1.1. Поглавље 27: Животна средина и климатске промене
ЕУ промовише снажне акције против климатских промена, одржив развој и заштиту животне средине. Законски прописи ЕУ садрже одредбе којима су регулисана питања климатских промена, квалитета вода и ваздуха, управљања отпадом, заштите природе, индустријског загађења, хемикалија, буке и цивилне заштите.
	Србија се налази у раној фази припрема у областима животне средине и климатских промена. Одређен напредак је остварен даљим усклађивањем јавних политика и законских прописа са правним тековинама ЕУ у области животне средине и климатских промена, као и у погледу цивилне заштите, посебно што је Србија доставила своје намераване национално одређене доприносе за потребе очекиваног споразума о климатским променама у Паризу у 2015. години. Србија би нарочито требала да:

· приведе крају успостављање систематичног стратешког планирања, и да почне са применом национално одређених доприноса за очекивани климатски споразум у Паризу у 2015. години;

· консолидује стратешко планирање и административне капацитете како би се даље усагласили српски са прописима ЕУ, као и да ово пропрати значајним инвестицијама повезаним са остваривањем стратешких приоритета;

· предузме мере за успостављање ефективног и трајног система за финансирање активности у области животне средине и климатских промена, укључујући и стабилно финансирање нужних основних служби, попут надзора над животном средином.

У области животне средине, не може се пријавити остваривање напретка у погледу хоризонталног законодавства. Додатни напори су потребни како би се унапредило извештавање субјеката који се баве пољопривредом и рударством. Србија одржава висок ниво и благовременост достављања података Европској агенцији за животну средину (European Environment Agency) у оквиру Европске мреже за информације и посматрање животне средине (European Environment Information and Observation Network; ЕИОНЕТ). Треба унапредити капацитете ради ефективнијег учешћа и консултација са јавности у оквиру процеса доношења одлука по питањима животне средине, нарочито на локалном нивоу.
Годишње ажурирање података о квалитету ваздуха је показало да је у седам од осам урбаних агломерација у Србији прекорачена граница толеранције за неколицину загађивача. План за квалитет ваздуха за Београд још увек није усвојен, а процес планирања квалитета ваздуха за остале агломерације би требало убрзати. Рад на националном плану за смањење емисија за сектор енергетике је окончан, али још увек чека на усвајање. Србија је пропустила рок Заједнице за енергетику (Energy Community) за спровођење Директиве за садржај сумпора у гориву из 1999. године.
У погледу управљања отпадом, отпочело се са радом на регионалном центру за управљање отпадом у Суботичком округу,
 који ће опслуживати потребе око 280.000 људи. Депоније које нису у складу са правним тековинама ЕУ треба брже затворити. Пропис којим се усваја план за смањење амбалажног отпада у периоду 2015-2019. године је усвојен у децембру. Додатни напори су потребни да би се постигли релевантни циљеви у погледу амбалажног отпада који садржи стакло и метале. Биће потребне додатне националне инвестиције и побољшања како би се отклониле системске слабости у спровођењу захтева у погледу животне средине уколико је циљ усклађивање управљања свим посебним токовима отпада са захтевима ЕУ. Пуно усклађивање са Оквирном директивом за отпад тек треба постићи, а потребно је и побољшање у погледу спровођења прописа о отпаду.
У погледу квалитета вода, не може се пријавити никакав напредак. Национална стратегија и акциони план за заштиту вода тек треба да буду усвојени. Приоритет би требало дати усклађивању законодавства са правним тековинама ЕУ и спровођењу кодекса добрих пољопривредних пракси.

У погледу заштите природе, одредбе за спровођење из Анекса VI Директиве о природним стаништима су уврштене у српске законске прописе о рибарству у октобру 2014. године. Како би се отклонио тренутни застој у погледу Натура 2000, институционални оквир за одређивање и управљање будућим Натура 2000 областима и даље треба поједноставити и доделити му адекватне ресурсе. Правни основ и управне капацитете за спровођење Конвенције о међународној трговини угроженим врстама дивље флоре и фауне (ЦИТЕС – Convention on International Trade in Endagered Species of Wild Fauna and Flora) треба унапредити. Инвестиције у хидроенергетику треба да буду у складу са обавезама у погледу заштите природе.

У погледу индустријског загађења и управљања ризиком, изменама Зaкoна о интeгрисaнoм спрeчaвaњу и кoнтрoли зaгaђивaњa живoтнe срeдинe из марта је крајњи рок за добијање важеће дозволе за постојеће инсталације померен са 2015. године на 2020. годину. Србија још увек није испунила обавезе које произлазе из правних тековина ЕУ да установи или потпуно интегрисан систем издавања дозвола који покрива све области или процес формалних консултација између тела која издају дозволе. Ограничења у погледу капацитета отежавају напредак у спровођењу прописа о спречавању хемијских удеса.
По питању управљања хемикалијама, изменама Закона о хемикалијама и Закона о биоцидним производима из марта је обезбеђено јасно разграничење између раније преклапајућих овлашћења у погледу биоцидних производа и дужности инспекције за животну средину, тржишне и санитарне инспекције и ветеринарске инспекције. Капацитети инспекције за животну средину су довољни.
У области цивилне заштите, смањење ризика од катастрофа и управљање катастрофама се требају третирати као приоритетна питања, посебно у светлу катастрофалних поплава из 2014. године. Србија је постала 33. земља учесница у ЕУ механизму цивилне заштите у јулу. Србија треба да се постара да Хуманитарни центар у Нишу не дуплира улогу коју у региону обавља ЕУ механизам цивилне заштите. Србија ће требати и да изврши процену ризика на целој територији и процену капацитета за управљање ризиком.

У погледу климатских промена, рад на свеобухватној стратегији и политици о климатским променама за целу државу је започет. Он би требао да буде усклађен са ЕУ оквиром за 2030. годину и да буде на одговарајућ начин интегрисан у све релевантне секторске политике. Србија је у јуну поднела своје намераване национално одеђене доприносе (ИНДЦ) очекиваном климатском споразуму у Паризу 2015. године. ИНДЦ је постављен циљ смањења емисија на нивоу целокупне економије за 9,8% до 2030. године, у поређењу са емисијама из 1990. године, а обрађени су и одређени аспекти прилагођавања на климатске промене. Прописи о надзору, извештавању и верификацији су припремљени за усвајање ради усклађивања са ЕУ системом за трговину емисијама. Активности у погледу успостављања система за надзор и извештавање о емисијама гасова са ефектом стаклене баште, усклађеног са ЕУ прописима о надзорном механизму, су започеле у мају 2015. године. Србија је додатно спровела и прву обавезну меру предвиђену Монтреалским протоколом, а то је замрзавање потрошње хидрохлорофлуороугљеника на основном нивоу из 2013. године. Србија је почела са припремама Националног плана за прилагођавање. Национални комитет за животну средину и климатске промене
 је успостављен у новембру 2014. године. Знатно јачање административних капацитета је потребно уз активности за подизање свести.
� Напомена преводиоца: у оригиналу стоји: Subotica district, није јасно о којој се територији говори, да ли је реч о општини Суботица или Севернобачком округу или нечем трећем

� Стоји: National Committee for Environment and Cliamate Change, вeрoвaтнo сe мисли нa Нaциoнaлни савет за климатске промене

