REPORT OF THE REPUBLIC OF SERBIA FOR THE SPECIAL RAPPORTEUR ON THE RIGHT TO SAFE DRINKING WATER AND SANITARY CONDITIONS
Water supply in the Republic of Serbia

Water is one of the most valuable natural resources of the Republic of Serbia, so the planned water management and its careful preservation is one of the most important tasks. Adequate systems ensuring water supply for various purposes have been developed up to date. For technical purposes a system of surface network of watercourses has been developed for sanitary purposes, i.e. for the supply of the population and the industry with drinking water along with local water systems that are based on the underground water reservoirs. In the past decade, drinking water supply has gradually improved and it evolved in its development path from micro water supply systems to regional water supply systems. At the moment there are dozens of regional water supply systems (on the level of one or more municipalities), few hundreds of rural water supply systems, and few micro water supply systems. Nevertheless, there are settlements lacking the organised systems for public drinking water supply.
Water supply of the population relies on underground and surface waters. Surface waters are abstracted from live streams and from accumulations (total capacity of the source is approx. 250 million m3/year.). Underground waters are predominantly used for the water supply of the population providing 65% of households and industry needs in the Republic of Serbia and on the territory of the Autonomous Province of Vojvodina water supply rely solely on groundwater. Utilized capacity of existing underground water sources for water supply, according to data obtained from Water Resource Development Master Plan of the Republic of Serbia, is approx. 23 m3/s, and/or approximately a third of the available resources, of which the population uses approx. 45%, the industry and the public consumption is approx. 25 %, while the remaining 30% is the water treatment consumption and losses in the network. Irreversible losses in water supply are estimated to be nearly 20% of abstracted water. The average specific water consumption per capita in the Republic of Serbia is approx. 350 1/capita per day, namely in towns and cities approx. 400, and in rural areas approx. 250 1/capita per day, National Program for Environmental Protection, 2010. Water supply situation varies by different areas, both in terms of the infrastructure and reliability of water supply (by time, quantity and quality). This is due to varying population density, the level of economic activity and the available capacity of sources, network losses and other factors. Compared to the existing capacities of underground waters nowadays a total of 90% of exploitable capabilities is abstracted, while this percentage is 31% compared to the rated potential quantities of underground waters.
Proper public water supply systems are those that have less than 5% of microbiologically incorrect samples and less than 20% of physical-chemical incorrect samples. There is a trend of an increase in public water supply systems with the appropriate quality of drinking water.
Untreated municipal and industrial wastewaters are key sources of water pollution in the Republic of Serbia. A percentage of municipal and industrial wastewaters that are treated before being discharged in the recipient is rather low. Reporting to the Agency for Environmental Protection on the municipal and industrial wastewaters and emissions in the water is based on the Rulebook on the Methodology for the Development of a National and Local Register of Local Pollution Sources and the Methodology for Type, Method and Terms of Data Collection.
Statistical research on the drinking water supply is carried out on the basis of the Law on Official Statistics in the annual periodicity. The purpose of this research is to collect data on drinking water supply for households and other users of public water supply systems. Aggregated data obtained from the Research on the drinking water supply are published in the Statistical Yearbook of the Republic of Serbia, municipalities in the Republic of Serbia, Eco-Bulletin and Statistical Calendar of the Republic of Serbia. All the publications are available on the website of the Statistical Office, in the section “Publications” (http:webrzs.stat.gov.rs/WebSite/Public/PageView.aspx?pKey=3). New Census of Population, Households and Dwellings for 2011 also collected data that are relevant for this area and it will be published on 24 May 2013 in the book “Dwellings for permanent living by electricity, water, sewage and heating installation equipment”.

Rural infrastructure (communal, economic and social) is underdeveloped and is a limiting factor for the development of rural areas
. Regional differences in the infrastructure equipment are considerable and indicate the advantages position of AP of Vojvodina. One of the priority issues of the rural population is municipal infrastructure and most expressed dissatisfaction relates to these issues rather that available services
. New communal systems were built in mountainous rural areas, and in AP of Vojvodina they were repaired and restored. Ministry of Agriculture, Forestry and Water Management financed project for land development infrastructure, recovery of the consequences of adverse effects of water, erosion, arrangement of river basins, water protection and co-financed projects of water supply systems construction
 (funds of local self-government units).

Legislative and strategic framework
Water policy is regulated by laws and other regulations. A number of laws on ratified international treaties largely regulate water resource management in the Republic of Serbia, as is the latest Protocol on Water and Health to the 1992 Convention on the Protection and Use of Transboundary Watercourses and International Lakes, which was ratified by Serbia in January 2013.
 Decree on Establishing the Water Resource Development Master Plan of the Republic of Serbia
 is a document establishing the basic strategy for water utilization, water protection and protection from waters in the territory of the Republic of Serbia and provides solutions that ensure maintenance and development of the water regime, offering cheapest and most suitable technical and financial solutions for unified water management. This document is being harmonized with the Spatial Plan of the Republic of Serbia, Strategy on the Environment and other relevant national planning documents, as defined in the Law on Waters.
Law on Waters
 is a basic act governing the legal status of water, ensuring integrated water management, water facilities management and water land, sources and manner of financing of water services and supervision of law enforcement. Provisions of the Law apply to all surface and underground waters in the territory of the Republic of Serbia, including thermal and mineral waters, except for underground waters from which it is possible to get useful minerals and geothermal energy in the territory of the Republic of Serbia and it defines Planning documents for water management in the territory of the Republic of Serbia.

There are also other laws such as the Law on Environmental Protections, Law on the Environmental Impact Assessment, Law on the Integrated Prevention and Control of Environmental Pollution, Law on Mining and Geological Exploration, Law on Communal Utility Activities, Law on Sanitary Inspection, Law on Public-Private Partnerships and Concessions, Law on Local Self-Government, Law on State Administration, Law on Ministries, Law on Public Revenues and Expenditures, Law on Public Enterprises and Activities of General Interest, Law on Planning and Construction, Law Establishing the Jurisdiction of the Autonomous Province of Vojvodina, Law on Metrological and Hydrological Activities and others. In addition to laws there are also bylaws regulating in more detail the certain issues of importance in the water sector and sanitary surveillance. Regulations in the area of waters are mainly harmonized with the EU law.

 The strategic basis for water management can be found in the Water Management Strategy on the territory of the Republic of Serbia, National Strategy on Economic Development of the Republic of Serbia, Serbian Strategy of Agriculture Development, Strategy on Energy Development of the Republic of Serbia, National Strategy for Social Housing,, National Environmental Approximation Strategy (Sectoral water strategy is the accompanying document), National Strategy of Sustainable Use of Natural Resources and Goods, Strategy of Water Supply and Water Protection in AP of Vojvodina. Existing strategies portray the current situation both in terms of water supply and water protection, define sources of drinking water with quantity and quality of drinking water and draft proposals for the construction of regional water supply systems, define priority criteria as well as a proposal for finishing treatment of raw water that would lead to drinking water quality.

 Institutional framework
 The institutional framework for carrying out activities in water sector in the Republic of Serbia includes the following institutions: Ministry of Agriculture, Forestry and Water Management – Republic Directorate for Waters, Ministry of Energy, Development and Environmental Protection, with the Agency for Environmental Protection, Ministry of Natural Resources, Mining and Spatial Planning, Provincial Secretariat for Agriculture, Water Supply and Forestry, Provincial Secretariat for Urban Planning, Construction and Environmental Protection, Provincial Secretariat for Health Care, Social Policy and Demography, competent authorities of the City of Belgrade and local self-government units and competent public water supply enterprises. These competent authorities implement common policy in the water sector, including plans in the area of international cooperation and carry out activities related to establishing of water quality standards, as well as operations of enterprises engaged in water activities, including activities of water supply, collection, disposal and wastewater treatment through the system of public sewerage of settlements and other in accordance with regulations. For these enterprises the Republic Water Directorate issues licences on the fulfilment of requirements in terms of technical and technological, organisational and personnel competences. State organisation responsible for hydro meteorological activities is monitoring the status of waters.

The Government of the Republic of Serbia established the National Conference on Waters, to ensure the impact of public in water management in the Republic of Serbia. The National Conference is composed of representatives of local self-government from each water district, representatives of water users and representatives of civic associations. This body consists of 14 members who are appointed by the Government on the proposal of the minister in charge of water management. Tasks carried out by the National Conference include monitoring of the implementation of the Water Management Strategy in the territory of Serbia, participating in public discussions during the preparation of a water management plans, monitoring the implementation of plans in the water sector, making proposals to improve public participation in planning and decision-making process and educating the public on the importance of water and the need to rationalize its consumption. The Republic Water Directorate performs professional, administrative and technical activities for the National Conference, within the relevant ministry.
Public enterprises for regional and multipurpose hydro- system are being established on the territory of two or more local self-government units and they are intended to secure the needs for water, water supply, irrigation, water protection and protection from adverse effects of water.
Local self-government units ensure organisational, material and other requirements for the construction, maintenance and operation of communal facilities, technical and technological unity of the system, regulate and ensure carrying out of communal utility activities and their development. They regulate, in accordance with the law, carrying out of communal utility activities, rights and obligations of users of utility services and the manner of performance of communal utility activities, in particular: health and correctness of hygiene according to the prescribed norms and standards, accuracy in terms of delivery dates, safety and protection of users in delivering services, reliability, accessibility and durability in service provision.

Competences of local self-government relating to the performance of communal utility activities which are in accordance with the principles of the Law on Communal Utility Activities also refer to monitoring of efficiency of performers of utility services and results gained in terms of quality and scope of communal utility activities, number of employees, price trends and level of investments in the maintenance and construction of municipal infrastructure; protection of public interest, transparency and public insight in the process of delegating communal utility activities; protection of rights of users to utility products and services to quality, durable and affordable communal utility services; ensuring stable funding of communal utility activities; gradual approach to achieving the economic price of utility products and services (consumer pays principle), which ensure the maintenance and improvement of facilities and systems in the utilities sector; provision and protection of the right to a utility product and service to those categories of citizens not being in a position to financially keep up with the adjustment of prices in the utilities sector to economic parameters.

Communal utility activities are performed by the public utility enterprise and/or other enterprise and entrepreneur depending on the type of communal utility activity and specific conditions and needs of a municipality.
The manner of performing communal utility activity of water treatment and distribution, as well as treatment and discharge of atmospheric precipitations and wastewater in the territory of local self-government units and the city of Belgrade is prescribed by decisions adopted by assemblies of local self-gоvernment units and the city of Belgrade.
To perform the stated activities the city of Belgrade founded the Public Utility Enterprise “Belgrade Waterworks and Sewerage”. Performance of core activities including the regular system maintenance is financed from the price list of the Public Utility Enterprise that is made in accordance with laws and bylaws, while the construction and the expansion of water supply and sewage system is mainly financed from the budget of the city of Belgrade in accordance with Financial Plans.
In order to provide conditions for various uses of water, such as the use of water for irrigation, the use of water power, use of water for navigation, fish farming, sports, recreation, tourism and other purposes or for the protection from adverse effects of water, stakeholders from water sector and/or melioration area or its part establish Water Users Association.
Provision of funds for the sustainability of services, infrastructure and general investment
Funds earmarked for financing activities of general interest are allocated from the budgetary water funds: Budgetary Water Fund of the Republic of Serbia and the Budgetary Water Fund of the Autonomous Province.
Funds for the performance and development of communal utility activities are: revenue from concession fees for performing utility services; revenue from the budget of local self-government unit; earmarked funds from other levels of government and other funding sources, in accordance with the law.

Law on Public-Private Partnership and Concession regulates the construction of a new public infrastructure, investments in goods of general uses well as the provision of services of general interest in the Republic of Serbia, which increases the demand for private funding of stated projects and allows the Government, the Autonomous Province and local self-government units to independently decide to launch a project and cooperate with private partners. For the Republic of Serbia is in many cases more convenient to take soft loans from international banks for large infrastructure projects, but municipalities have less opportunities and that is why this new legal opportunity for cooperation with private financier is of utmost importance for them. This is preceded by the analysis of economic efficiency.

The construction of municipal infrastructure is financed from: the revenue obtained from lease and/or use of municipal infrastructure and other resources for performing communal utility activities in public ownership; part of a fee for the right to perform communal utility activities; part of a price earmarked for depreciation of assets for performing communal utility activities; budget of local self-government unit; funds of performers of communal utility activities; funds obtained by issuing long-term securities; loans and other forms of borrowing; transfers from other levels of government; grants; other sources defined by special regulations.

Funds for the development and improvement of municipal infrastructure are also provided by applying the consumer –pays principle.

Pursuant to the Law on Waters, it is possible to collect water fees that are used for financing of works in the water management, as an activity on general interest. This primarily refers to financing of works through the Public Water Utility Enterprises and specifically water management operations not falling within the scope of construction, and predominantly regular maintenance works on the built hydro system, as well as investment works, recovery and reconstruction. These works include: the implementation of flood control (internal and external waters) and ice; reconstruction and recovery of facilities for flood control; supply of settlements and industry with water; construction of regional and maintenance of existing hydro systems; construction of two-purpose systems (irrigation and drainage); regulation-recovery works.

Portion of revenues obtained from fees is used for works in municipal water management and/or construction of waterworks, sewage, and the preparation of project-technical documentation. These activities have been initiated since 2003 through competitions for grants whose beneficiaries are municipalities, local communities and public utility enterprises.

Implementation of the Law on Communal Utility Activities created opportunities for greater investment in utilities sector and harmonization of principles with the international best practices in management of communal utility activities and their performance which will strengthen the accountability, rationality and efficiency of local self-government units and performers of communal utility activities. Cooperation has been established with professional and expert associations, as well as with grants programs to ensure the adoption of bylaws and monitoring of the performance of performers of communal utility activities in accordance with the international best practices.

By applying the Law the public utility enterprises are given the opportunity to improve the quality and availability of services, to strengthen its financial position by increasing the level of payment of fees and gradually align the utility services prices with the market principles. At the same time, new solutions relating to the process of delegating communal utility activities will lead to the increase of interest of private investor to invest in the development projects and improvement of municipal infrastructure as they will guarantee the legality, public insight, equality of participants in the process and the transparency of the delegation process. The implementation of the Law implies that the users, citizens and other business entities may expect a gradual strengthening of accountability of performers of communal utility activities, and/or suppliers of utility products and services, who will, in turn, by using the economic price principle assume the full responsibility for the range, scope and quality of products and services.
Fee for the provision of utility services
Communal utility activities of water supply and sanitary services are activities of common economic interest within the meaning of regulations on the protection of consumers.

Law on Communal Utility Activities provides for the gradual price adjustment of utility services with the economic principles of pricing. Prices of utility services are formed in accordance with the methodology prescribed by the Government. The increase in the price of utility services is not expected to affect the macroeconomic stability or to worsen the financial state of small and medium-sized enterprises and citizens. Namely, according to the Law, the Government is obliged to plan a gradual price adjustment in accordance with the principles and elements contained in the Law in the process of developing a methodology of such adjustment, which will depend on specifics of the communal utility activity and also the level of development of each individual local self-government unit.

Enterprises performing communal utility activities in the Republic of Serbia (both public utility enterprises and private operators) are required to observe the limit of price increase, as determined by the inflation forecast for the current year in the program document that governs macroeconomic goals of the state for the current and the two subsequent years in the Memorandum on the Budget and Economic and Fiscal Policy. According to the planned rate of inflation, utility operators whose founder is the local self-government unit and private enterprises entrusted to perform the utility services in the current year may increase the price.

The Law also ensures protection of the right to a utility product or service to those categories of citizens not being in a position to financially keep up with the adjustment of prices in the utilities sector to economic parameters.
A local self-government unit may determine categories of users of utility services paying a subsidised price of a utility service, as well as the amount of subsidies for each category. A local self-government unit is obliged to submit a list of users of a utility service to the performer of communal utility activities, as well as to compensate the subsidised part of the price to the performer of communal utility activities. The Assignment Agreement may envisage the subsidised price for specific categories of users that will not be compensated to the performer of communal utility activities.

The Assembly of a local self-government unit also determines with its decisions the method of payment of a utility service price, the method of control of utilisation and collection of a utility service, and authorisations of the performer of communal utility activities in controlling and measuring which controllers are authorised to perform.

The Ministry will make the information on prices of utility services and scope of provision of utility services available in accordance with the Law governing free access to the information of public importance.

Prices of utility services are determined according to the following principles: application of the principle "consumer pays"; application of the principle "polluter pays"; price sufficiency to cover operating costs; compliance of prices of utility services with the principle of accessibility; lack of price differences between different categories of consumers, except if the difference is based on different costs of provision of a utility service.

The Law determines that one of the criteria for the selection of a private partner is the price of services. A public body (public authority, organisation, institution and other direct or indirect budget beneficiary, organisation for mandatory social insurance, public utility company) will, depending on the contents of the Public Agreement (Public-Private Partnership Agreement with or without elements of concession), either have to approve tariffs publicly or in another manner control pricing of services for the purposes of providing high-quality services at affordable prices.

The Law envisages the necessity of previously conducted analysis of economic efficiency in every individual case, as well as social acceptability of the public-private partnership project.

A seller offering or advertising provision of services of permanent water supply by a pipeline is obliged to state clearly, in an offer or advertisement, a unit price for the water consumed, including taxes and fees, and to clearly state prices not calculated according to the consumed unit measure, including the price paid for connecting to the distribution network.

A decision on amendments to the prices for utility services is adopted by the performer of communal utility activities. The decision is approved by the competent authority of a local self-government unit. The performer of communal utility activities submits a statement of reasons for amendments to the competent authority of a local self-government unit and a detailed structure of the proposed price.

Response measures to the economic and financial crisis

No special legislative or strategic measures in response to the economic and financial crisis have been taken which directly or indirectly affect the water supply and sanitary services sector. During the economic crisis, as well as in the preceding period, and in accordance with the funds allocated in the budget of the Republic of Serbia, sectoral authorities, together with local self-government units, finance performance of activities of a general interest in the field of water management related to the construction and reconstruction of water facilities for the supply of drinking water and sanitary-hygiene needs such as water intake, drinking water treatment plants, main pipelines and tanks with supporting devices. Construction of new and reconstruction of existing water facilities ensure an increasingly growing quantities of good quality drinking water for all citizens in the Republic of Serbia.

The economic crisis resulted in the reduction of the budget of the Republic of Serbia, which again resulted in the reduction of budgets of line authorities and, consequently, reduction of funds aimed at financing operations of general interest in the field of water management related to the construction and reconstruction of water facilities for the supply of drinking water and sanitary-hygiene needs. All measures will be taken and all necessary mechanisms established to prevent budget reduction from affecting reduction of the scope and quality of all utility services, especially of those in the system of water supply and sanitary services.

Considering the long-term financial and economic crisis, as pointed out, measures and activities such as subsidising prices of all utility and sanitary services have been regularly implemented in the Republic of Serbia, including water supply, particularly for specific categories and populations of citizens; also, new forms of controls and monitoring in the field of utility and sanitary public services, including water supply (engagement of municipal inspection, water management inspection, sanitary, environmental inspection, municipal police, etc.) have been introduced.

Access to services of general economic interest

The right to the use of water contains the right to irreversible water consumption. Water is the goods of general interest and citizens of the Republic of Serbia have the right to use water for a minimal fee.

Citizens have the right to free water use and consumption for their own needs (for non-commercial purposes and without using special devices) from natural watercourses and receivers. Fees for water users may be introduced for the purposes of improvement and maintenance of the water supply regime and general use of water.

Citizens are involved in a decision-making process related to all taken measures through specific parliamentary bodies and committees as a response to financial and economic limitations.

Special programmes, plans and measures of social care cover specific vulnerable and marginalised groups and populations of vulnerable citizens, particularly in the field of supply of foods, mainly water, hygiene items and for the purposes of ensuring other basic living conditions.

A consumer has the right to regularly and uninterruptedly receive services of general economic interest and of adequate quality at an affordable price. In the process of connecting a consumer to the distribution network, the seller is obliged to act publicly, avoid discrimination against consumers, and calculate the price according to actual costs of services rendered.

A vulnerable consumer is a consumer who, due to his/her economic or social status, living conditions, special needs or other difficult personal circumstances, receives a service of a general economic interest under particularly difficult conditions. The Government more closely specifies conditions regarding criteria for determining vulnerable consumers in specific fields of services of a general economic interest, at the proposal of the minister and minister in charge of a relevant field. The national programme for the protection of vulnerable consumers determines measures of support to sellers’ programmes for increasing accessibility of services of a general economic interest to vulnerable consumers. The national programme for the protection of vulnerable consumers is adopted by the Government at the proposal of ministers and minister in charge of social policy affairs. The Ministry and Ministry in charge of social policy affairs monitor situation in the field of protection of vulnerable customers, report to the Government and public on the implementation of the programme, and propose measures for the improvement of the situation in the field of protection of vulnerable customers.

Monitoring the exercise of the right to water and sanitary conditions

The Ministry monitors the quality and scope of provision of utility services, efficiency of performers of communal utility activities, price trends, number of employees and level of investments in the maintenance and construction of the municipal infrastructure and reports on its findings to the Government of the Republic of Serbia and general public at least once a year.

Control of the quality of drinking water and water supply facilities requires active participation of all relevant institutions, both, competent public authorities and the Institute of Public Health. The competent sanitary inspection has a key role in detecting critical points in the implementation of rehabilitation measures, in cooperation with the above mentioned institutions (with the epidemiological service and hygiene service), and local self-government authorities.

The Provincial Secretariat for Health, Social Policy and Demography – Department of Sanitary Monitoring and Public Health (hereinafter: the Provincial Secretariat) carries out sanitary inspection within the scope of its competencies in the field of protection of citizens from infectious diseases and public supply of drinking water to citizens.

On the basis of prescribed tasks, Provincial Secretariat sanitary inspectors continually monitor public water supply facilities and control compliance with general and specific conditions, as well as safety of drinking water, as part of their regular and emergency tasks.

There are 422 public water supply facilities (regional water supply systems, central city water supply systems, micro water supply systems in settlements and public sources, public wells and fountains) that are being used in the territory of the Autonomous Province of Vojvodina.

Safety of drinking water is the subject of ongoing monitoring conducted by inspection authorities and the Institute of Public Health in the territory of Vojvodina achieved by systematic sampling of drinking water and laboratory tests. More than 67,000 samples of drinking water were tested for chemical and bacteriological quality last year. Analyses indicate that more than 40% of samples are chemically unsafe and about 11% of samples show bacteriological unsafety.

Provision of sufficient quantities of hygienic and safe drinking water is the basic requirement for deciding on the health of the population living in the territory of the Republic of Serbia.

Water quality in AP Vojvodina is generally unsatisfactory. Improvement of distribution systems and/or their renovation can ensure microbiological quality, which is priority. In terms of physic-chemical quality, it is necessary to modernise and/or introduce water treatment technologies meeting the required water quality according to the Regulations on Water Potability. In this sense, the priority should be given to the fields affected by increased concentrations of toxic substances (such as arsenic).

According to the presented results of quality analyses of drinking water in the territory of AP Vojvodina, water potability and safety is partially satisfactory. This is supported by correct-incorrect water analysis results (both microbiological and physico-chemical). A percentage of correct analysis results for conditioned (treated) water differ from the analysis results for untreated water that is goes directly to water supply systems.

Microbiological contamination of drinking water occurs for several reasons:

· Unprotected sources (protection zones);

· Deterioration of a water supply network and frequent breakdowns on installations in the primary and secondary sewerage network (constructed since 1965 until present);

· Unresolved issue of ownership of small water supply systems;

· Lack of training and education of workers about maintenance of water supply systems, particularly small local water supply systems;

· Inadequate treatment and disposal of wastewaters and substances may pollute a water source, since sewage systems have not been following development of water supply systems.

Construction, maintenance of water supply and sanitary infrastructure

Water supply (water supply systems) – Works performed in the areas having some form of a water supply system include: replacement of old pipes on the main distribution lines, connecting line networks and turning them into ring networks, replacement of pumping units, installation of flow measuring devices (water meters), chlorinators, frequency regulators and other parts of electro-mechanical equipment in pumping stations and water plants, replacement of well equipment and connection with main pipelines, construction of power substations (column or classical), whereas in settlements having no systematic solution to the water supply issue, works included all the above listed ones, only this concerns completely new projects for drilling and equipping wells, construction of a water supply network, treatment plants and drinking water processing plants, access roads to mini water plants, etc. In addition, to ensure access to drinking water of adequate quality to all citizens, these funds were used for financing and construction of public fountains in villages.

Drainage and treatment of wastewater (sewerage systems) – Works on the construction of sewerage systems (both feces and atmospheric systems) performed in the areas having some form of wastewater drainage and treatment system include: replacement of old pipes on main collector lines, replacement of pumping units, installation of flow measuring devices (water meters) and other parts of electro-mechanical equipment in pumping stations, construction of power substations (column and classical ones), whereas in the settlements having no systematic solution to wastewater drainage and treatment issue, works included activities related to completely new projects for the construction of a sewerage network, wastewater treatment units, access roads to treatment plants, etc.

Project and technical documentation – As part of listed activities, local self-government units also allocate funds for the development of project and technical documentation.

Current projects in the Republic of Serbia, partially or totally financed from European Union funds and by bilateral donors.

Water supply projects within MISP IPA 2008:

· Regional Water Supply Project Rasina Region (Kruševac, Aleksandrovac, Varvarin, Ćićevac and Trstenik);

Water supply projects within MISP IPA 2010:

· Regional Water Supply Project Kolubara (Valjevo, Mionica, Ub, Lazarevac);

· Regional Water Supply Project Morava (Velika Plana and Smederevska Palanka);

· Feasibility study for the project for water supply, collection and treatment of wastewater - Sokobanja.

Projects and development of project and technical documentation in the field of water supply have been implemented in the following municipalities:

· Veliko Gradište, EUR 4.4 million from EU funds (IPA 2011);

· Regional Water Supply of Rasina Region, EUR 7 million from EU funds (IPA 2008);

· Regional Water Supply of Kolubara Region, EUR 8.5 million from EU funds (IPA 2010);

· Regional Water Supply of Pčinjski Region, development of a feasibility study (IPA 2008);

· Reconstruction and expansion of the water supply plant, Lebane, EUR 125,000 from PROGRESS Programme (IPA 2010);

· Replacement of pumps in the main water supply station, Sjenica, EUR 110,000 from PROGRESS Programme (IPA 2010);

· Construction of the water supply system in the Roma settlement Jelašnica, Sjenica, EUR 338,100 from PROGRESS Programme (IPA 2010);

· Improvement of the water supply system in the settlement Novo Selo, Trgovište EUR 75,000 from PROGRESS Programme (IPA 2010);

Projects and development of project and technical documentation in the field of wastewater treatment have been implemented in the following municipalities:

· Construction of a wastewater treatment plant, Kula and Vrbas, EUR 9.5 million from EU funds (IPA 2008);

· Construction of a wastewater treatment plant, Leskovac, EUR 9.8 million from EU funds (IPA 2010);

· Development of the feasibility study for a wastewater treatment plant, Šabac, Novi Pazar, Raška, Kopaonik and Čačak (IPA 2010);

· Construction of the main wastewater collector and treatment plant, Crna Trava, EUR 200,000 from PROGRESS Programme (IPA 2010);

· Construction of a water supply system in the Roma settlement Ćoška, Vranje, EUR 50,000 from PROGRESS Programme (IPS 2010).

As part of the German bilateral cooperation, about EUR 100 million were invested in the period 2008-2013 through loans and grants in the water management sector in 19 municipalities in the Republic of Serbia, while plan is to invest in additional 14 municipalities in the following period.

Objectives and goals

The objective is sustainable, integrated use of water resources in accordance with environmental requirements, adopted strategic objectives and implementation schedule, by abiding to EU standards, technology and regulations.

The objective of sustainable use of water resources is integral, complex, rational and uniform use of water resources in the territory of the Republic of Serbia in all spheres, both for water supply of citizens and for meeting the needs of other water users, i.e. determining an optimum configuration and parameters for future systems for integrated use, managing and protecting water in specific areas and in the whole territory of Serbia, in accordance with Water Resource Development Master Plan of the Republic of Serbia.

The Water Resource Development Master Plan of the Republic of Serbia, adopted by the Government of the Republic of Serbia, is a professionally based vision of water resource development of the Republic of Serbia in the coming years. This strategic document includes plan to construct a larger number of capital water management facilities-dams and reservoirs until 2020, as well as regional systems for water supply of urban and industrial areas, systems for wastewater drainage and treatment, irrigation systems, flood control structures, etc.

In the future, it is necessary, inter alia, to increase the level of measurement and control of water consumption in public water supply systems for the purposes of controlling and reducing losses; in case the right to the special use of water is acquired under a concession, and not only on the basis of water permit, it is necessary to define in detail and control concessionary terms of water use; increase the degree of connection to public water supply systems by providing additional quantities of high-quality water so that local sources with adequate treatment of drinking water are used rationally and optimally; increase coverage of population and settlements with the sewerage system, and ensure treatment of municipal wastewater particularly in the field of protected areas; determine an economic water price; improve the system for the calculation and collection of a water fee in accordance with the Law on Waters, increase annual turnover of funds in the water management sector and/or provide funds for investment works and measures, in the projected period, for the purposes of achieving set objectives; monitor and evaluate climate changes and their effects on water resource management, including adjustment and mitigation measures.

To ensure proper use and maintenance of water supply and sanitary infrastructure (in the network and in the field), it is necessary to conduct efficient control and monitoring and coordinated cooperation between inspection bodies, especially building inspection, municipal, water management, sanitary and environmental inspection. For the purposes of implementing and providing specific capital investments to replace old infrastructure or construct appropriate new capacities, it is necessary to ensure specific good investment programmes containing all the necessary elements.

Set objectives, inter alia, include: improvement of efficiency, quality and cost-effectiveness of utility services; improvement of competitiveness of public utility companies on the utility services market, increasing the number of high-quality, long-term and sustainable inter-municipal agreements on providing utility services, establishing biding standards in terms of the quality and scope of utility services, protection of transparency in the process of assignment of communal utility activities that are set in the public interest.

 Development of infrastructure for future sustainable use of water

Development of infrastructure for future sustainable use of water will be carried out in accordance with the Water Management Strategy and Water Management Plans containing programme of measures.
Judging by the current situation, great effort needs to be made in the following period to resolve the water supply issue, both in terms of increasing capacities of water sources and water supply systems, and also in terms of improving the quality of water delivered to users. Forecasts of future consumption of drinking water are based on assumptions and estimates of demographic and economic trends (an average annual demographic growth rate is 0.408%, an average annual growth rate of population connection to the public water supply system ranges from 1.27% to 0,85%, GDP growth at the rate of 5%, and trends on reduction of consumption and losses).

Results obtained on the basis of stated assumptions (see Table) show that abstraction of water for the purposes of water supply of citizens in the territory of the Republic of Serbia without Kosovo and Metohija needs to be increased by about 7% until 2015, i.e. 30% until 2030.

 Future abstraction of water for the purposes of water supply (106 m3/annum)

	Area
	Currently
	Projection

	
	2005
	2015
	2030

	Total Serbia (without Kosovo and Metohija)
	735
	790
	955

	Vojvodina
	180
	200
	230

	Central Serbia
	555
	590
	725

The Government adopted the National Strategy for Social Housing in 2012. Together with international donors, the Republic of Serbia is developing a programme that will ensure significant resources for addressing housing issues of socially most vulnerable persons, which will ensure adequate water supply and sanitary needs (specific measures are envisaged for Roma informal settlements).

The use of water for tourism and recreation purposes – there are several hundreds of insufficiently used cold and hot springs of mineral water in the Republic of Serbia. It is estimated that only about 5% from more than 300 thermal and mineral springs are used.

[image: image1.png]

� The available data include water supply and sanitation services and the equipment in rural area schools; the availability and quality of other types of infrastructure and services are unknown and only partially explored.

� Bogdanov N. (2007) Far more dissatisfaction expressed by households relates to communal issues rather than available services. Particularly strong dissatisfaction is manifested by population of AP of Vojvodina, despite of the fact that this area has far better infrastructure equipment and quality of service compared to other regions.

� Government Report for 2008 and 2009.

� “Official Journal of RS“, no. 11/02

� “Official Journal of RS“, nos. 30/10 and 93/12

1

