

Univerzitet u Novom Sadu | Prirodno–matematički fakultet | Departman za biologiju i ekologiju

JP „VOJVODINAŠUME“ PETROVARADIN

**PROGRAM UPRAVLJANJA RIBARSKIM PODRUČJEM
“KOVILJSKO-PETROVARADINSKI RIT” U OKVIRU GRANICA
SRP “KOVILJSKO-PETROVARADINSKI RIT”
za PERIOD 2020.-2029. godina**

**Novi Sad,
2019. godine**

PROGRAM SAČINILI:

dr Branko Miljanović, van. prof.

dr Tamara Jurca, docent

Sonja Pogrmić, dipl.ekolog-master

Ivana Mijić Oljačić, diplomirani ekolog

Šandor Šipoš, saradnik

Nemanja Pankov, saradnik

Aleksandar Bajić, doktorant

dr Jelica Simeunović

Milica Živković, doktorant

Odgovorni obrađivač

Dr Branko Miljanović, van. prof.

Dekan PMF

Dr Milica Pavkov Hrvojević, red. prof.

PODACI O RIBARSKOM PODRUČJU

U granicama Specijalnog rezervata prirode "Koviljsko-petrovaradinski rit" je proglašeno i ustanovljeno Ribarsko područje "Koviljsko- petrovaradinski rit". Upravljač je u isto vreme i korisnik ribarskog područja.

Specijalni rezervat prirode „Koviljsko-petrovaradinski rit” sastoji se od dve odvojene celine koje povezuje tok reke Dunav, Petrovaradinski rit koji predstavlja manju celinu i nalazi se uz desnu obalu Dunava, dok znatno veći deo, koji je smešten uz levu obalu Dunava, čini Koviljski rit, na koji se nadovezuje Krčedinska ada i deo Gardinovačkog rita, u čijim granicama se nalaze i dve manje dunavske ade.

Celina „Petrovaradinski rit“ nalazi se istočno od naselja Petrovaradin. Zapadnu granicu Rezervata čini odbrambeni nasip koji počinje od železničke pruge Novi Sad–Beograd i završava na severu do obale Dunava. Granica Rezervata potom nizvodno prati desnu obalu Dunava, dok je na pojedinim mestima i deo korita u granicama Rezervata. U granice Rezervata ulazi i Karlovački Dunavac. Južnu granicu ovog dela Rezervata čini nasip pomenute železničke pruge.

Celina „Koviljski rit“ pruža se ispod naselja Kovilj i Gardinovci, obuhvatajući Koviljski rit, Krčedinsku adu, deo Gardinovačkog rita sa Širokom barom. Južna strana oivičena je obalnim delom Dunava. Severoistočnu granicu čini odbrambeni nasip, a dalje se granica proteže južno od Kovilja prateći visoku obalu, presecajući autoput E-75 Beograd - Novi Sad. Od pomenutog autoputa severna granica Rezervata prolazi južno od Gardinovaca i na krajnjem zapadu Rezervata spaja se sa obalom reke Dunava.

Ribarsko područje "Koviljsko- petrovaradinski rit", koje se nalazi u granicama Specijalnog rezervata prirode "Koviljsko- petrovaradinski rit" dobro je povezano sa saobraćajnicama. Preko Koviljskog rita prelazi autoput E- 75 i most na Dunavu kod Beške. Do Petrovaradinskog rita se stiže putem M-22 Novi Sad – Beograd (stari put), a do Koviljskog rita autoputem E-75 Beograd – Novi Sad (skretanje kod Kovilja). Nasipom se može proći uz Koviljski rit od Novog Sada do Gardinovaca.

Nadmorska visina zaštićenog prirodnog dobra kreće se od 72,9 do 77,3 m. Položaj je određen geografskim koordinatama prikazanim u tabeli.

Koordinate zaštićenog područja

Granične tangente	po Griniču	po Gaus-Krigeru
SL Južna granična linija	45° 10' 14" N	5003.286
NL Severna granična linija	45° 15' 00" N	5012.313
WL Zapadna granična linija	19° 54' 08" E	7413.797
EL Istočna granična linija	20° 10' 30" E	7435.181

Specijalni rezervat prirode "Koviljsko-petrovaradinski rit" je po Pravilniku o kategorizaciji zaštićenih prirodnih dobara I (prva) kategorija tj. prirodno dobro od izuzetnog značaja ("Službeni glasnik RS", br. 30/92). Po klasifikaciji IUCN-a (International Union For Conservation of Nature) SRP "Koviljsko-petrovaradinski rit" svrstan je u IV (četvrtu) kategoriju.

SRP „Koviljsko-petrovaradinski rit“ obuhvata 5895,3097 ha. Režim zaštite I stepena uspostavlja se na 373 ha ili 6% od ukupne površine, površine pod režimom zaštite II stepena zauzimaju 1738ha (29 %), dok se u režimu zaštite III stepena nalazi 3784 ha (65 %).

Na površinama na kojima je utvrđen režim zaštite I stepena sprovodi se stroga zaštita kojom se omogućava spontano odvijanje prirodne sukcesije i drugih ekoloških procesa, očuvanje staništa, životnih zajednica i populacija biljaka i životinja u uslovima divljine, odnosno sa neznatnim uticajem i prisustvom čoveka.

Radovi i aktivnosti ograničavaju se na:

- naučna istraživanja i praćenje prirodnih procesa;

- kontrolisanu posetu u obrazovne, rekreativne i opštekulturne svrhe;
- sprovođenje zaštitnih, sanacionih i drugih neophodnih mera u slučaju požara, elementarnih nepogoda i udesa, pojava biljnih i životinjskih bolesti i prenamnožavanja štetočina;
- unošenje autohtonih vrsta drveća na progaljena šumska staništa;
- zamena alohtonih vrsta drveća autohtonim najkasnije po isteku ophodnje;
- interventne mere na zaštiti ekosistema po posebnim uslovima zaštite prirode.

Na površinama na kojima je utvrđen režim zaštite II stepena sprovodi se aktivna zaštita radi očuvanja i unapređenja prirodnih vrednosti, posebno kroz mere upravljanja populacijama divljih biljaka i životinja, održanje i poboljšanje uslova u prirodnim staništima i tradicionalno korišćenje prirodnih resursa.

Radovi i aktivnosti ograničavaju se na:

- izgradnju objekata i uređenje prostora za potrebe očuvanja, unapređenja i prikazivanja prirodnih vrednosti i rekonstrukciju i održavanja postojećih objekata saobraćajne i ostale infrastrukture;
- obnovu šuma na prostornim celinama manjim od 5 ha, osim za potrebe revitalizacije;
- negu i obnovu šuma sa autohtonim vrstama drveća, postepenu zamenu sastojina i grupacija alohtonih vrsta drveća kao i kultura klonskih topola sa autohtonim vrstama, ostavljanje najmanje 5 suvih i/ili izvaljenih stabala po hektaru prilikom izvođenja mera nege šume, uklanjanje konkurentne drvenaste vegetacije oko mladih jedinki hrastova;
- radove i aktivnosti koji mogu imati značajan nepovoljan uticaj na geomorfološke, hidrološke i pedološke karakteristike, životnu sredinu, ekološki integritet i estetska obeležja pejzaža/predela zaštićenog područja;
- selektivno i ograničeno korišćenje prirodnih bogatstava i kontrolisane intervencije i aktivnosti u prostoru, ukoliko su usklađene sa funkcijama zaštićenog područja, ili su vezane za nasleđene tradicionalne oblike privrednih aktivnosti;
- zaštitu i gajenje divljači, uređivanje i održavanje lovišta, postavljanje namenskih objekata i opreme za potrebe prihrane, čuvanja i posmatranja divljači i lov divljači;
- kontrolisano košenje, ispašu i paljenje vegetacije;
- poribljavanje autohtonim vrstama za potrebe reintrodukcije, rekreativni ribolov izvan perioda mresta, sanacioni ribolov i izlovljavanje alohtonih vrsta riba, a posebno na ribolovnim vodama u posedu manastira Kovilj za potrebe manastira;
- upotrebu čamaca i drugih plovila za potrebe čuvarskog nadzora, naučnih istraživanja i prikazivanja prirodnih vrednosti;
- kretanje vozila u skladu sa pravilnikom o unutrašnjem redu i čuvarskoj službi;
- sakupljanje gljiva, divlje flore i faune i šumskih plodova na zemljištu u privatnoj svojini, osim strogo zaštićenih vrsta.

Na površinama na kojima je utvrđen režim zaštite III stepena sprovodi se proaktivna zaštita radi restauracije, održanja i unapređenja prirodnih ekosistema i predela, očuvanja ekološke celovitosti i održivog korišćenja prirodnih resursa.

Radovi i aktivnosti ograničavaju se na:

- izgradnju, rekonstrukciju i održavanja objekata elektroenergetske, telekomunikacione, hidrotehničke i komunalne infrastrukture, molova i objekata za potrebe očuvanja, unapređenja i prikazivanja prirodnih vrednosti, prihvata i odmor posetilaca, uređenje turističkih punktova i punktova za odmor i rekreaciju po posebnom Planu i Programu uređenja, izgradnju porodičnih objekata unutar vikend naselja Subić, rekonstrukciju i održavanje postojećih objekata namenjenih poljoprivrednoj proizvodnji i plansku rekonstrukciju i održavanje gasne infrastrukture;
- očuvanje, restauraciju i stavljanje u funkciju objekata kulturno-istorijskog nasleđa i tradicionalnog graditeljstva;
- pošumljavanje vlažnih livada, depresija, bara i pašnjaka, kao i sađenje alohtonih vrsta i klonova topola na udaljenosti većoj od 15 m od ruba vodotokova, depresija, bara;

- rekonstrukciju, rehabilitaciju i održavanje puteva, osim asfaltiranja postojećih puteva sa zemljanom podlogom;
- izmuljivanje prirodnih vodotoka i održavanja kanala, bez korišćenja šljunka, peska i drugog rečnog nanosa;
- izvođenje svih radova u krugu većem od 50 m od stabala u čijim krošnjama se nalaze gnezda strogo zaštićenih vrsta;
- seča starih reprezentativnih jedinki autohtonih vrsta drveća;
- košenje uz primenu zaštitnih mera za floru i faunu;
- ispašu, uključujući i kontrolisanu ispašu;
- korišćenje trske na tradicionalan način;
- obavljanje stočarstva, ratarstva, voćarstva, vinogradarstva i pčelarstva uz kontrolisanu i što manju upotrebu hemijskih sredstava i razvoj organske poljoprivrede, očuvanje i obnavljanje starih sorti i rasa biljnih kultura i domaćih životinja;
- pošumljavanje i podizanje vanšumskog zelenila, osim na livadama, depresijama, barama i pašnjacima;
- održavanja zasada alohtonih vrsta drveća na postojećim površinama do isteka ophodnje;
- gajenje, zaštitu i lov divljači;
- upotrebu čamaca na motorni pogon, osim za potrebe čuvarskog nadzora, naučnih istraživanja i prikazivanja prirodnih vrednosti;
- uređenje objekata i mesta za privremeno odlaganje i sakupljanje komunalnog i poljoprivrednog otpada;
- sportski i privredni ribolov na rastojanju većem od 30 m (sa jedne i sa druge strane) od ušća dunavca i vokova u Dunav;
- razvoj i promociju turizma.

IBA (Important Bird areas) – značajno stanište ptica - Zbog svojih izuzetnih prirodnih vrednosti Koviljsko-petrovaradinski rit je 1989. godine proglašen za međunarodno značajno stanište ptica.

ICPDR - SRP „Koviljsko-petrovaradinski rit“ je 2004. godine uvršten u spisak zaštićenih područja zavisnih od vode i značajnih za basen Dunava.

IPA (Important plant areas) – značajno botaničko područje - Područje rezervata izdvojeno je 2004-2005. godine kao međunarodno značajno botaničko područje, površina 4844 ha.

MREŽA ZAŠTIĆENIH PODRUČJA NA DUNAVU (Danube Network Protected areas) – 2007. godine uvršteno je u Mrežu zaštićenih područja na Dunavu, kao jedno od pet zaštićenih područja iz Srbije. U Mreži se nalaze i: SRP „Gornje Podunavlje“, SRP „Karađorđevo“, SRP „Deliblatska peščara“ i NP „Đerdap“, kao i zaštićena područja uz Dunav u drugim državama, koja imaju veličinu veću od 1000 ha.

RAMSARSKO PODRUČJE - U okviru strategije zaštite prirodnih dobara u Srbiji predložen je za upis na Spisak ritskih područja od međunarodnog značaja po Ramsarskoj Konvenciji 2010. godine površine 8444,1 ha.

Područje Specijalnog rezervata prirode "Koviljsko-petrovaradinski rit" sa obeleženim granicama i zonama zaštite

Opis granica Koviljskog rita

Početna tačka opisa granice celine Koviljskog rita je međna tačka K.O. Kovilj i K.O. Kać, Opština Novi Sad, odnosno katastarskih parcela br. 6851 i 6525. Granica ide na istok severnom donjom ivicom nasipa parcele 6525 K.O. Kać, skreće na jug istočnom međnom linijom nasipa do međne tačke K.O. Kać i K.O. Kovilj. Granica nastavlja na jug i jugoistok, obuhvata parcelu nasipa 6843. K.O. Kovilj, do međne tačke parcela 6843 i 6841 naspram parcele 6833. Skreće na severozapad, preseca parcelu 6841 i nastavlja u istom pravcu idući međnom linijom parcela 6833/7196, 6833/6544 do severozapadne međne tačke parcele 6544. Granica skreće na istok idući severnom linijom parcela 6544, 7196 i 6545 do tromeđe parcela 6545, 6828 i 6831. Granica ide na severoistok obuhvata parcelu 6831 i vraća se granicom građevinskog reona do međne tačke parcela 6843 i 3300 kod nasipa. Skreće na severoistok, pa na jugoistok obuhvatajući u celosti parcele 3300 i 3302/1 do tromeđe parcela 3302/1, 3302/4 i 3329. Skreće na jugoistok međnom linijom parcela 3302/1 i 3302/4 do severozapadne međne tačke parcele 3294. Granica ide na istok severnom međnom linijom parcela 3294, 3295, 3296, 3297/1 do četvoromeđe parcela 3297/1, 3279, 6558 i 6557. Nastavlja na istok međnom linijom parcela 6557/6558, 6556/6558, 6557/6558, lomi se na jug i ide međnom linijom parcela 6863/6558, 6755/6558 do tromeđe parcela 6558, 6756 i 6755. Skreće na istok, pa na severoistok međnom linijom parcela 6755/6756, 6863/6756, 6753/7003 do auto puta, odnosno parcele 6854. U istom pravcu preseca parcelu 6854 i nastavlja međnom linijom parcela 6751/7002, 6715/7002, 6714, 7002, 6713/7002, 6712/7002, 6705/7002, 6706/7002, 6707/7002 do međne tačke K.O. Kovilj i K.O. Gardinovci. U pravcu istoka granica ide severnom međnom linijom parcele 2660 K.O. Gardinovci do međne tačke parcela 1889 i 2660 naspram parcele 2527. Lomi se na jug, preseca parcele 2660 i 2527 i skreće na istok severnom linijom parcele 2531/1 do tromeđe parcela 2531/1, 2141 i 2525. Lomi se na sever zapadnom linijom parcele 2525 do tromeđe parcela 2525, 2545 i 2553. Skreće na severozapad linijom parcele 2545 do nasipa (parcela br. 2544). Preseca nasip i skreće na jugoistok idući međnom linijom parcela 2543 i 2544 do silazne rampe (kod poligonske tačke br. 174). Granica skreće na jug preseca parcele 2544, 2545 i 2525 do reke Dunav (parcela br. 2530). U istom pravcu ulazi u parcelu 2530 u dužini od 15 m. Skreće na zapad i ide paralelno na rastojanju od 15 m od severne međne linije parcele reke Dunav do granice K.O. Krčedin, Opština Indija. Granica nastavlja na zapad na rastojanju 15 m od prirodne granice reke Dunav (Tk 25) i pri tom preseca parcele 6124, 5315, 5311, 5310, 5309, 5308, 5306, 5305, 5316, 5303, 5302, 5298, 5297, 5294, 5183, 5190, 5191, 5192, 5195, 5196, 5284, 5197, 5198/1, 5198/2, 5201/1, 5201/2, 5201/1, 5202/2, 5204/1,

5204/2, 5204/3, 5205/1, 5205/2, 5205/3, 5206/1, 5176, 5175, 5174, 5173, 5172, 5170, 5215, 5168, 5167, 5164, 5163, 5160, 5159, 5158, 5157/2, 5157/1, 5156, 5155/1, 5155/2, 5154, 5153, 5151, 5225/13, 5147, 5146, 5145, 5144, 5143, 5142, 5141, 5138, 5137, 5232, 5233, 5234, 5235 (koje se vode u evidenciji katastra kao kopnene površine) do K.O. Beška. Granica zaštite nastavlja na zapad i ide na odstojanju 15 m od prirodne granice reke Dunav (Tk 25), pri tom preseca parcele 2934, 2935/1, 2935/2, 2936, 2937, 2938/1, 2938/2, 2939, 2940, 2941/1, 2941/2, 2942, 2943/1, 2943/2, 2943/3, 2943/4, 2944, 2945, 2946/1, 2946/2, 2947, 2948/1, 2948/2, 2948/3, 2949, 2950, 2951, 2952, 2953/1, 2953/2, 2954/1, 2954/2, 2985/1, 2984/1, 2983/1, 2982/1, 2981/5, 2981/3, 2981/1, 2980/1, 2979/1, 2978/1, 2978/2, 2977/2, 2976, 2975, 2974, 2973, 2972, 2971, 1815/2 (koje se vode u evidenciji katastra kao kopnene površine) do granice K.O. Kovilj, Opština Novi Sad. Granica nastavlja na zapad i ide na odstojanju 20 m od severne međne linije parcele br. 6774 (Dunav), K.O. Kovilj do granice K.O. Čortanovci, Opština Inđija. Dalje na zapad granica ide na odstojanju 15 m od prirodne granice reke Dunav (vodenog ogledala, Tk 25) pri tom preseca parcele 3380, 3375, 3374, 3373, 3370 do K.O. Sremski Karlovci. Nastavlja na zapad na odstojanju 15 m od peščanog spruda (Tk 25) kroz parcelu br. 7907 K.O. Sr. Karlovci do tačke udaljene 15 m od granične linije parcele 7907, naspram poligonske tačke br. 4127. Granica se lomi na severozapad i ide na odstojanju 15 m od granične linije parcele 7907 do granice K.O. Kovilj. U pravcu severozapada granica ide na odstojanju 30 m od granične linije parcele br 6773 (Dunav) K.O. Kovilj do granice K.O. Novi Sad III. Granica skreće na severoistok granicom K.O. Novi Sad III i K.O. Kovilj do međne tačke parcela 6851 i 4894 K.O. Kovilj. Lomi se na jugoistok, pa na istok međnom linijom parcela 4894/6851 do međne tačke K.O. Kovilj i K.O. Kać, odnosno do početne tačke opisa granice zaštite. U granicu zaštite ulazi i ostrvo parcele br. 4931 K.O. Kovilj, kao i ostrvo koje se jednim delom nalazi u K.O. Kovilj, a jednim delom u K.O. Petrovaradin, površine od 11 ha. Prostire se severozapadno od ostrva (kat. Parcela 4931), i nije ucrtano na katastarskom planu.

Opis granica Petrovaradinskog rita

Početna tačka opisa granice SRP „Koviljsko-petrovaradinskog rita“ deo „Petrovaradinski rit“ je tromeđa parcela 6610/1 (reka Dunav), 3008/1 i međna tačka građevinskog reona. Granica ide na jugozapad preseca parcele 3008/1, 6628/3, 3010/1 do međne tačke parcele 3107/1. Skreće na severozapad severnom međnom linijom parcele 3107/1 do tromeđe parcela 3010/1, 3010/2 i 3107/2. Lomi se na jugozapad idući zapadnim međnim linijama parcela 3107/1, 3108/3, 3109/1, 3105/1, 3110/3, 3104/1, 3101/1, 3099/3, 3102/1, 3103/3, 3310/1, 3309/3, 3308/1, 3307/4, 3307/1, 3306/2, 3305/1, 3304/2, 3303/1, 3302/1, 3326/1, 3329/2, 3330/1, 3290/2, 3289/2, 3283/5, 3284/2, 3267/1, 3270/2, 3273/2, 3272/2, 3271/2, 3275/2, 3228/1, 3230/2, 3232/2, 3233/2, 3234/2, 3236/2, 3235/2, 3216, severnom međnom linijom parcele 3479 do parcele pruge br. 6614. Granica skreće na jugoistok i sve vreme prati međnu liniju parcele 6614 (pruga) do tromeđe parcela 6614, 6620 i 5416. Nastavlja na jugoistok međnom linijom parcela 5416, 6620; 5415; 6620; 5414/1, 6620, nastavlja u istom pravcu parcelom 6614 (pruga) do međne tačke K.O. Petrovaradin i K.O. Sremski Karlovci. Skreće na severoistok linijom katastarskih opština do međne tačke parcele 7908 (Dunavac) K.O. Sremski Karlovci. Granica se lomi na jugoistok i obuhvata u celosti parcelu 7908 pa nastavlja na severoistok linijom katastarskih opština do tromeđe katastarskih opština K.O. Petrovaradin, K.O. Sremski Karlovci i K.O. Kovilj. U istom smeru nastavlja granicom K.O. Sremski Karlovci i K.O. Kovilj do reke Dunav parcele br. 6773 K.O. Kovilj. Skreće na severozapad međnom linijom reke Dunav do početne tačke opisa granice Petrovaradinskog rita.

DOZVOLJEN IZLOV RIBE PO VRSTAMA I KOLIČINI NA OSNOVU GODIŠNJEG PRIRASTA RIBLJEG FONDA

Godišnja produkcija na ribarskom području u okviru SRP „Koviljsko-petrovaradinski rit“ iznosi oko 200 kg/ha/god., a ukupna godišnja produkcija je oko 134850 kg. U skladu sa tim određen je i dozvoljeni izlov ribe po vrstama koji je prikazan u tabeli.

Vrsta	dozvoljeni godišnji izlov	dozvoljeni dnevni izlov
uklija	15.27	0.16
bucov	400.60	4.22
deverika	105.29	1.11
kesega	0.61	0.01
krupatica	55.50	0.58
šaran	1758.65	18.51
jaz	1728.99	18.20
bodorka	1947.92	20.50
crvenperka	588.63	6.20
klen	19.53	0.21
som	67.62	0.71
štuka	22661.82	238.55
grgeč	13162.30	138.55
smuđ	619.82	6.52

Od konstatovanih vrsta u masnom udelu introdukovane vrste čine trećinu ukupne biomase riba na ovom ribarskom području. Sve alohtone vrste prisutne u ovoj vodi su se uspešno aklimatizovale. Njihova biomasa je oko 107500 kg. Odnosnje alohtonih vrsta dozvoljeno je u neograničenim količinama.

EKONOMSKI POKAZATELJI KORIŠĆENJA RIBARSKOG PODRUČJA

Sredstva za sprovođenje Programa upravljanja i njegovu realizaciju obezbeđuju se iz prihoda od prodaje dozvola za rekreativni ribolov i drugih izvora. Planirana finansijska sredstva je moguće korigovati Godišnjim programima, a u skladu sa promenama cene dozola za rekreativni ribolov i kretanja cena riblje mladji, goriva, zaštitne opreme, sredstava za rad i dr.

Prihodi i rashodi za period od 2020. do 2029. godine

Prihodi	2020.		2021.		2022.		2023.		2024.	
	(kom)	(din)	(kom)	(din)	(kom)	(din)	(kom)	(din)	(kom)	(din)
dozvole za rekreativni ribolov D-5	200	800,000.00	200	800,000.00	200	800,000.00	200	800,000.00	200	800,000.00
dnevne dozvole D-6	100	100,000.00	100	100,000.00	100	100,000.00	100	100,000.00	100	100,000.00
višednevne dozvole D-7	20	40,000.00	20	40,000.00	20	40,000.00	20	40,000.00	20	40,000.00
drugi izvori		1,000,000.00		1,000,000.00		1,000,000.00		1,000,000.00		1,000,000.00
UKUPNO	320	1,940,000.00	320	1,940,000.00	320	1,940,000.00	320	1,940,000.00	320	1,940,000.00

Rashodi	2020.	2021.	2022.	2023.	2024.
uređenje mresnih područja	600,000.00				
uređenje i čišćenje obale	50,000.00	50,000.00	50,000.00	50,000.00	50,000.00
gorivo, mazivo	100,000.00	100,000.00	100,000.00	100,000.00	100,000.00
bruto zarade	600,000.00	600,000.00	600,000.00	600,000.00	600,000.00
naknade za korišćenje	90,000.00	90,000.00	90,000.00	90,000.00	90,000.00
porezi i doprinosi	180,000.00	180,000.00	180,000.00	180,000.00	180,000.00
poribljavanje (nabavka mladi)	250,000.00	250,000.00	250,000.00	250,000.00	250,000.00
nabavka uniformi		70,000.00			70,000.00
nabavka zaštitne opreme		25,000.00			25,000.00
nabavka dvogleda				100,000.00	
nabavka fotoaparata				35,000.00	
nabavka GPS uređaja				35,000.00	
nabavka čamca			250,000.00		
nabavka vanbrodskog motora ili terenskog vozila (moped)			400,000.00		
obeležavanje ribarskog područja	10,000.00				
informativne table					20,000.00
reklamni materijal					5,000.00
realizacija programa monitoring			984,000.00		
štampanje dozvola	10,000.00	10,000.00	10,000.00	10,000.00	10,000.00
ostali troškovi	20,000.00	20,000.00	20,000.00	20,000.00	20,000.00
UKUPNO	1,910,000.00	1,395,000.00	2,934,000.00	1,470,000.00	1,420,000.00

Prihodi i rashodi za period od 2025. do 2029. godine

Prihodi	2025.		2026.		2027.		2028.		2029.	
	(kom)	(din)	(kom)	(din)	(kom)	(din)	(kom)	(din)	(kom)	(din)
dozvole za rekreativni ribolov D-5	200	800,000.00	200	800,000.00	200	800,000.00	200	800,000.00	200	800,000.00
dnevne dozvole D-6	100	100,000.00	100	100,000.00	100	100,000.00	100	100,000.00	100	100,000.00
višednevne dozvole D-7	20	40,000.00	20	40,000.00	20	40,000.00	20	40,000.00	20	40,000.00
drugi izvori		1,000,000.00		1,000,000.00		1,000,000.00		1,000,000.00		1,000,000.00
UKUPNO	320	1,940,000.00	320	1,940,000.00	320	1,940,000.00	320	1,940,000.00	320	1,940,000.00

Rashodi	2025.	2026.	2027.	2028.	2029.
uređenje mresnih područja	600,000.00				
uređenje i čišćenje obale	50,000.00	50,000.00	50,000.00	50,000.00	50,000.00
gorivo, mazivo	100,000.00	100,000.00	100,000.00	100,000.00	100,000.00
bruto zarade	600,000.00	600,000.00	600,000.00	600,000.00	600,000.00
naknade za korišćenje	90,000.00	90,000.00	90,000.00	90,000.00	90,000.00
porezi i doprinosi	180,000.00	180,000.00	180,000.00	180,000.00	180,000.00
poribljavanje (nabavka mladi)	250,000.00	250,000.00	250,000.00	250,000.00	250,000.00
nabavka uniformi			70,000.00		
nabavka zaštitne opreme			25,000.00		
nabavka dvogleda					
nabavka fotoaparata					
nabavka GPS uređaja					
nabavka čamca		250,000.00			
nabavka vanbrodskog motora ili terenskog vozila (moped)		400,000.00			
obeležavanje ribarskog područja	10,000.00				
informativne table					20,000.00
reklamni materijal					5,000.00
izrada srednjoročnog programa				600,000.00	
realizacija programa monitoring	984,000.00			984,000.00	
štampanje dozvola	10,000.00	10,000.00	10,000.00	10,000.00	10,000.00
ostali troškovi	20,000.00	20,000.00	20,000.00	20,000.00	20,000.00
UKUPNO	2,894,000.00	1,950,000.00	1,395,000.00	2,884,000.00	1,325,000.00

SREDSTVA POTREBNA ZA SPROVOĐENJE PROGRAMA UPRAVLJANJA RIBARSKIM PODRUČJEM I NAČIN OBEZBEĐIVANJA I KORIŠĆENJA TIH SREDSTAVA

Sredstva za sprovođenje programa i njegovu realizaciju obezbeđuju se iz prodaje dozvola rekreativnim ribolovacima, drugih izvora i podrškom resornog ministarstva.

Korekcije planiranih prihoda i rashoda je moguće izvršiti u Godišnjim programima upravljanja.

Potencijalna novčana sredstva na strani prihoda
u periodu od 2020 do 2029. godine

Svega	
dozvole (kom)	prihod
2,000	8,000,000.00
1,000	1,000,000.00
200	400,000.00
drugi izvori	10,000,000.00
ukupno	19,400,000.00

Dovodeći u vezi potencijalne prihode od 19.400.000,00 din sa ukupnim troškovima od 16,625,000.00 din korisnik ribarskog područja može očekivati poslovanje sa dobitkom od 2.775.000,00 din za deset godina ili 277.500,00 din na godišnjem nivou.