
Nacionalni park

ÐERDAP

SUBOTA - NEDELJA, 4 - 5 . j u n 2 0 1 1 , b r o j 4 9 9 6 - 4 9 9 7 , g o d i n a X I V, c e n a 4 0 d i n , 3 0 d e n , 1 . 5 0 K M , 0 , 7 E U R (C G) , 9 k u n a www.danas. rs

Zeleni dragulj
Dunava

Da bi odre|eni prostor bio progla{en za
nacionalni park treba da ispunjava jedan od
~etiri uslova: geomorfolo{ke, hidrolo{ke i
prirodnja~ke specifi~nosti, kao i postojanje
kulturno-istorijskih i etnolo{kih fenomena. Po
tome {to ispunjava sva ~etiri - \erdap je
izuzetan. Nacionalni park \erdap prostire se
na povr{ini od 63.608 hektara, a ukupna
za{titna zona iznosi oko 93.000 hektara.
Obuhvata oko 100 kilometara \erdapske
klisure na desnoj obali Dunava, od Golupca
do Karata{a - za nacionalni park progla{en je
1974. Po mnogo ~emu je NAJ - ima NAJstariju
geolo{ku istoriju u Evropi, NAJdu`u
kompozitnu dolina u Evropi s tri klisure, dva
kanjona i tri kotline, NAJve}u i NAJstariju
vodenu probojnicu na Starom kontinentu u
kojoj je Dunav NAJdublji i NAJu`i. To je i
NAJve}i prirodnja~ki i arheolo{ki muzej u
prirodi na tlu Evrope, NAJve}i, NAJstariji i
NAJbolje izra`eni zbeg reliktne flore, faune i
vegetacije, prostor sa NAJve}im
biodiverzitetom unutar jednog ekosistema,
park s NAJve}im brojem istorijskih

spomenika iz vremena Rimskog limesa na
Dunavu - sve skupa jedan od NAJlep{ih
nacionalnih parkova u Evropi.

Istorija je va`na kockica mozaika, pa je
zabele`eno da je pre vi{e od 8.000 godina,
nekoliko vekova uz sam Dunav
postojala kultura praistorijskog
~oveka, koja je kod Lepenskog
vira ostavila tragove
najstarije civilizacije u
Evropi. Rimski
imperatori su tokom
pohoda na sever i istok
Evrope ostavili 29
svedo~anstava o svom
prolasku i boravku na
ovom podru~ju. Me|u
njima se posebno isti~e
Trajanova tabla iz 101. godine nove
ere, postavljena u ~ast proboja puta kroz
\erdap. Rimski put uklesan je u stenovite
litice Kazana, a tu su i arheolo{ki ostaci rimske
palate Dijana-Karata{.

Ostav{tinu istorije ~ini i ~uveni

srednjovekovni spomenik kulture, tvr|ava
Goluba~ki grad, sa svojim visokim kulama koja
se prvi put pominje 1335. Tragovi
vi{evekovnog turskog prisustva najbolje su
o~uvani u tvr|avi Fetislam, kod Kladova, a

sliku modernog doba upotpunjuje
Hidroenergetski i plovidbeni sistem

\erdap I.
\erdap je jedno od

najve}ih i najsevernijih
evropskih skloni{ta
tercijarne flore i vegetacije.
U vreme ledenog doba
bio je skloni{te za floru

tercijera, {iroko
rasprostranjenu Evropom,

koja se povla~ila u kanjone i
klisure Balkana. Dokaz za to je

postojanje 50 razli~itih zajednica
{umskog i ̀ bunastog tipa, od kojih su ~ak 35
reliktnog ili polidominantnog karaktera od
kojih su najva`nije me~ija leska, pitomi orah,
Pan~i}ev maklen, koprivi}, jorgovan, ruj, crni
grab, bo`ikovina, balkanski javor, zelenika...

Velika raznovrsnost divlja~i o kojoj su
putopisci govorili jo{ u 19. veku, zadr`ana je i
danas, tako da u stoletnim bukovim i
hrastovim {umama ovog podru~ja i sada `ive
jeleni, srnda}i, divlje svinje, jazavci, kune, ze~evi,
divlji golubovi, divokoze, vukovi, {akali, lisice,
divlje ma~ke...

Od oko 200 vrsta ptica, posebno su
vredni suri orao, orao zmijar, orao
belorepan, sova u{ara, {umska sova, crna
roda, siva ~aplja, mala bela ~aplja, bela
senica, planinski {areni detli}, zlatovrana,
rode, drozdovi, ronci, kormorani, liske... Za
\erdap su od ribljih, karakteristi~ne
jeseterske vrste, smu|, dunavski som,
{aran, grge~, {tuka i du` dunavske obale
gotovo da nema dana bez ribolovaca sa
zaba~enim {tapovima.

Kad se pobrojanom delu bogatstva doda i
bogatstvo tradicije proisteklo iz duge
naseljenosti, etni~kog pro`imanja, dodira vi{e
kultura, onda nimalo ne ~udi {to je ovaj
nacionalni park sebi na{ao mesto me|u
~udima Srbije.

Zeleni dragulj
DunavaJe

dn
o

od
 ~

ud
a

Sr
bi

je Kruna dosada{nje

me|unarodne saradnje je

7. sastanak Europark ~arter mre`e

koji }e biti odr`an od 28. juna

do 1. jula u Donjem Milanovcu.

Doma}in je JP Nacionalni park

\erdap, a oko 300 u~esnika }e na

plenarnoj sednici i radionicama

obra|ivati teme vezane za

odr`ivi turizam

Veliki [trbac

Vidikovac Plo~e

Nacionalni park Ðerdap III

Bogatstvo flore NP \erdap ogleda se u
vi{e od hiljadu biljnih vrsta, a vi{e od 20
flornih elemenata \erdapa su i subme-
diteranski, pontijski, mezijski i balkan-
ski, {to sve ukazuje na specifi~nu istori-
ju i dana{nje prilike ovog predela. Koli-
ko je |erdapsko podru~je bilo i ostalo
zanimljivo za botani~are, potvr|uje i ~i-
njenica da je tokom istra`ivanja
flore Kne`evine Srbije, Josif
Pan~i} od 1853. do 1876,
~ak dvanaest puta bio u
\erdapu i njegovoj oko-
lini. Najinteresantnija
grupa biljaka \erdapa
svakako su tercijarni re-
likti, drevne vrste koje su
pre`ivele ledeno doba i op-
stale do danas.

Jedna od mnogobrojnih reliktnih
vrsta u \erdapu jeste me~ja leska
(Corylus colurna), koja u \erdapu ob-
razuje guste i stare sastojine pome{ane s
drugim reliktnim vrstama. Pitomi orah
(Juglans regia), tako|e reliktna vrsta,
autohtonog porekla, {iroko je raspro-
stranjen od obala Dunava do 600 m.n.v.
Pored mezijske bukve (Fagus moesia-
ca), koja je {iroko rasprostranjena u
\erdapu obrazuju}i me{ovite zajedni-
ce s drugim listopadnim i ~isto relikt-
nim vrstama, ovde se sre}e i isto~na bu-
kva (Fagus orientalis), kloko~ika
(Staphylea pinata), Pan~i}ev maklen
(Acer intermedium), jorgovan (Syringa
vulgaris), koprivi} (Celtis australis). Me-
|u reliktima dendroflore, koji ̀ ive u {u-
mama \erdapske klisure, nalazimo i
ve~no zeleno drve}e i `bunove kao {to
su bo`ikovina ili zelenika (Ilex aquifoli-
um), maslinica ili lovorolisni jeremi~ak
(Daphne laureola), mekolisna veprina
(Ruscus hypoglossum) i tisa (Taxus

baccata). Osim reliktnih vrsta, dendro-
floru \erdapa sa~injavaju i mnoge vr-
ste drve}a i `bunova koje mo`emo da
shvatimo kao savremene tipove. Danas
u \erdapskoj klisuri, ali i u drugim re-
fugijumima Balkanskog poluostrva, za-
jedno ̀ ive i drevne reliktne postglacijal-
ne vrste rodova kao {to su hrast, javor,

jasen, brest, lipa, glog, grab itd.
Izgradnjom hidroakumu-
lacionog jezera i{~ezla je vr-

sta banatski {afran (Cro-
cus banaticus) koja je ra-
sla na vla`nim livadama
u okolini Tekije, a smatra
se da su populacije poto-

pljene. Jo{ jedna zeljasta
vrsta sli~ne sudbine je |er-

dapska ili ma|arska lala (Tuli-
pa hungarica Borbas), striktni ende-

mit \erdapske klisure koji je u Rumuni-
ji u statusu retkog taksona. U Malom i
Velikom Kazanu, na srpskoj strani Du-
nava, lala nije na|ena, iako se smatralo
da bi tu najverovatnije mogla da raste
jer je ima na rumunskoj strani klisure.
Verovatan uzrok nestanka |erdapske
lale sa srpske strane je potapanje prirod-
nog stani{ta usled izgradnje |erdapske
akumulacije. Ovome u prilog idu i po-
daci Zahariadia (1966), po kojima je
biljka na rumunskoj strani klisure rasla
na okomitim stenama na nadmorskoj
visini do 80 m. Prema tome, ve}i deo
stani{ta u Malom Kazanu i sa rumun-
ske strane je potopljen. Preostali deo po-
pulacije u Rumuniji bio je malobrojan
(2002) kad je stavljen pod strogu za{ti-
tu, a poslednjim prebrojavanjem koje je
sprovedeno sa srpske strane (2010),
konstatovano je vi{e od 6.000 primera-
ka |erdapske lale na rumunskim terasa-
ma kre~ne litice u Kazanu.

Floristi~ko bogatstvo

Najve}i nacionalni park u Srbiji, ve}i nego NP Kopaonik, Tara i Fru{ka gora zajedno

^udesna priroda i kulturna ba{tina

NPS 02

ure|enja predstavljaju deo aktivnosti
koje su usmerene na obrazovanje
najmla|ih kako da vole i ~uvaju
prirodu, koja }e to umeti da im vrati.

- U poslednjih godinu-dve
intenzivirana je izdava~ka delatnost
preduze}a koja se sprovodi u funkciji
informisanja i obrazovanja zaposlenih i
stru~ne javnosti, promocije odr`ivog
gazdovanja prirodnim resursima, ali i
edukacije mladih. U tom cilju, pored
ostalog, {tampan je Eko bukvar NP
\erdap, kojim je stihovima upu}ena
poruka najmla|ima, ali i onim starijim,
da po{tuju ̀ ivotnu sredinu. Kako
prirodu mo`ete do`iveti svim ~ulima,
`eleli smo da {umske stanovnike
\erdapa pribli`imo ljudima, stoga je
izdat CD Zvuci prirode, na kome su
zabele`ena ogla{avanja divljih ̀ ivotinja
i ptica, kao i muziciranje na ovda{njim
tradicionalnim instrumentima. Tu su i
\erdapska bojanka, namenjena
pred{kolcima i ̂ udesna prirodna i
kulturna ba{tina, turisti~ki vodi~ NP
\erdap, a do kraja godine, kao jedan od
rezultata nekoliko nau~noistra`iva~kih

projekata koji su u toku, bi}e objavljene
monografije posve}ene entomofauni,
slepim mi{evima, prioritetnim vrstama
ptica, ribama \erdapa. Hedonistima,
ali ne samo njima,
namenjena je
Tradicionalna kuhinja NP
\erdap, koju planiramo za
drugu polovinu 2011.
Nismo zaboravili ni
najmla|e za koje
pripremamo zanimljive
igre memorije i Ne ljuti se
~ove~e u NP \erdap -
saznajemo od pomo}nika
direktora sektora za{tite i
razvoja Ninoslava
Jovanovi}a.

I puko pobrojavanje ve} izdatih
naslova i naslova koji u narednih
godinu dana treba da se na|u pred
~itaocima, pokazuju pored
nau~noistra`iva~kog rada i usmerenost
JP Nacionalni park \erdap prema
odr`ivom razvoju i odr`ivom turizmu
kao njegovom integralnom delu. Ve}
sada, za sve vi{e doma}ih i stranih

turista pe{a~ke staze i vidikovci u NP
\erdap postaju obavezno mesto, ima
interesenata za posmatranje ptica,
vo`nju gliserom, lovni i ribolovni

turizam. Porastu interesovanja sigurno
su doprinela i tri pro{logodi{nja
zna~ajna turisti~ka priznanja: najbolja
doma}a destinacija na beogradskom
Sajmu turizma, najbolja ekolo{ka
destinacija jugoisto~ne Evrope po oceni
Me|unarodnog centra za razvoj
turizma i ugostiteljstva (SACEN) i
Turisti~ki cvet, najvi{e priznanje
nacionalne turisti~ke organizacije.

- Atraktivna priroda oli~ena u
\erdapskoj klisuri, tragovi bogate
pro{losti bezmalo svih epoha, od
praistorije do danas, raznovrsni biljni i
`ivotinjski svet, geolo{ka pro{lost... daju
posebnu dra ̀i misti~nost ovom
prostoru i ~ine ga intrigantnim za turiste.
Ula`emo napore u razvoj odr`ivog
turizma, pro{le godine smo zajedno sa
Mladim istra`iva~ima Srbije uradili
Strategiju razvoja odr`ivog turizma u NP
\erdap koju je podr`alo i Ministarstvo
ekonomije i regionalnog razvoja
sufinansiraju}i sa tri miliona dinara
ure|enje Vizitorskog centra NP \erdap u
Donjem Milanovcu. Za kompletno
ure|enje prostora, od oko 700 kvadrata,
nedostaju}a sredstva obezbedi}emo kroz
projekte kojima }emo konkurisati kod
resornih ministarstava - obja{njava
Sr|an Stefanovi}, direktor JP Nacionalni
park \erdap.

Nacionalni park \erdap po
prostranstvu koje zauzima,
najve}i je nacionalni park u

Srbiji, ~ak ve}i nego nacionalni parkovi
Kopaonik, Tara i Fru{ka gora zajedno.
Me|utim, nije nimalo lako brinuti o
\erdapu. Ogromno prostranstvo je pod
{umom koja je na`alost povremeno na
meti {umokradica, treba brinuti i o 5.882
hektara Dunava koji je tako|e deo
Nacionalnog parka \erdap, divlja~i koja
se prihranjuje, nepokretnim kulturnim
dobrima, svemu onome {to je presudilo
da dr`ava 1974. ovo podru~je stavi pod
za{titu kao nacionalni park. A sve to rade
74 zaposlena iako i najprostija ra~unica
pokazuje da je za te poslove potrebno
mnogo vi{e ljudi. Istina, sistematizacijom
poslova i radnih mesta predvi|eno je da
ovo preduze}e zapo{ljava 119 radnika, ali
ograni~enje zapo{ljavanja u javnim
preduze}ima uslovilo je da postoje}i
zaposleni rade i vi{e poslova.

- Zahtevi u odnosu na postoje}e
kadrove name}u neophodnost stalnog
unapre|enja nivoa znanja i
sposobnosti. Ostvarena me|unarodna
saradnja, kao i saradnja u zemlji,
omogu}avaju da na{i zaposleni
posredstvom radionica, seminara i
redovnih kontakata s kolegama
razmene iskustva, saznaju ne{to novo i
budu u toku s novinama u oblasti
{umarstva, ekologije, lovstva, ribarstva,
turizma, odr`ivog razvoja. Kako nauka
napreduje svakog dana, neophodno je
da idemo u korak sa napretkom jer
samo na taj na~in odgovorno i
adekvatno mo`emo da zadovoljimo
zahteve koje dr`ava i dru{tvo
postavljaju pred JP Nacionalni park
\erdap - ka`e pomo}nica direktora za
zajedni~ke poslove Nevenka Jevri}.

Edukacija zaposlenih, ali i edukacija
stanovni{tva ono je ~emu se u ovom
preduze}u poklanja pa`nja. Prezentacije
u ovda{njim vrti}ima i osnovnim
{kolama, radionice na kojima osnovci
u~e kako se reciklira papir, ekolo{ki
kvizovi i zajedni~ke akcije ~i{}enja i

Ninoslav
Jovanovi}

Intenzivirana je izdava~ka
delatnost preduze}a koja

se sprovodi u funkciji
informisanja i

obrazovanja zaposlenih i
stru~ne javnosti

\erdap postaje obavezno mesto,
ima interesenata za
posmatranje ptica, vo`nju
gliserom, lovni i ribolovni
turizam. Porastu interesovanja
sigurno su doprinela i tri
pro{logodi{nja zna~ajna
turisti~ka priznanja: najbolja
doma}a destinacija na
beogradskom Sajmu turizma,
najbolja ekolo{ka destinacija
jugoisto~ne Evrope po oceni Me|unarodnog centra za
razvoj turizma i ugostiteljstva (SACEN) i Turisti~ki cvet,
najvi{e priznanje nacionalne turisti~ke organizacije

“

Tokom istra`ivanja

flore Kne`evine Srbije

Josif Pan~i} je od 1853.

do 1876, ~ak dvanaest

puta bio u \erdapu i

njegovoj okolini

\erdapski vremeplov
Nigde priroda i kulturno nasle|e nisu tako jedinstveno isprepletani kao u \erdapskoj kli-
suri. Dunav je jo{ od pamtiveka darivao ̀ ivot stanovnicima svojih obala. I sama {etnja kroz
Nacionalni park \erdap mo`e da bude dovoljna da se oseti dah istorije i spozna kako su i
za{to ljudi hiljadama godina trajali na ovoj granici istorijskih vetrova.

\erdap je svojevrsni vremeplov jer vodi u osam milenijuma
star Lepenski vir, naselje neolitskih ribara koje predstavlja sre-
di{te jedne od najslo`enijih kultura praistorije. Rimljani su
premostili Dunav, usekli put kroz \erdapsku klisuru, a kao
trag i svedok o snazi i bogatstvu negda{njeg rimskog car-
stva ostali su Trajanova tabla i palata Dijana.

Legenda o lepoj devojci Golubani jo{ uvek `ivi u naj-
ve}oj, [e{ir kuli Goluba~ke tvr|ave, koja svojim kulama i zi-
dinama trajno svedo~i o graditeljskom znanju i ume}u
srednjovekovnih majstora. Kao trag pro{lih vremena na pro-
storu Nacionalnog parka \erdap ostalo je 40 evidentiranih kul-
turnih dobara, me|u kojima su ~etiri spomenika kulture od izuzetnog
zna~aja - Goluba~ka tvr|ava, Lepenski vir, Trajanova tabla i Dijana-Karata{.

Kao trag

pro{lih vremena na

prostoru Nacionalnog

parka \erdap ostalo je

40 evidentiranih kulturnih

dobara, me|u kojima su

~etiri spomenika kulture

od izuzetnog

zna~aja

ministarstava. Sredstva za finansiranje
poslova za koje smo osnovani
ostvarujemo prodajom proizvoda i
usluga od naknada za kori{}enje
za{ti}enog podru~ja NP \erdap, koja
se isklju~ivo koriste za za{titu i
unapre|enje za{ti}enog prirodnog
dobra. Me|utim, naplata naknade za

kori{}enje je ote`ana, ali mi ra~unamo
da }e, kako vreme odmi~e, takvih
problema biti sve manje, a mi ne}emo
biti optere}eni obezbe|ivanjem
sredstava za funkcionisanje, ve}
maksimalno koncentrisani na za{titu
prirodnih i kulturnih dobara -
obja{njava Stefanovi}.

Nacionalni park ÐerdapII

Za{tita, o~uvanje i unapre|enje
prirodnih i kulturnih vrednosti i
odr ìvi razvoj Nacionalnog parka

\erdap osnovni je zadatak upravlja~a
ovog za{ti}enog podru~ja, Javnog
preduze}a Nacionalni park \erdap kome
je dr`ava poverila to neprocenjivo blago
na upravljanje. Trudimo se da resursom
koji nam je poveren gazdujemo po
principu dobrog doma}ina, uskla|ujemo
ekolo{ke, ekonomske i socijalne zahteve
u odnosu na raspolo ìve resurse i ljude
koji ̀ ive na podru~ju parka poku{avamo
da pridobijemo za pri~u o zdravom i
boljem ̀ ivotu u o~uvanoj prirodi. Jer ako
se kona~no shvati da je ̀ ivot u

nacionalnom parku privilegija koja sa
sobom mo`e da donese i odre|ene
finansijske benefite lokalnom
stanovni{tvu, svima }e biti i bolje i lak{e.
Nama kao upravlja~u jer }emo
svakodnevne poslove na za{titi raditi bez
trzavica, dok }e lokalna zajednica iza sebe
imati brend nacionalnog parka - govori o
preduze}u na ~ijem je ~elu, a koje brine o
63.608 hektara najve}eg za{ti}enog
prirodnog dobra u Srbiji, direktor JP
Nacionalni park \erdap Sr|an
Stefanovi}, istovremeno navode}i da je
NP \erdap resurs koji uz po{tovanje svih
zakonskih normi mo`e da doprinese
razvoju ovog kraja.

I ako neko pomisli da se to odnosi
isklju~ivo na {umarstvo (vi{e od dve
tre}ine parka je pod {umom) odnosno
se~u {uma - gre{i. Tendencija je, naime,
da se razvoj preduze}a sve manje
oslanja na {umarstvo, kao osnovnu
granu, ve} da se ide na promenu
strukture prihoda kako bi se
procentualno pove}ali prihodi od
odr`ivog razvoja.

- Mnogi ne znaju da rad preduze}a
ne finansira dr`ava. Deo poslova iz
oblasti za{tite prirode i prirodnih
dobara finansira dr`ava kroz realizaciju
projekata za koje, kao i drugi,
konkuri{emo kod nadle`nih

SR\AN STEFANOVI]:
Gazdujemo kao
dobri doma}ini

Mnogi ne znaju da rad
preduze}a ne finansira
dr`ava. Deo poslova iz
oblasti za{tite prirode i
prirodnih dobara
finansira dr`ava kroz
realizaciju projekata za
koje, kao i drugi,
konkuri{emo kod
nadle`nih ministarstava.
Sredstva za finansiranje
poslova za koje smo
osnovani ostvarujemo
prodajom proizvoda i
usluga od naknada za
kori{}enje za{ti}enog
podru~ja NP \erdap,
koja se isklju~ivo
koriste za za{titu i
unapre|enje za{ti}enog
prirodnog dobra

“

Sr|an Stefanovi}
Ako se shvati da je `ivot u nacionalnom parku privilegija koja sa sobom mo`e da donese

i odre|ene finansijske benefite lokalnom stanovni{tvu, svima }e biti i bolje i lak{e

SUBOTA - NEDELJA, 4 - 5. JUN 2011. | DANAS

Europark u Srbiji
Priroda ne poznaje granice i svi za{titari, upravlja~i za{ti}enim prirodnim dobrima i ljubitelji
prirode na istom su zadatku - re~ je o za{titi i unapre|enju na{eg zajedni~kog prirodnog na-
sle|a. Velika evropska porodica, Europark federacija koja okuplja vi{e od 440 ~lanova u 36 ze-
malja, u svoje okrilje ponovo je primila za{ti}ena podru~ja u Srbiji. Inicijator obnavljanja ra-
da sekcije Europark federacije u Srbiji bio je ba{ Nacionalni park \erdap, ~ija inicijativa je na-
i{la na odobravanje tako da je kao rezultat zajedni~kog rada u septembru 2010. oformljena
Asocijacija nacionalnih parkova i za{ti}enih podru~ja u Srbiji, udru`enje koje }e re{avati statu-
sna i prakti~na pitanja vezana za funkcionisanje za{ti}enih podru~ja.

Ono {to isti~u u prvi plan u JP NP \erdap, kad je me|unarodna saradnja u pitanju, jeste sa-
radnja sa austrijskim Nacionalnim parkom Donau Auen, koja je ozvani~ena potpisivanjem
sporazuma o saradnji u januaru ove godine. Ogleda}e se u razmeni iskustava i informacija
bitnih za upravljanje za{ti}enim podru~jima i za{titu prirode, za{titi ugro`enih vrsta me|u
kojima su orao belorepan i jesetra, usavr{avanju zaposlenih, zajedni~koj realizaciji projekata,
kao i razvoju turizma. To je prakti~no i prvi korak u pridru`ivanju Dunavskoj mre`i za{ti}enih
podru~ja, a sporazum o saradnji zvani~no }e biti potpisan po~etkom septembra na Festivalu
Dunava. U me|uvremenu predstavnici NP \erdap ve} su u~estvovali u par radionica u Bugar-
skoj i Ma|arskoj koje su se bavile orlom belorepanom i odr`ivim turizmom, unapre|uju}i zna-
nja i razmenjuju}i iskustva sa kolegama iz Dunavske mre`e. Dunav jeste reka saradnje i za-
jedni~ki ~inilac NP \erdap na srpskoj i Parka prirode Portile de fier na rumunskoj strani, ~iji
stru~njaci godinama uspe{no sara|uju. Sli~nosti povezuju i nacionalne parkove Skadarsko
jezero u Crnoj Gori i \erdap, kao i potpisani Sporazum o saradnji koji sa konkretnom realiza-
cijom startuje ovih dana dolaskom predstavnika Skadarskog jezera, koji }e nedelju dana za-
jedno sa ~uvarima prirode NP \erdap biti na terenu.

Kruna dosada{nje me|unarodne saradnje je 7. sastanak Europark ~arter mre`e koji }e bi-
ti odr`an od 28. juna do 1. jula u Donjem Milanovcu. Doma}in brojnim u~esnicima iz zemlje
i inostranstva bi}e JP Nacionalni park \erdap, a oko 300 u~esnika }e na plenarnoj sednici i ra-
dionicama obra|ivati teme vezane za odr`ivi turizam.

Banatski {afran
(Crocus banaticus)

Mali [trbac

Lepenski vir

Dijana-Karata{

Goluba~ka tvr|ava

Nacionalni park Ðerdap Danas
POSEBNO IZDANJE LISTA DANAS POSVE]ENO NACIONALNOM PARKU \ERDAP

Urednik Dragan Sto{i}; Tekstovi Jelena Bujdi} Kre~kovi}; Fotografije: iz arhive NP \erdap

(autori Bojan Todorovi}, Ivan Radojkovi}, Aleksandar Veljkovi} i Dragan Bosni}); Prelom Zoran Spahi}.

