05

Grad Požarevac 1.428,05 241,56 51,23 14.905,35 134,34 33.704,88 33,10 3.196,52 53.695,03 16.991,48 36.703,55

Požarevac 1.250,47 220,98 51,23 13.646,06 134,34 29.669,20 26,66 3.036,96 48.035,91 15.622,00 32.413,91

Kostolac 177,58 20,57 0,00 1.259,28 0,00 4.035,68 6,44 159,56 5.659,12 1.369,48 4.289,64

Zaječarska oblast 4.255,02 1.713,91 443,18 23.615,85 1.232,10 44.005,22 54,56 1.898,23 77.218,08 61.495,20 15.722,88

Boljevac 792,01 421,54 36,37 4.025,03 280,56 8.485,67 1,47 81,68 14.124,32 16.208,92 -2.084,60

Zaječar 2.175,16 938,13 357,84 10.561,31 832,28 18.882,26 53,09 1.815,94 35.616,00 22.787,68 12.828,32

Knjaževac 679,79 143,67 33,68 3.906,57 48,85 7.433,51 0,00 0,37 12.246,44 8.611,08 3.635,36

Sokobanja 608,07 210,57 15,30 5.122,95 70,42 9.203,78 0,00 0,24 15.231,32 13.887,52 1.343,80

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 111 od 115

Jablanička oblast 1.020,67 344,06 57,29 25.959,67 643,97 50.008,73 8,28 432,80 78.475,48 76.282,08 2.193,40

Bojnik 189,29 89,80 10,02 3.704,07 269,81 6.383,82 5,51 160,51 10.812,83 8.027,08 2.785,75

Vlasotince 69,31 23,24 4,51 2.293,27 29,41 5.391,58 0,00 0,73 7.812,03 6.558,32 1.253,71

Lebane 180,15 80,11 9,74 4.237,10 111,49 9.760,41 0,63 266,99 14.646,61 14.778,12 -131,51

Leskovac 543,95 117,76 24,20 14.944,38 206,15 26.921,57 2,14 4,58 42.764,73 40.272,64 2.492,09

Medveđa 37,98 32,36 8,12 742,33 19,84 1.537,65 0,00 0,00 2.378,28 5.743,64 -3.365,36

Crna Trava 0,00 0,79 0,70 38,52 7,28 13,71 0,00 0,00 61,00 902,28 -841,28

Nišavska oblast 3.144,27 992,32 93,10 39.209,14 690,36 70.424,50 16,52 130,40 114.700,61 72.562,00 42.138,61

Aleksinac 1.233,78 420,07 30,47 12.117,14 329,72 25.212,24 12,00 109,96 39.465,39 32.508,36 6.957,03

Gadžin Han 73,63 59,08 2,72 1.874,40 26,95 3.276,35 0,01 0,00 5.313,14 3.775,56 1.537,58

Doljevac 141,05 19,61 4,45 4.799,16 50,12 5.504,03 2,24 18,27 10.538,93 3.080,60 7.458,33

Merošina 286,74 98,14 16,84 4.900,29 64,88 7.940,32 0,37 0,00 13.307,58 5.127,52 8.180,06

Ražanj 745,18 256,38 21,07 4.299,38 71,14 9.207,36 0,22 1,10 14.601,83 11.309,16 3.292,67

Svrljig 165,51 54,43 11,83 3.445,25 39,10 6.721,91 0,32 0,05 10.438,40 8.380,40 2.058,00

Grad Niš 498,38 84,60 5,73 7.773,52 108,45 12.562,28 1,37 1,02 21.035,34 8.380,40 12.654,94

Niška Banja 28,35 4,28 0,67 362,31 3,95 788,31 0,00 0,00 1.187,88 619,04 568,84

Pantelej 57,12 11,75 0,46 1.230,88 17,53 2.036,43 0,00 0,00 3.354,17 1.281,88 2.072,29

Crveni Krst 162,04 38,64 3,15 3.691,58 50,51 5.682,97 1,37 1,02 9.631,29 4.105,52 5.525,77

Palilula 247,94 29,93 1,44 2.407,59 34,17 3.932,32 0,00 0,00 6.653,39 2.341,84 4.311,55

Medijana 2,93 0,00 0,00 81,16 2,29 122,25 0,00 0,00 208,62 32,12 176,50

Pirotska oblast 740,08 326,90 19,62 8.262,00 140,00 15.232,37 0,76 4,85 24.726,59 30.788,48 -6.061,89

Babušnica 45,62 55,91 5,35 1.221,98 2,54 2.412,83 0,00 0,19 3.744,42 5.518,80 -1.774,38

Bela Palanka 134,73 26,94 1,34 1.179,89 7,11 2.193,36 0,00 0,02 3.543,40 4.163,92 -620,52

Dimitrovgrad 163,56 119,35 6,37 1.018,09 18,01 1.033,76 0,00 0,00 2.359,14 6.304,28 -3.945,14

Pirot 396,17 124,70 6,56 4.842,04 112,34 9.592,42 0,76 4,63 15.079,63 14.801,48 278,15

Podunavska oblast 6.065,27 859,58 102,53 40.952,95 637,44 78.177,78 126,80 4.534,59 131.456,95 57.021,76 74.435,19

Velika Plana 1.675,84 227,01 30,03 11.652,12 118,33 22.414,06 80,64 1.217,15 37.415,16 15.408,84 22.006,32

Smederevo 1.729,32 81,48 52,77 14.396,97 176,62 27.681,43 27,07 1.382,75 45.528,41 11.539,84 33.988,57

Smederevska Palanka 2.660,11 551,09 19,74 14.903,87 342,49 28.082,29 19,10 1.934,70 48.513,38 30.073,08 18.440,30

Pčinjska oblast 1.808,83 695,19 284,07 16.990,00 266,77 20.501,27 0,08 3,48 40.549,70 75.683,48 -35.133,78

Bosilegrad 128,73 28,57 53,84 26,39 3,08 153,78 0,00 0,00 394,38 8.447,56 -8.053,18

Bujanovac 425,28 181,86 60,06 5.480,33 43,19 5.419,82 0,08 0,61 11.611,24 16.830,88 -5.219,64

Vladičin Han 85,40 51,80 10,96 1.167,47 22,92 2.979,31 0,00 0,00 4.317,87 7.603,68 -3.285,81

Grad Vranje 732,50 204,56 69,23 5.326,37 110,93 7.020,74 0,00 2,48 13.466,81 21.476,60 -8.009,79

Vranje 672,08 184,75 59,00 4.740,25 100,94 6.214,34 0,00 2,48 11.973,85 17.353,56 -5.379,71

Vranjska Banja 60,42 19,81 10,23 586,12 9,98 806,40 0,00 0,00 1.492,96 4.123,04 -2.630,08

Preševo 272,70 180,69 25,56 4.281,43 51,82 3.219,03 0,00 0,39 8.031,62 11.113,52 -3.081,90

Surdulica 52,27 20,77 36,77 623,26 32,69 1.188,04 0,00 0,00 1.953,81 4.727,48 -2.773,67

Trgovište 111,95 26,94 27,65 84,76 2,14 520,55 0,00 0,00 773,98 5.483,76 -4.709,78

Toplička oblast 1.826,96 596,99 73,75 17.100,10 566,65 25.576,73 7,01 7,80 45.755,99 39.379,12 6.376,87

Blace 473,06 161,03 14,00 3.445,41 124,63 5.499,38 1,84 0,00 9.719,34 11.242,00 -1.522,66

Žitorađa 398,65 54,69 5,47 5.805,24 172,71 8.426,82 3,22 7,31 14.874,11 5.136,28 9.737,83

Kuršumlija 339,91 171,25 32,99 2.703,67 150,06 3.562,20 1,86 0,49 6.962,43 11.262,44 -4.300,01

Prokuplje 615,33 210,04 21,29 5.145,78 119,24 8.088,33 0,10 0,00 14.200,11 11.738,40 2.461,71

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 112 od 115

12.3.3. Potencijali koje je moguće prikupiti u balama velikih dimenzija

stopa iskorišćenja slame od 60% na posedima većim od 50ha, uz odbitak slame koja se koristi na stočarskim gazdinstvima većim
od 50ha

Region/Opština
Ječmena
slama (u
tonama)

Ovsena
slama (u
tonama)

Ražena
slama (u
tonama)

Pšenična i
speltina
slama (u
tonama)

Slama
ostalih

zrnastih
žitarica

(u
tonama)

Kukuruzovina
(u tonama)

Sojina
slama (u
tonama)

Suncokretova
slama (u
tonama)

Ukupno slama
(u tonama)

Slama koja
se koristi u
stočarskoj
proizvodnji
(u tonama)

Ukupno
slame za

proizvodnju
energije (u

tonama)

REPUBLIKA SRBIJA 48.397,31 3.006,87 1.491,36 574.430,85 6.338,64 1.574.892,42 91.992,53 339.697,09 2.640.247,07 325.749,36 2.314.497,71

SRBIJA – SEVER 46.194,07 2.426,59 1.075,07 546.927,39 5.176,56 1.536.259,67 91.294,18 322.810,40 2.552.163,92 283.234,16 2.268.929,76

Beogradski region 4.158,33 163,12 12,30 20.337,04 119,00 27.917,17 3.335,66 3.483,28 59.525,90 73.537,28 -14.011,38

Beogradska oblast 4.158,33 163,12 12,30 20.337,04 119,00 27.917,17 3.335,66 3.483,28 59.525,90 73.537,28 -14.011,38

Barajevo 4,51 0,00 10,55 181,57 0,00 160,72 9,94 7,90 375,19 178,12 197,07

Voždovac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Vračar 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Grocka 0,00 0,00 0,00 7,17 0,00 1,53 0,10 0,26 9,06 0,00 9,06

Zvezdara 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Zemun 794,62 38,58 0,00 3.964,44 14,49 4.256,89 311,15 543,60 9.923,77 2.902,48 7.021,29

Lazarevac 57,29 17,75 0,00 334,23 0,00 509,72 116,17 255,50 1.290,65 1.238,08 52,57

Mladenovac 51,87 38,58 0,00 824,23 72,92 367,37 2,93 10,54 1.368,44 408,80 959,64

Novi Beograd 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Obrenovac 290,95 14,20 1,76 1.637,71 0,00 4.373,57 405,96 611,09 7.335,23 4.017,92 3.317,31

Palilula 2.188,87 0,00 0,00 8.132,93 31,60 9.179,33 1.686,86 678,10 21.897,68 55.459,56 -33.561,88

Rakovica 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Savski venac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Sopot 0,00 0,00 0,00 66,34 0,00 119,66 1,95 79,02 266,98 96,36 170,62

Stari grad 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Čukarica 37,21 20,06 0,00 320,14 0,00 715,60 18,08 94,82 1.205,91 37,96 1.167,95

Surčin 733,01 33,95 0,00 4.868,28 0,00 8.232,78 782,53 1.202,45 15.852,99 9.198,00 6.654,99

Region Vojvodine 42.035,74 2.263,47 1.062,77 526.590,35 5.057,56 1.508.342,50 87.958,52 319.327,12 2.492.638,02 209.696,88 2.282.941,14

Zapadnobačka oblast 6.483,30 214,10 214,58 67.597,74 878,93 196.664,03 14.749,46 30.321,37 317.123,51 27.068,40 290.055,11

Apatin 1.145,26 69,31 128,41 9.768,53 119,16 20.357,46 2.419,27 2.866,72 36.874,12 1.489,20 35.384,92

Kula 922,05 37,26 0,00 17.108,51 400,62 51.587,83 1.699,79 10.028,61 81.784,67 5.875,04 75.909,63

Odžaci 1.483,28 19,06 86,17 8.516,74 129,01 26.325,48 4.008,13 992,45 41.560,31 10.409,80 31.150,51

Sombor 2.932,71 88,48 0,00 32.203,96 230,14 98.393,26 6.622,26 16.433,60 156.904,41 9.294,36 147.610,05

Južnobanatska oblast 4.809,19 423,96 40,76 95.078,29 569,26 346.603,55 11.970,27 99.615,37 559.110,66 27.497,64 531.613,02

Alibunar 1.054,96 108,35 0,00 6.492,05 0,00 53.151,36 1.830,31 13.676,36 76.313,39 2.309,72 74.003,67

Bela Crkva 192,91 112,49 0,00 9.206,32 54,40 20.168,27 184,28 9.296,41 39.215,08 1.530,08 37.685,00

Vršac 1.651,70 8,66 0,00 22.633,66 0,00 58.622,34 360,96 31.135,53 114.412,85 4.590,24 109.822,61

Kovačica 47,87 82,03 0,00 7.984,55 57,66 50.304,28 831,60 11.110,88 70.418,88 1.518,40 68.900,48

Kovin 9,66 95,30 40,76 11.223,24 340,62 62.972,91 1.292,87 8.620,76 84.596,13 5.758,24 78.837,89

Opovo 10,71 15,77 0,00 2.112,04 38,86 14.065,09 1,96 2.359,67 18.604,09 805,92 17.798,17

Pančevo 150,20 1,35 0,00 14.724,89 77,72 63.376,66 1.670,02 14.760,64 94.761,48 9.452,04 85.309,44

Plandište 1.691,18 0,00 0,00 20.701,54 0,00 23.942,65 5.798,28 8.655,11 60.788,76 1.533,00 59.255,76

Južnobačka oblast 5.685,29 301,23 17,32 68.451,72 1.025,63 212.337,17 38.447,32 14.784,28 341.049,95 51.713,20 289.336,75

Bač 444,27 0,00 0,00 4.030,65 20,34 13.773,11 7.450,43 120,58 25.839,37 1.115,44 24.723,93

Bačka Palanka 546,60 131,69 0,00 8.344,09 161,39 34.162,89 6.839,65 769,50 50.955,81 7.320,44 43.635,37

Bački Petrovac 262,07 10,40 0,00 2.765,91 12,95 8.309,23 986,22 305,76 12.652,54 3.013,44 9.639,10

Beočin 0,00 0,00 0,00 177,91 6,48 506,49 6,35 112,84 810,05 0,00 810,05

Bečej 1.626,52 103,59 16,31 14.565,78 142,48 34.130,82 3.908,18 6.465,26 60.958,93 14.246,68 46.712,25

Žabalj 49,92 0,00 0,00 7.974,63 34,22 19.570,38 4.785,76 500,38 32.915,29 7.008,00 25.907,29

Grad Novi Sad 107,65 29,46 1,02 9.593,25 37,77 22.233,85 3.342,21 397,13 35.742,33 478,88 35.263,45

Novi Sad 107,65 29,46 1,02 9.531,07 37,77 21.992,17 3.304,95 397,13 35.401,20 475,96 34.925,24

Petrovaradin 0,00 0,00 0,00 62,19 0,00 241,68 37,26 0,00 341,13 2,92 338,21

Srbobran 612,41 23,53 0,00 6.005,71 53,88 23.114,67 6.413,51 2.301,68 38.525,40 776,72 37.748,68

Sremski Karlovci 0,00 0,00 0,00 74,90 0,00 40,85 7,85 3,13 126,74 0,00 126,74

Temerin 192,11 1,99 0,00 1.627,95 0,00 13.847,77 1.794,45 219,41 17.683,67 2.963,80 14.719,87

Titel 163,90 0,23 0,00 5.206,77 204,93 16.801,88 958,59 2.452,64 25.788,94 3.428,08 22.360,86

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 113 od 115

Vrbas 1.679,85 0,35 0,00 8.084,16 351,19 25.845,23 1.954,13 1.135,97 39.050,89 11.361,72 27.689,17

Severnobanatska oblast 5.798,18 456,07 323,66 64.716,53 622,24 150.067,90 2.571,83 47.182,06 271.738,48 27.010,00 244.728,48

Ada 679,05 8,72 12,23 6.108,20 105,67 22.790,83 370,94 3.469,72 33.545,36 3.203,24 30.342,12

Kanjiža 635,50 60,91 31,80 6.745,96 159,00 13.290,93 47,71 2.315,07 23.286,88 4.908,52 18.378,36

Kikinda 2.005,26 20,57 0,00 27.076,74 44,06 71.282,19 1.259,00 27.481,38 129.169,21 10.117,80 119.051,41

Novi Kneževac 734,56 13,86 0,00 12.730,30 0,00 10.662,90 146,93 6.334,84 30.623,40 2.084,88 28.538,52

Senta 806,52 45,16 0,00 6.740,99 27,41 18.172,50 401,81 2.562,81 28.757,19 4.762,52 23.994,67

Čoka 937,28 306,86 279,64 5.314,35 286,09 13.868,55 345,45 5.018,24 26.356,45 1.933,04 24.423,41

Severnobačka oblast 10.224,67 405,27 276,72 58.330,09 629,83 181.585,30 2.563,39 30.907,69 284.922,95 30.330,04 254.592,91

Bačka Topola 5.267,45 128,45 25,80 17.791,92 384,77 71.214,13 1.426,83 10.285,38 106.524,73 9.177,56 97.347,17

Mali Iđoš 1.487,49 46,51 0,00 9.230,60 0,00 19.992,51 583,73 5.150,73 36.491,57 867,24 35.624,33

Subotica 3.469,72 230,31 250,92 31.307,56 245,06 90.378,66 552,83 15.471,59 141.906,65 20.285,24 121.621,41

Srednjobanatska oblast 5.803,35 411,97 138,76 110.452,79 349,85 262.175,09 3.985,07 79.669,71 462.986,58 28.945,96 434.040,62

Žitište 362,00 191,47 0,00 22.404,37 101,29 51.815,37 145,24 16.994,81 92.014,54 3.892,36 88.122,18

Zrenjanin 2.198,87 158,34 137,58 35.775,91 238,46 104.377,88 1.545,72 23.846,08 168.278,83 15.362,12 152.916,71

Nova Crnja 101,88 3,24 0,00 8.858,45 2,59 23.170,79 20,33 8.962,35 41.119,63 776,72 40.342,91

Novi Bečej 2.551,24 58,92 1,18 20.374,59 7,51 44.673,12 536,73 18.060,04 86.263,32 5.691,08 80.572,24

Sečanj 589,35 0,00 0,00 23.039,48 0,00 38.137,94 1.737,05 11.806,44 75.310,26 3.223,68 72.086,58

Sremska oblast 3.231,77 50,86 50,95 61.963,20 981,83 158.909,46 13.671,18 16.846,65 255.705,89 17.131,64 238.574,25

Inđija 0,00 0,00 0,00 10.919,81 0,00 28.205,18 591,46 3.748,02 43.464,47 1.763,68 41.700,79

Irig 12,48 0,00 0,00 1.915,93 0,00 3.487,00 220,96 81,49 5.717,86 46,72 5.671,14

Pećinci 979,33 0,00 0,00 8.834,03 579,75 10.797,25 520,66 3.851,08 25.562,10 3.384,28 22.177,82

Ruma 275,50 0,00 0,00 12.357,02 28,50 32.473,39 2.014,28 2.191,29 49.339,96 1.781,20 47.558,76

Sremska Mitrovica 514,03 34,66 0,00 11.627,73 171,52 33.709,61 3.517,85 3.440,22 53.015,61 3.258,72 49.756,89

Stara Pazova 1.278,51 15,20 0,00 7.345,57 129,58 30.232,87 1.659,88 1.612,30 42.273,92 3.755,12 38.518,80

Šid 171,92 1,01 50,95 8.963,12 72,48 20.004,15 5.146,10 1.922,23 36.331,97 3.141,92 33.190,05

SRBIJA – JUG 2.203,24 580,28 416,29 27.503,46 1.162,08 38.632,75 698,35 16.886,69 88.083,15 42.515,20 45.567,95

Region Šumadije i
Zapadne Srbije

717,33 297,73 53,61 7.613,89 354,47 15.380,73 582,91 1.631,05 26.631,73 17.222,16 9.409,57

Zlatiborska oblast 73,91 56,11 17,65 51,06 38,22 5,01 0,00 0,00 241,96 2.493,68 -2.251,72

Arilje 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Bajina Bašta 0,00 0,00 3,36 0,00 11,18 0,00 0,00 0,00 14,54 0,00 14,54

Kosjerić 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Nova Varoš 0,40 0,87 0,00 2,10 1,79 0,00 0,00 0,00 5,15 175,20 -170,05

Požega 0,00 3,03 0,00 10,72 5,36 5,01 0,00 0,00 24,12 204,40 -180,28

Priboj 0,00 0,00 0,00 0,00 1,12 0,00 0,00 0,00 1,12 157,68 -156,56

Prijepolje 0,00 4,33 0,00 0,00 1,34 0,00 0,00 0,00 5,67 137,24 -131,57

Sjenica 73,52 39,72 14,29 34,67 17,43 0,00 0,00 0,00 179,62 846,80 -667,18

Grad Užice 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Užice 0,00 1,44 0,00 3,57 0,00 0,00 0,00 0,00 5,02 108,04 -103,02

Čajetina 0,00 6,72 0,00 0,00 0,00 0,00 0,00 0,00 6,72 864,32 -857,60

Kolubarska oblast 77,07 15,60 1,68 566,23 20,12 926,55 52,02 0,00 1.659,27 1.728,64 -69,37

Valjevo 9,88 5,06 0,00 6,30 15,65 77,10 0,00 0,00 113,99 259,88 -145,89

Lajkovac 23,71 3,32 0,00 113,46 0,00 283,51 6,53 0,00 430,54 189,80 240,74

Ljig 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Mionica 3,95 0,00 1,68 70,39 0,00 94,07 0,00 0,00 170,08 26,28 143,80

Osečina 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ub 39,52 7,22 0,00 376,09 4,47 471,87 45,48 0,00 944,66 1.252,68 -308,02

Mačvanska oblast 194,60 16,47 0,00 2.533,45 26,82 7.864,81 471,62 163,61 11.271,38 4.625,28 6.646,10

Bogatić 51,38 0,00 0,00 271,88 0,00 763,71 42,48 0,00 1.129,44 271,56 857,88

Vladimirci 0,00 0,00 0,00 241,62 0,00 493,46 98,02 30,30 863,40 175,20 688,20

Koceljeva 19,76 0,00 0,00 81,94 0,00 559,00 8,17 25,25 694,12 198,56 495,56

Krupanj 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Loznica 13,83 0,00 0,00 241,62 0,00 494,54 50,64 0,00 800,64 502,24 298,40

Ljubovija 0,00 0,00 0,00 0,00 0,00 134,93 0,00 0,00 134,93 0,00 134,93

Mali Zvornik 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Šabac 109,62 16,47 0,00 1.696,39 26,82 5.419,17 272,31 108,06 7.648,84 3.477,72 4.171,12

Moravička oblast 20,75 25,13 0,00 66,39 14,97 141,87 0,00 0,00 269,12 461,36 -192,24

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 114 od 115

Gornji Milanovac 0,99 25,13 0,00 45,38 3,80 66,69 0,00 0,00 142,00 201,48 -59,48

Ivanjica 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 259,88 -259,88

Lučani 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Čačak 19,76 0,00 0,00 21,01 11,18 75,18 0,00 0,00 127,12 0,00 127,12

Pomoravska oblast 79,05 10,11 10,08 2.411,21 11,18 3.239,30 35,86 469,36 6.266,16 1.845,44 4.420,72

Despotovac 5,93 0,00 0,00 73,54 0,00 192,76 0,00 53,02 325,24 52,56 272,68

Paraćin 0,00 0,00 0,00 199,60 0,00 289,14 0,00 0,00 488,74 376,68 112,06

Rekovac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Jagodina 0,00 3,61 0,00 297,95 0,00 266,01 28,59 60,60 656,75 0,00 656,75

Svilajnac 57,31 2,17 1,68 494,50 11,18 1.268,35 4,82 52,01 1.892,02 832,20 1.059,82

Ćuprija 15,81 4,33 8,40 1.345,62 0,00 1.223,05 2,45 303,73 2.903,40 584,00 2.319,40

Rasinska oblast 22,13 17,36 0,84 54,10 0,00 155,75 13,31 0,00 263,50 703,72 -440,22

Aleksandrovac 9,88 2,92 0,00 14,71 0,00 42,60 3,92 0,00 74,03 186,88 -112,85

Brus 0,00 0,00 0,00 5,25 0,00 0,00 0,00 0,00 5,25 75,92 -70,67

Varvarin 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Kruševac 12,25 14,44 0,84 33,62 0,00 111,80 9,39 0,00 182,35 440,92 -258,57

Trstenik 0,00 0,00 0,00 0,53 0,00 1,35 0,00 0,00 1,87 0,00 1,87

Ćićevac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Raška oblast 36,16 30,33 16,81 147,49 0,00 474,80 4,08 2,52 712,21 998,64 -286,43

Vrnjačka Banja 0,00 0,00 0,00 0,00 0,00 12,18 0,00 0,00 12,18 0,00 12,18

Kraljevo 26,28 23,11 0,00 111,78 0,00 462,62 4,08 2,52 630,40 969,44 -339,04

Novi Pazar 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 5,84 -5,84

Raška 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Tutin 9,88 7,22 16,81 35,72 0,00 0,00 0,00 0,00 69,63 23,36 46,27

Šumadijska oblast 213,65 126,62 6,55 1.783,94 243,17 2.572,63 6,02 995,55 5.948,14 4.365,40 1.582,74

Aranđelovac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Batočina 73,12 13,89 0,34 229,02 24,59 319,98 0,00 242,38 903,31 256,96 646,35

Knić 1,58 9,39 0,00 87,15 13,41 404,79 6,02 0,00 522,34 2.572,52 -2.050,18

Kragujevac 113,65 82,69 6,22 604,03 189,98 1.237,20 0,00 12,62 2.246,39 1.080,40 1.165,99

Rača 11,46 9,10 0,00 621,41 10,06 405,18 0,00 684,25 1.741,45 227,76 1.513,69

Topola 7,90 10,11 0,00 111,36 5,14 147,65 0,00 56,30 338,47 160,60 177,87

Lapovo 5,93 1,44 0,00 130,98 0,00 57,83 0,00 0,00 196,18 67,16 129,02

Region Južne i Istočne
Srbije

1.485,91 282,55 362,68 19.889,57 807,61 23.252,02 115,44 15.255,64 61.451,42 25.293,04 36.158,38

Borska oblast 131,87 49,12 51,79 5.098,29 108,83 2.611,58 0,00 7.001,36 15.052,84 2.937,52 12.115,32

Bor 5,10 11,11 0,00 47,98 0,00 13,28 0,00 0,00 77,46 280,32 -202,86

Kladovo 33,18 0,00 0,00 561,69 17,32 323,32 0,00 2.278,66 3.214,17 0,00 3.214,17

Majdanpek 3,40 4,94 1,40 6,00 5,20 3,32 0,00 0,00 24,25 23,36 0,89

Negotin 90,18 33,08 50,39 4.482,63 86,30 2.271,66 0,00 4.722,70 11.736,94 2.633,84 9.103,10

Braničevska oblast 462,73 121,69 9,80 7.440,99 256,41 10.359,56 55,52 4.641,94 23.348,64 9.314,80 14.033,84

Veliko Gradište 33,18 11,42 2,80 1.047,20 200,68 2.557,38 0,00 941,51 4.794,16 411,72 4.382,44

Golubac 0,00 0,00 0,00 6,00 0,00 9,96 0,00 0,00 15,95 61,32 -45,37

Žabari 49,35 8,27 7,00 1.031,06 14,56 648,90 22,76 562,72 2.344,62 563,56 1.781,06

Žagubica 6,30 11,54 0,00 39,18 5,20 189,73 0,00 0,00 251,94 554,80 -302,86

Kučevo 0,00 0,00 0,00 59,97 0,00 99,58 0,00 0,00 159,54 0,00 159,54

Malo Crniće 52,07 16,66 0,00 1.544,40 15,18 2.090,00 0,00 1.508,88 5.227,19 689,12 4.538,07

Petrovac na Mlavi 184,01 14,56 0,00 828,57 0,00 955,93 18,80 190,01 2.191,88 803,00 1.388,88

Grad Požarevac 137,83 59,24 0,00 2.884,62 20,80 3.808,08 13,95 1.438,82 8.363,35 6.231,28 2.132,07

Požarevac 136,13 59,24 0,00 2.798,66 20,80 3.542,55 13,95 1.341,38 7.912,71 6.231,28 1.681,43

Kostolac 1,70 0,00 0,00 85,96 0,00 265,54 0,00 97,44 450,63 0,00 450,63

Zaječarska oblast 566,63 46,87 271,56 2.031,94 397,66 2.912,60 51,40 1.700,33 7.979,00 4.631,12 3.347,88

Boljevac 17,02 23,43 0,00 129,93 11,79 116,17 0,00 0,00 298,34 484,72 -186,38

Zaječar 541,11 19,75 271,56 1.818,05 385,87 2.313,48 51,40 1.700,33 7.101,55 4.099,68 3.001,87

Knjaževac 0,00 0,00 0,00 4,00 0,00 390,01 0,00 0,00 394,00 0,00 394,00

Sokobanja 8,51 3,70 0,00 79,96 0,00 92,94 0,00 0,00 185,11 46,72 138,39

Jablanička oblast 74,87 8,64 0,00 663,55 0,00 1.972,80 0,00 293,78 3.013,65 210,24 2.803,41

Bojnik 13,61 0,00 0,00 87,95 0,00 13,28 0,00 26,80 141,64 0,00 141,64

Vlasotince 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

DKTI (GIZ) Program „Razvoj održivog tržišta bioenergije u Srbiji“: Dostupnost poljoprivredne biomase u Srbiji

__

Strana 115 od 115

Lebane 23,82 3,70 0,00 217,39 0,00 1.479,07 0,00 266,99 1.990,97 160,60 1.830,37

Leskovac 37,44 4,94 0,00 358,21 0,00 478,46 0,00 0,00 879,05 49,64 829,41

Medveđa 0,00 0,00 0,00 0,00 0,00 1,99 0,00 0,00 1,99 0,00 1,99

Crna Trava 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Nišavska oblast 44,24 2,47 0,00 67,96 8,32 205,13 0,00 0,00 328,12 420,48 -92,36

Aleksinac 10,21 2,47 0,00 19,99 8,32 66,38 0,00 0,00 107,37 265,72 -158,35

Gadžin Han 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Doljevac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Merošina 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ražanj 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Svrljig 1,70 0,00 0,00 2,00 0,00 2,66 0,00 0,00 6,36 20,44 -14,08

Grad Niš 32,33 0,00 0,00 45,98 0,00 136,09 0,00 0,00 214,39 134,32 80,07

Niška Banja 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Pantelej 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Crveni Krst 0,00 0,00 0,00 45,98 0,00 99,58 0,00 0,00 145,55 0,00 145,55

Palilula 32,33 0,00 0,00 0,00 0,00 36,51 0,00 0,00 68,84 134,32 -65,48

Medijana 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Pirotska oblast 0,00 6,17 0,84 197,10 1,66 396,31 0,00 0,00 602,08 2.079,04 -1.476,96

Babušnica 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Bela Palanka 0,00 6,17 0,00 29,98 0,00 33,19 0,00 0,00 69,35 0,00 69,35

Dimitrovgrad 0,00 0,00 0,84 153,92 0,00 1,33 0,00 0,00 156,09 1.801,64 -1.645,55

Pirot 0,00 0,00 0,00 13,19 1,66 361,79 0,00 0,00 376,65 277,40 99,25

Podunavska oblast 183,43 24,13 1,40 4.301,78 4,58 4.727,67 8,52 1.618,23 10.869,74 3.258,72 7.611,02

Velika Plana 105,50 17,34 0,00 1.545,40 0,00 1.476,45 6,68 535,16 3.686,53 1.541,76 2.144,77

Smederevo 52,41 1,23 1,40 2.068,74 0,00 2.679,99 1,84 746,17 5.551,78 1.019,08 4.532,70

Smederevska Palanka 25,52 5,55 0,00 687,64 4,58 571,23 0,00 336,90 1.631,43 697,88 933,55

Pčinjska oblast 13,61 22,22 27,30 69,96 19,76 39,83 0,00 0,00 192,67 286,16 -93,49

Bosilegrad 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Bujanovac 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Vladičin Han 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Grad Vranje 0,00 0,00 0,00 35,98 0,00 0,00 0,00 0,00 35,98 0,00 35,98

Vranje 0,00 0,00 0,00 35,98 0,00 0,00 0,00 0,00 35,98 0,00 35,98

Vranjska Banja 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Preševo 13,61 9,87 7,00 33,98 0,00 39,83 0,00 0,00 104,30 233,60 -129,30

Surdulica 0,00 12,34 20,30 0,00 19,76 0,00 0,00 0,00 52,39 52,56 -0,17

Trgovište 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Toplička oblast 8,51 1,23 0,00 17,99 10,40 26,55 0,00 0,00 64,68 2.154,96 -2.090,28

Blace 8,51 1,23 0,00 8,00 10,40 9,96 0,00 0,00 38,09 2.154,96 -2.116,87

Žitorađa 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Kuršumlija 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Prokuplje 0,00 0,00 0,00 9,99 0,00 16,60 0,00 0,00 26,59 0,00 26,59

