REPUBLIKA SRBIJA
NARODNA SKUPŠTINA
Odeljenje za informativno-istraživačke i bibliotečke poslove
Odsek za informativno-istraživačke poslove
Tema:
Zakon o zabrani pušenja

Datum:
 31/05/2010
Br.:
 04/10
Ovo istraživanje je uradio Odsek za informativno-istraživačke poslove, za potrebe narodnih poslanika u njihovoj zakonodavnoj aktivnosti. Za više informacija molimo da nas kontaktirate putem telefona 3026-532 ili putem el. pošte istrazivanja@parlament.rs
SADRŽAJ

2SADRŽAJ

3Uvod

3Zakon o zaštiti stanovništva od izloženosti duvanskom dimu

4Uporedni pregled

4Austrija

5Belgija

5Brazil

6Velika Britanija

6Grčka

7Indija

7Irska

8Italija

8Japan

9Litvanija

9Mađarska

10Meksiko

10Norveška

11Republika Srpska

11Singapur

12Sjedinjene Američke Države (SAD)

12Turska

12Finska

13Francuska

14Holandija

14Hrvatska

15Crna Gora

15Švajcarska

15Španija

16Zgrade UN

16Statistika

17Zaključak

Uvod
Svakodnevno pušenje dovodi do zavisnosti, pa se može govoriti o nikotinskoj narkomaniji koja je najmanje opasna među toksikomanijama, ali nije bezazlena, s obzirom na sve rizike po zdravlje do kojih dovodi. Psihička zavisnost je dominantna kod ove zavisnosti. Međutim, svi stručnjaci se slažu da je pušenje jedna od najjačih zavisnosti – nalazi se na, neslavnom, drugom mestu, odmah posle heroinomanije. „Psihoaktivna supstanca je svaka supstanca, koja unesena u organizam može da modifikuje jednu ili više funkcija“. Ovu definiciju za psihoaktivne supstance dala je Svetska zdravstvena organizacija. To su supstance ili smeše supstanci koje deluju na centralni nervni sistem i izazivaju promene u doživljavanju i ponašanju. Uskraćivanjem te supstance koja je modifikovala funkcije, pojavljuje se grupa raznih simptoma koji se definišu kao „simptomi apstinencijalne krize“ ili „apstinencijalni sindrom“.

Duvanska zavisnost je priznata kao bolest u Međunarodnoj klasifikaciji bolesti SZO (ICD-10) i Američkog psihijatrijskog udruženja za dijagnostiku i statistiku (DSM –IV). Svakog dana u Srbiji se popuši 73 miliona cigareta. Pušače dnevno „užitak“ košta 2.100.000 evra, što znači da za godinu dana Srbi popuše 1.800.000.000 evra.

Glavni sastojak duvanskog dima je nikotin (C10 H11 N2), a pored njega prisutni su i nikotinimin, anabazin, metilanatabin, anatabin, izonikotien, N-metil-anabazin, nikotirin, nikotelin, 2,3 dipiridil, nornikotin, nikotoin, ugljen – dioksid, cijanovodonična kiselina, nadražljivi plinovi i pare, katran, arsen, hrom, nikl i još 100 drugih štetnih supstanci. Jedna cigareta prosečno sadrži oko 10mg nikotina, a za čoveka je smrtonosna doza 0,05 grama.
Zakon o zaštiti stanovništva od izloženosti duvanskom dimu

Narodna skupština RS je 5. maja 2010. godine usvojila Zakon o zaštiti stanovništva od izloženosti duvanskom dimu koji će stupiti na snagu u roku od 180 dana od dana usvajanja.
Osnovnim odredbama predloženo je da se ovim zakonom urede mere ograničenja upotrebe duvanskih proizvoda radi zaštite stanovništva od izlaganja duvanskom dimu, kontrola zabrane pušenja i nadzor nad sprovođenjem ovog zakona. U članu 2. dato je značenje izraza koje se koriste u ovom zakonu.
Pušenje se zabranjuje u svakom zatvorenom radnom i javnom prostoru, pod uslovima propisanim ovim zakonom kao i u javnom prevozu. Odgovorno lice dužno je da sprovede zabranu pušenja u tom prostoru, kao i da obezbedi uslove da u prostoru u kome je pušenje zabranjeno nema duvanskog dima, opušaka i pepeljara. Izuzetno, poslodavac može u zatvorenom radnom prostoru da odredi posebnu prostoriju namenjenu isključivo za pušenje u kojoj se ne može obavljati delatnost poslodavca i na kojoj je obavezan da istakne znak da je pušenje u toj prostoriji dozvoljeno, osim u zatvorenom radnom prostoru u kome se obavljaju sledeće delatnosti: zdravstvena zaštita, vaspitanje i obrazovanje; društvena briga o deci; socijalna zaštita; kultura, sport i rekreacija; proizvodnja, kontrola i promet lekova; proizvodnja, smeštaj i promet životnih namirnica; društvena ishrana; mediji i prostor u kome se obavlja snimanje i javno emitovanje; kao i u prostoru za održavanje sastanaka i javnih okupljanja građana.

Zakon je predvideo brojne izuzetke od zabrane pušenja. Ukoliko se ugostiteljski objekat sa površinom većom od 80 kvadratnih metara nalazi u sklopu nekog drugog objekta (npr. tržnog centra) mora odrediti prostor u kome je pušenje dozvoljeno, a ako nije u sastavu drugog objekta mora obezbediti posebnu prostoriju za pušenje. Za objekte koji imaju manju površinu od 80 kvadratnih metara ove odredbe se ne primenjuju.
U posebnim smeštajnim jedinicima (sobama) u hotelima, motelima, hostelima i drugim ugostiteljskim objektima pušenje je dozvoljeno ukoliko se pismenim dokumentom naznači koje su to sobe gde je pušenje dozvoljeno, ukoliko se gostu prilikom izdavanja sobe ponudi da izabere odgovarajuću sobu, ako se na ulaznim vatima sobe istakne znak i dr.

Pušenje je dozvoljeno u sobama gde borave teško bolesne osobe, osobe sa invaliditetom, osobe koje se teško kreću, pacijenti specijalnih bolnica za lečenje psihijatrijskih bolesti i korisnici ustanova i odeljenja za palijativnu negu.

Kontrolu zabrane pušenja sprovodi lice koje je za to zaduženo.

Komunalna policija na teritoriji grada i grada Beograda, kao i nadležni organ na teritoriji opštine, vrši nadzor zabrane pušenja, kao povereni posao.

Lica koja ne poštuju odredbe ovog zakona mogu se kazniti novčanom kaznom od 5.000 dinara, a novčanom kaznom od 500.000 do 1.000.000 milion dinara kazniće se pravno lice. Kazne za preduzetnike iznose od 300.000 do 500.000 dinara.

Uporedni pregled
Irska je postala prva evropska zemlja koja je u martu 2004. godine uvela potpunu zabranu pušenja na javnim mestima.
Austrija
Austrija je donela nekoliko zakona kojima se ograničava ili zabranjuje pušenje. Do 2009. godine pušenje je bilo zabranjeno u zatvorenim prostorijama ali sa određenim izuzecima kao što su diskoteke, barovi, restorani i slično. Od 2007. godine pušenje je zabranjeno u vozovima i železničkim stanicama
.

Od januara 2009. godine novi zakon o zabrani pušenja je stupio na snagu. Ovim zakonom je predviđeno da svi restorani, barovi, diskoteke i pabovi ukoliko imaju površinu veću od 80 kvadratnih metara moraju obezbediti posebne sobe za pušenje. Ukoliko je površina ovih objekata ispod 80 kvadratnih metara vlasnik može sam da odluči da li će u objektu biti dozvoljeno pušenje ili ne.

Belgija
Od 2006. godine u Belgiji je zabranjeno pušenje u radnim prostorijama. Od januara 2007. godine pušenje je zabranjeno u restoranima i barovima (zabrana se ne odnosi na pomenute objekte koji služe tzv. laku hranu kao što su pice, hladna jela i topli obroci sa hlebom). Zabrana pušenja se ne odnosi na male barove. Pušenje je dozvoljeno u većim barovima pod uslovom da je deo za pušače manji od 50% od ukupne površine objekta. Pušački deo se ne mora fizički odvojiti, niti je potrebno uvođenje posebnog ventilacionog sistema. Od septembra 2008. godine pušenje nije dozvoljeno u školama. Potpuna zabrana pušenja se predviđa najkasnije do 2014. godine.

Ukoliko nije dozvoljeno pušenje u objektu na stolovima ne sme biti pepeljara i u tom slučaju će za kršenje zabrane pušenja biti odgovoran vlasnik objekta.
Kazne za nepoštovanje zabrane pušenja su od 150 evra do 1.600 evra.

 Brazil
Od avgusta 2009. godine u Brazilu je pušenje zabranjeno u svim zatvorenim javnim prostorima kao što su barovi i restorani, klubovi, tržni centri, bioskopi, banke, supermarketi, pekare, prodavnice, zdravstvene ustanove, državne institucije i škole. Pušenje je zabranjeno i u javnom prevozu i taksiju. Sobe za pušenje su dozvoljene u tržnim centrima i bibliotekama
.

Zakon predviđa da u restoranima postoji poseban deo za pušače, ali se to u praksi često ne poštuje, pa se dešava da se sto za pušače nalazi često pored stola za nepušače.

U Sao Paolu postoji 500 specijalno obučenih agenata čiji je glavni zadatak da se staraju o primeni zakona. Prvi tim koji je obučen imao je zadatak da meri dim u prostoriji i da upozori pušače o rizicima pušenja po njihovo zdravlje.

Maksimalna kazna za pušenje na javnom mestu je 800 dolara.

Velika Britanija
Zakon o zabrani pušenja u Velikoj Britaniji donet je 1. jula 2007. godine.

Zakon uvodi termin „zatvoreni“ i „skoro zatvoreni“ prostor. Pod „zatvorenim“ prostorom smatra se prostorija koja ima plafon ili krov, ili prostorija koja je u potpunosti zatvorena (bez vrata, prozora i prolaza). Prostorija koja se smatra „skoro zatvorenom“ je ona koja ima otvore na zidovima koji su veći od polovine od ukupne površine zida
.

Odredbe zakona predviđaju i određene objekte u kojima postoje izuzeci od zabrane pušenja: hoteli, pansioni, hosteli, gostionice koje mogu imati sobe i određene prostorije u kojima će pušenje biti dozvoljeno. Centralni holovi hodnici i druga mesta koja su zajednička za pušače i nepušače moraju biti izuzeti od duvanskog dima. Zatvori mogu imati ćelije za pušače, bolnice takođe, ali pod uslovom da tu ne borave lica mlađa od 18 godina
Prodavnice koje prodaju duvan mogu dozvoliti zainteresovanim kupcima da probaju uzorak cigare ili male količine duvana za lulu u prostorijama prodavnice. Pušenje bilo kog drugog proizvoda, uključujući i cigarete je zabranjeno.
Iako su u navedenim slučajevima izuzeci dozvoljeni, prostorije u kojima je pušenje dozvoljeno moraju da ispunjavaju određene uslove. Ustanova koja ima pravo na ovakve izuzetke mora imati pismeno odobrenje koje se trajno čuva. Prodavnice specijalizovane za prodaju duvana se oslobađaju ove obaveze.

Prostorije u kojima je dozvoljeno pušenje moraju biti mehanički zatvorene (ovo pravilo ne važi za zatvore) i ventilacioni sistem se ne sme mešati sa ventilacionim sistemom prostorija gde pušenje nije dozvoljeno. U prostorijama gde je pušenje dozvoljeno mora stajati adekvatan znak.

Od dana stupanja na snagu ovog zakona otvorena je i telefonska linija, gde se mogu prijavljivati slučajevi kršenja zakona.

 Grčka
Od 2009. godine u Grčkoj zakon zabranjuje pušenje na radnom mestu, u javnom prevozu, putničkim brodovima, avionima, vozovima, autobusima, restoranima, noćnim klubovima
.

Zakon predviđa da ukoliko restoran ili noćni klub ima površinu do 70 kvadratnih metara to može biti zona u kojoj je pušenje dozvoljeno. Objekti koji imaju površinu preko 70 kvadratnih metara moraju imati sobe za pušenje sa posebnom ventilacijom. Pušačka zona u restoranima može zauzimati do 30% od ukupne površine objekta i mora biti fizički odvojena vratima. Noćni klubovi sa muzikom mogu imati sobu za pušenje koja može zauzimati najviše do 40% od ukupne površine objekta. Sobe za pušenje u ovim klubovima moraju imati odvojena vrata i posebnu ventilaciju ali, umesto vrata može se podići zid koji mora imati visinu najmanje 2 metra sa posebnom „ventilacionom zavesom“ koja neće dozvoliti da dim pređe u deo za nepušače.

Indija
U Indiji je od oktobra 2008. godine zabranjeno pušenje na radnom mestu, aerodromima, železničkim stanicama, metrou, obrazovnim institucijama, pozorištima, restoranima, hotelima, kafanama i drugim javnim mestima. Pušenje na otvorenim mestima kao što su putevi, ulice i parkovi je dozvoljeno
.

Pušenje je dozvoljeno u restoranima, barovima i pabovima ali samo u određenim delovima prostorije. Međutim, interesantno je da u praksi većina ovih objekata zabranjuje pušenje u svojim prostorijama.

Kandahar je 2007. godine postao prvi grad u Indiji koji je proglašen za nepušački. Inicijator ovog projekta Hemant Goswami koji je i dobitnik Global Smoke-Free Partnership nagrade.

Irska
Irska je Zakon o zabrani pušenja na javnom mestu usvojila 29. marta 2004. godine. Od tog datuma pa nadalje protivzakonito je pušenje u svim zatvorenim radnim prostorijama. Zabrana se strogo primenjuje i obuhvata restorane, javne objekte, bioskope, pozorišta, koncertne dvorane, državne institucije, banke, avione, taksi vozila, kombi vozila, klubove, kafiće.
Pušenje na radnom mestu je najstrožije zabranjeno. Sobe za pušače nisu dozvoljene. Kazna za pušenje na radnom mestu iznosi 2.000 evra po osobi.

Od jula 2009. godine uvedena je zabrana reklamiranja duvanskih proizvoda u prodavnicama. Cigarete u prodavnicama moraju stajati u posebnim kontejnerima iza pulta i mogu biti dostupne samo osoblju koje radi u tom objektu.

Kazna se ne odnosi na međugradske vozove gde je predviđeno da postoji i vagon za pušače. Zabranjeno je pušenje u prečniku od tri metra od ulaza u sve navedene objekte. Kazna od 2.000 evra je maksimalna kazna koja se naplaćuje na licu mesta za nepoštovanje ovog zakona. Predviđena je i kazna zatvora.

Interesantno je da se zakon ne odnosi na zatvore, staračke domove, psihijatrijska odeljenja unutar bolnica i pojedine hotelske sobe.

Italija
Italija je četvrta zemlja u svetu koja je donela zakon o zabrani pušenja. Od januara 2005. godine zabranjeno je pušenje u svim zatvorenim prostorima kao što su barovi, kafići, restorani i diskoteke. U prethodno navedenim prostorima dozvoljeno je pušenje samo ukoliko postoji posebna soba za to. Objekat u kome postoji posebna soba za pušenje mora imati odgovarajući protok vazduha, klizna vrata, a soba za pušenje može zauzimati najviše 50% od ukupnog prostora objekta. Samo 1% od ukupnog broja javnih objekata su se odlučili za opremanje sobe za pušače.

Japan
Iako u Japanu ne postoji zakon o zabrani pušenja (svaki pokušaj donošenja zakona je nailazio na oštar otpor moćnih pušačkih lobi grupa), donet je veliki broj zakona na lokalnom nivou koji zabranjuju pušenje. Ovim zakonima se zabranjuje pušenje u delovima Tokija (Chiyoda, Shinagawa, Shinjuku i Nakano) zbog bezbednosti dece . Pušenje je zabranjeno u javnom prevozu i na železničkim stanicama.

Prefektura Kanagawa je u aprilu 2010. godine donela prvi zakon koji ima nacionalni karakter kojim se zabranjuje pušenje u javnim objektima uključujući bolnice, škole i državne institucije. Zakon predviđa da veliki restorani i hoteli mogu da izaberu da li će biti nepušački objekti ili će u suprotnom morati za pušače da obezbede odvojene delove. Očekuje se da će u maju 2010. godine biti usvojen još jedan dekret koji će zabraniti pušenje na kupalištima.

Svakim danom sve više privatnih kompanija zabranjuje pušenje u svojim restoranima, taksi vozilima, poslovnim zgradama i barovima.
 Litvanija
U Litvaniji je od 2007. godine uvedena zabrana pušenja u svim obrazovnim ustanovama, javnim ustanovama, restoranima, kafe-barovima, klubovima, diskotekama, internet kafićima (internet klubovima, itd.), kazino objektima, kao i u prostorijama gde se održavaju sportska takmičenja.

Pušenje je zabranjeno u svim vrstama javnog prevoza, osim u međugradskim vozovima, gde pojedini vagoni moraju biti opremljeni za pušače. Avioni takođe mogu imati i mesta za pušače
.

Opštinski odbor ima pravo da zabrani pušenje na javnim mestima kao što su parkovi, trgovi i slično, a sve u okviru svoje nadležnosti. Znak zabrane pušenja mora biti istaknut na svim mestima gde je pušenje zabranjeno.

Pravna lica koja krše propise vezane za zabranu pušenja mogu biti kažnjena novčanom kaznom u iznosu od 1.000 do 5.000 litasa, od strane državnog servisa za kontrolu duvana i alkohola.

Mađarska
U Mađarskoj je zabrana pušenja na javnim mestima i u zatvorenim prostorijama uvedena 2009. godine
.
Pušenje je strogo zabranjeno u :

- bolnicama

- obrazovnim institucijama

- obdaništima

- sredstvima međugradskog javnog prevoza

- objektima koji služe za obavljanje sportskih aktivnosti

bez prava na sobe za pušenje.

Pušenje je zabranjeno i u:
- državnim institucijama

- javnom prevozu

- radnim prostorijama

-svim javnim priredbama i manifestacijama koje se održavaju u zatvorenom prostoru,ali zakonom je predviđeno da u ovim prostorijama mogu postojati sobe za pušenje.

Pušenje je dozvoljeno u restoranima, klubovima, barovima i drugim objektima koji služe hranu i piće gostima, ali pod uslovima da se u prostoru koji je određen za pušenje ne služi hrana i piće. Deo za pušače ne mora fizički biti odvojen vratima ukoliko ventilacioni sistem može da iz prostorije potpuno eliminiše duvanski dim. Ukoliko je to nemoguće, pušačima se mora obezbediti soba za pušenje koja se može provetravati putem prozora ili adekvatne ventilacije, ali u tom slučaju ta soba mora posebnim vratima biti odvojena od ostalih delova objekta.

Meksiko
U Meksiku je pušenje u bolnicama i na aerodromima zabranjeno već najmanje 15 godina (pušenje je jedino dozvoljeno u nekim prostorijama na aerodromu Kankun). Meksiko Siti je u aprilu 2004. godine u restoranima uveo obavezu fizički odvojenih soba za pušače. Predviđeno je da nepušački deo u restoranu ili baru mora iznositi najmanje 30% od ukupne površine objekta
.

U Meksiko Sitiju su početkom 2007. godine predložili potpunu zabranu pušenja u svim restoranima, barovima, školama, taksi vozilima i autobusima, ali predlog nije usvojen. Sredinom 2007. godine predlog je ponovo podnesen, ali ni tada nije usvojen. Tek u aprilu 2008. godine predlog je usvojen i važio je samo na teritoriji Meksiko Sitija, a od avgusta iste godine važi i na teritoriji cele zemlje.
Norveška
Zabrana pušenja na javnim mestima u zatvorenom prostoru, javnom prevozu i radnom prostoru u Noreveškoj uvedena je 1988. godine. Barovi, restorani i određene prostorije u radnom prostoru bile su izuzete od ove zabrane. Od 1. juna 2004. godine stupio je na snagu revidirani Zakon o sprečavanju štetnog uticaja duvana i njime je uvedena zabrana pušenja na svim javnim mestima, uključujući restorane, barove, javni prevoz, radne prostorije (ali je i dalje dozvoljeno postojanje sobe za pušače u radnom preostoru).

Ukoliko je u objektu pušenje dozvoljeno, kvadratura dela objekta gde je pušenje dozvoljeno može biti do jedne polovine od ukupne kvadrature celog objekta.

Za pušenje u prostoru koji nije za to predviđen odgovoran je vlasnik objekta ili zaposleno lice. Ova lica su obavezna da prekršioca upozore, a ako je potrebno i da udalje iz objekta zbog nepoštovanja zabrane pušenja.

Nadzor nad primenom zakona vrši opštinsko veće, koje može svoju nadležnost preneti i na neki drugi opštinski organ. Nadzor nad primenom zakona u radnim prostorijama vrši se od strane inspekcije rada.

Pre nego što je donet Zakon 2004. godine, samo 54% stanovništva je podržalo ovu zabranu, a 2009. godine taj procenat se popeo na 89%.

Republika Srpska
Zakon o zabrani pušenja duvanskih proizvoda na javnim mestima donet je 2004. godine, ali je nekoliko puta nakon toga revidiran (poslednji put 2009. godine).

Ovim Zakonom pušenje se zabranjuje u vaspitno-obrazovnim ustanovama, zdravstvenim ustanovama, državnim institucijama, kulturnim ustanovama i sredstvima javnog prevoza, radnim mestima, bankama, poštama, prodavnicama i restoranima, roštiljnicama i poslastičarnicama.

Pušenje izuzetno može biti dozvoljeno u zdravstvenim ustanovama za pacijente čija medicinska dijagnoza ukazuje na potrebu pacijenata za pušenjem. Odluku o tome donosi direktor zdravstvene ustanove.

Pušenje je dozvoljeno u posebno određenim prostorijama za pušenje, koje su odvojene od nepušačkog dela. Prostorija za pušenje mora biti obeležena posebnim znakom.

Kazna za fizičko lice iznosi 50 evra za kršenje odredaba ovog zakona.
Singapur
Pušenje je zabranjeno na uličnim pijacama, u prodavnicama, kafeima, prodavnicama brze hrane, javnim garažama i na kupalištima od jula 2006. godine. Pušenje je dozvonjeno u objektima koji se nalaze na otvorenom prostoru, ali deo za pušače može pokrivati od 10% do 20% od ukupne površine objekta
.

Od 2007. godine zabrana pušenja je proširena i na noćne klubove. Prostor za pušače može maksimalno da iznosi do 10% od ukupne površine objekta. Zabrana pušenja je od 2009. godine proširena i na igrališta za decu, objekte u kojima se odvija sportska aktivnost, metroe, višespratne garaže, luke i pristaništa. Pušenje je zabranjeno u neklimatizovanim radnim prostorijama, prodavnicama i liftovima.
Sjedinjene Američke Države (SAD)

U SAD Kongres nikada nije doneo savezni zakon kojim se zabranjuje pušenje. Zabrana pušenja u SAD je u potpunosti u nadležnosti vlasti svake države pojedinačno. Aktuelni predsednik Obama je 2009. godine potpisao Zakon o porodičnoj prevenciji pušenja i kontroli duvana. Rezultat toga je da zabrana pušenja u SAD varira od potpune zabrane pušenja (čak i na otvorenom) do potpune slobode pušenja. Zapadna obala ima najstrože zakone, dok su najtolerantniji jug i srednji zapad.

Od marta 2010. ukupno 26 država je usvojilo zabranu pušenja na radnom mestu, i javnim mestima, uključujući barove i restorane. Jedanaest država nema zabranu pušenja, mada su mnogi gradovi ili okruzi u tim državama uveli lokalnu zabranu pušenja na pojedinim mestima.

Što se tiče država SAD, pušenje je zabranjeno na svim javnim mestima (uključujući barove i restorane) u Distriktu Kolumbija i Portoriku. Guam zabranjuje pušenje u restoranima, ali zabrana se ne odnosi na radna mesta. Američka Samoa, Severna Marijanska ostrva, kao i Američka Devičanska ostrva nemaju zabranu pušenja.

Turska
U Turskoj, pušenje je prvi put zabranjeno 1997. godine i to u avionima, javnom prevozu kao i u radnim prostorijama gde boravi više od četiri radnika. Zakon kojim se zabranjuje pušenje u zatvorenom prostoru donet je 2008. godine, a odnosi se i na barove, kafiće, nargila barove, restorane, stadione, vrtove džamija i bolnice. Iako je zakon stupio na snagu iste godine, barovi, restorani, nargila barovi i kafići su bili izuzeti do sredine jula 2009. godine.

Zabrana pušenja se odnosi i na državne institucije, radna mesta, tržne centre, škole i sve oblike javnog prevoza uključujući i vozove, taksi i trajekte.

Kazne za lica koja puše u prostorijama gde je to zabranjeno iznosi 32 evra, a za vlasnike barova od 280 evra (za prvi prekršaj) do 2.800 evra.

Finska
U Finskoj je od 1995. godine pušenje zabranjeno u zatvorenim javnim mestima kao i u radnim prostorijama. Od 2007. godine ova zabrana se odnosi i na restorane, barove, kafiće i klubove.

Pušenje je striktno zabranjeno u:

- obdaništima za decu i obrazovnim institucijama namenjenim studentima

- državnim institucijama

- javnim priredbama koje se održavaju u zatvorenom prostoru

- sredstvima javnog prevoza

- radnim prostorijama, kao i prostorijama koje su namenjene za klijente i kupce
U prostorijama gde je pušenje zabranjeno dozvoljeno je uvođenje soba za pušače. Ulaz u ove sobe je besplatan, a sobe su opremljene osvetljenjem, stolicama, pepeljarama i posebnom ventilacijom. Vrata od ovih soba moraju se uvek zatvarati. Interesantno je da opremu koju moraju da poseduju sobe za pušače veoma često sponzorišu duvanske kompanije
.

U barovima i vozovima je dozvoljeno pušenje u posebnim kabinama u kojima se ne može služiti hrana i piće. Zbog ovakvih propisa mali barovi ne mogu zbog svoje kvadrature da ispune uslove za pušačke kabine, pa su posetioci ovakvih barova prinuđeni da puše ispred ulaza.

Zabranjeno je da se radi u prostorijama gde je pušenje dozvoljeno. Ova zabrana se ne odnosi na radnike obezbeđenja, čistače i vatrogasce. Sobe za pušače se mogu očistiti nakon uklanjanja duvanskog dima putem ventilacionog sistema.

Francuska
Francuska je od februara 2007. godine pooštrila već postojeće zabrane pušenja na javnim mestima. Indirektne zabrane pušenja mogu se naći još u zakonu iz 1991. godine koji se naziva i Even zakon. Zakon je dobio ime po ministru Klod Evenu koji se zalagao za zabranu pušenja i konzumiranja alkohola. Zakon sadrži niz mera koje su usmerene protiv konzumiranja alkohola i duvana. Ovim zakonom je bilo predviđeno da prostorija za pušenje ne mora fizički biti odvojena posebnim vratima, već je bilo moguće da u okviru jednog restorana samo deo prostorije bude određen za pušenje, što naravno nije štitilo nepušače od duvanskog dima
.

Od 2007. godine pušenje je zabranjeno na svim javnim mestima (aerodrom, železničke stanice, muzeji i slično). Što se tiče restorana, barova , kafića i pabova pušenje se dozvoljava ali pod veoma strogim uslovima. Prostorije za pušenje mogu da zauzmaju najviše 20% od ukupne površina prostora i njihova veličina ne može biti veća od 35 kvadratnih metara.. Takođe, ove prostorije moraju biti opremljene posebnom ventilacijom, a vazdušni pritisak u sobi za pušače mora stalno biti niži od vazdušnog pritiska u sobi za nepušače, potrebno je i postaviti vrata koja se automatski otvaraju. Osoblje koje je zaduženo za održavanje higijene u ovim prostorijama može ući u sobu tek nakon sat vremena pošto je soba poslednji put korišćena za pušenje.

Holandija
U Holandiji je pušenje zabranjeno na javnim mestima i u prevozu. Od 2004. godine svako ko je zaposlen ima pravo da radi u prostoru gde se ne puši i poslodavci su u obavezi da zaposlenima to obezbede
.

Od januara 2008. godine aerodrom Schiphol je postao prvi evropski aerodrom na kome je uvedena potpuna zabrana pušenja, ali od avgusta 2008. godine dozvoljeno je da se na aerodromu osposobe sobe za pušače.
Zabrana pušenja koja se odnosi na hotele, restorane, barove i kafiće uvedena je od jula 2008. godine. Ukoliko postoji soba za pušenje u ovim objektima u njima se ne može služiti hrana i piće. Svaki oblik reklamiranja duvana je zabranjen.

Interesantno je da je pušenje kanabisa (marihuane i hašiša) u kafe-prodavnicama dozvoljeno pod uslovom da se ne meša sa duvanom.
Hrvatska
Hrvatska je 2008. godine donela Zakon o ograničavanju uporabe duhanskih proizvoda. Pušenje je zabranjeno u kafićima, restoranima, klubovima, železničkom i autobuskom prevozu, bioskopima, pozorištima, sportskim halama.

Zakonom se zabranjuje pušenje duvanskih proizvoda prilikom javnih nastupa, kao i prikazivanje osoba koje puše na televiziji. Ova zabrana se ne odnosi na filmski program i umetnička dela.

Zabranjeno je pušenje u svim zatvorenim javnim prostorima. Pod zatvorenim javnim prostorom podrazumeva se prostor koji ima krov i ukoliko je više od polovine površine objekta zatvoreno. Zabranjeno je pušenje u zdravstvenim i obrazovnim ustanovama. Izuzetak od ove zabrane se odnosi na prostore u psihijatrijskim bolnicama.

Sobe za pušenje moraju da ispune određene uslove. Prostorija mora biti opremljena ventilacionim sistemom i taj sistem mora biti fizički odvojen od ventilaciolnog sistema prostora za pušenje. Ventilacioni sistem mora biti automatski i mora se osigurati da nema protoka dima u druge prostorije u kojima pušenje nije dozvoljeno.

Vlasnik objekta ili korisnik prostora je obavezan da sprovodi zabranu pušenja u navedenim objektima.

Kazna za nepoštovanje zabrane pušenja je 140 evra.
Crna Gora
U Crnoj Gori Zakonom o ograničavanju upotrebe duvanskih proizvoda zabranjeno je pušenje na javnom prostoru i to u obrazovno-vaspitnim ustanovama, sredstvima javnog prevoza, zdravstvenim ustanovama, objektima u kojima se održavaju zabavne, sportske i druge manifestacije, ugostiteljskim objektima gde se služi hrana, diskotekama, poslastičarnicama, bistroima, picerijama i objektima brze hrane, holovima, liftovima i drugim delovima stambenih zgrada, javnim toaletima, ustanovama za smeštaj lica na izdržavanju krivičnih sankcija i radnom prostoru.

Izuzetak od zabrane pušenja postoji u zdravstvenoj ustavnovi u kojoj su smešptena duševno obolela lica u kojima se može odrediti poseban prostor namenjen za pušače.

U javnom prostoru pušenje se može dozvoliti samo u prostoru koji je namenjen pušačima i kao takav posebno označen i odvojen. Prostor koji je namenjen pušačima ne sme biti veći od 50% ukupne površine objekta. Ovaj prostor mora biti opremljen uređajima za provetravanje, pepeljarama i propisanim protivpožarnim uređajima.

Švajcarska

Zakon o zabrani pušenja na javnom mestu je stupio na snagu 1. maja 2010. godine.

Pušenje je zabranjeno u radnim prostorijama i na javnim mestima. Izuzeci od ove zabrane su restorani i barovi, gde se pušenje dozvoljava ukoliko postoje posebne sobe za pušenje sa odvojenom ventilacijom ili ukoliko objekat ima manje od 80 kvadratnih metara. Savezni zakon omogućava da kantoni donesu strožije zakone o zabrani pušenja
.

Dok savezni zakon nije stupio na snagu od juna 2009. godine svi kantoni osim Ciriha su zabranjivali pušenje u zatvorenim javnim prostorijama kao što su restorani.

Španija
Zakon o zabrani pušenja u Španiji stupio je na snagu u januaru 2006. godine.

Pušenje je zabranjeno u kancelarijama, prodavnicama, školama, bolnicama, kulturnim centrima i u javnom prevozu. Javnim prevozom smatra se i zgrada železničke stanice i zgrada aerodroma
.

Barovi i restorani koji imaju do 100 kvadratnih metara moraju da se odluče da li će dozvoliti pušenje u svojim objektima ili ne. Ukoliko dozvole moraju ispuniti određene uslove. Većina ovih objekata dozvoljava pušenje.

Ukoliko navedeni objekti imaju preko 100 kvadratnih metara oni su u obavezi da obezbede prostor za pušenje. Taj prostor za pušenje mora biti fizički odvojen od nepušačkog dela i može da zauzima najviše 30% od ukupne površine objekta.

Nekoliko meseci nakon donošenja zakona, autonomna zajednica Madrid je usvojila nelegalnu uredbu kojom je predviđeno da restorani koji imaju površinu od preko 100 kvadratnih metara ne moraju fizički da odvoje deo objekta koji je predviđen za pušače. Ustavni sud je ovu uredbu poništio, ali je tokom 2009. godine prijavljeno da se više od 2.500 barova i restorana ne pridržava odredbi zakona.

Zakon iziričito naglašava da lice koje je mlađe od 18 godine ne može kupiti cigarete.

Zbog nepoštovanja odredbi Zakona o zabrani pušenja, vlada je nekoliko puta najavljivala da će doneti rigorozniji zakon koji će zabranjivati pušenje u svakom zatvorenom prostoru na javnim mestima, uključujući barove, restorane i klubove.

Zgrade UN
Iako zgrade UN nisu predmet bilo kakve nacionalne jurisdikcije, ipak UN ima svoja pravila. Nakon postepenog uvođenja delimične zabrane pušenja od 1985. do 2002. godine generalni skretar Kofi Anan je 2002. godine uveo potpunu zabranu pušenja u sedištu UN. Interesantno je da slične zabrane nisu uvedene u regionalnim kancelarijama UN u svetu.

Neke posebne agencije UN, kao što su UNICEF, WHO imaju strogu zabranu pušenja koja se odnose na sve regionalne kancelarije, ali se zabrana ne odnosi za sva lica Sekretarijata, kao što su DPO (Department of Peacekeeping Operations) ili OCHA (Office for the Coordination of Humanitarian Affairs).
Statistika
Svetska zdravstvena organizacija (WHO) procenjuje da duvan izaziva 3,5 miliona smrtnih slučajeva godišnje širom sveta, a smrt zbog pušenja je veća od zbira smrti od oružja, droge, samoubistva, HIV / AIDS i saobraćajnih nesreća
.

Ako se počne pušiti sa 18-20 godina, 15 do 20 cigareta dnevno, to skraćuje životni vek za 5 do 7 godina.
Pušenje je glavni uzrok bolesti raka i oko 30% obolelih od svih vrsta kancera su pušači.

Tradicionalno, rak pluća je bolest od koje su obolevali prvenstveno muškarci. Od Drugog svetskog rata, od kada je pušenje među ženama postalo društveno prihvatljivo, učestalost raka pluća kod žena je počela da se postepeno povećava.

Aktivno i pasivno pušenje tokom trudnoće ima ozbiljne posledice po fetus.

Svetska zdravstvena organizacija procenjuje da u Evropi puši oko 215 miliona ljudi, od kojih su 130 miliona muškarci. Procenat pušača među muškarcima je u proseku 34% u Zapadnoj Evropi i 47% u Istočnoj, a žena, 25% u Zapadnoj Evropi i 20% u Istočnoj Evropi.

Zaključak
Nemoguće je za pušače da ostave pušenje, bez poteškoća, pa iako žele da to urade i znaju da je to vitalno za zaštitu njihovog zdravlja i zdravlja najbližih u njihovoj okolini. Ovo se javlja zato što postoji duvanska zavisnost, a nikotin je supstanca koja je sadržana u duvanu i koja prouzrokuje zavisnost. Zavisnost nastaje zahvaljujuću dejstvu nikotina na nikotinske receptore u centralnom nervnom sistemu. Efekti nikotina ne centralni nervni sistem deluju kao droge npr. heroin ili kokain koji prouzrokuju modifikaciju telesnih funkcija. Može da ubrza mentalne procese, uzorkuje pravu anksioznost, poboljša fizičko funkcionisanje kao i da stvori prijatno osećanje. Svi ovi simptomi kod pušača prouzrokuju da oni traže nikotin ponovo i ponovo, sve češće i češće. Nikotin se brzo razgrađuje i troši, pušač je prisiljen da ponovo puši kako bi zadovoljio potrebe određenih neurocentara.
Pušači se klasifikuju kao „zavisnici“ kad:

- Imaju potrebu za cigaretom bez obzira na situaciju;

- Ne mogu da se odupru pušenju, čak i kada znaju da ono prouzrokuje oštećenje.
Psihička zavisnost je stanje u kojem (droga) nikotin izaziva osećaj zadovoljstva i psihički nagon za povremenim ili trajnim uzimanjem, kako bi se izazvalo zadovoljstvo ili otklonile nelagodnosti. Psihička zavisnost kod pušača se javlja kao nesposobnost pojedinca da psihičku napetost kontroliše bez nikotina.

Psihološka zavisnost je postepeni uigrani način ponašanja koji polako donosi prijatno raspoloženje, a vremenom stvara uslovne reflekse na određene draži. Tako i cigareta postepeno ulazi u život čoveka, jedan dim po jedna cigareta, ne sama, već uz kafu, posle jela, uz alkohol, u društvu, dokolici, dok se telefonira, na slavljima, u samoći, stresu, tuzi i u još mnogo trenutaka u životu. Naročito su važna angažovanja ruku i misli oko rituala paljenja cigareta, hvatanja za džep, traženja upaljača ili šibica, trljanja cigarete među prstima, prinošenja cigarete ustima, povlačenja dima, ponavljanja postupka, odlaganja cigarete, izbacivanja dima i usmeravanja njegovog pravca. Ovo su aktivnosti koje okupiraju pušača, uzmu dosta vremena, stvoreni su uslovni refleksi, često pušač sve ovo spontano radi, a kada nema cigarete nastaje problem i prvo ne zna šta će sa rukama, te ga to blokira i teško se snalazi.
Zavisnost od nikotina i sindrom koji se pojavljuje kada nedostaje nikotin (sindrom apstinencijalne krize) su prepreke za odvikavanje od pušenja. Kada pušači prestanu da puše oni izgube „pozitivne“ efekte nikotina koje su osećali, a sada imaju „bolne“ efekte njegovog nedostatka.

Uz izuzetno snažnu nikotinsku zavisnost, ozbiljan problem je i apstinencijalni sindrom koji se razvija odmah po prestanku pušenja. Kriza koja počinje već posle dva časa može da traje i do šest meseci. Pušač je suočen sa žudnjom za cigaretom, promenljivog je raspoloženja, uzrujan, sa znacima anksioznih i depresivnih reakcija. Usporen je srčani rad, koncentracija je niža, usporen je metabolizam, primetna je stalna glad.

Ono što olakšava proces odvikavanja i ublažava apstinencijalne krize su sredstva supstitucije nikotina (Nicotine replacement therapy- NRT).

NRT uključuje:

Nikotin u formi flastera
Žvaku
Inhaler
Mikrotabletu i dr.

Ovaj tretman ima za cilj da zameni nikotin iz cigareta i smanji apstinencijalne krize i pomaže pušačima da se odupru žudnji da puše. Neka sredstva supstitucije nikotina su dostupna u slobodnoj prodaji, dok su druga samo dostupna na recept. Bez ičije pomoći samo jedan od tri pušača pokuša da ostavi duvan. Istraživanja su pokazala da samo 30% pušača uspe da izdrži dva dana bez cigarete. Bez stručne pomoći, samo 3% se izleči iz prvog puta. Polovina ipak uspe u svojoj nameri, ali iz pet do sedam pokušaja, u roku od pet do deset godina
.

Stručnjaci tvrde da nepušač koji radi u prostoriji gde ima pušača dovodi u opasnost svoje zdravlje, jer to znači da je popušio dnevno 4 cigarete. Hemičar Lowrey koji radi u istraživačkoj laboratoriji ratne mornarice u istraživanju koje je objavio u časopisu „Science“ tvrdi da je zagađeniji vazduh od dima cigarete u zatvorenoj prostoriji nego atmosfera na autoputu u Los Anđelesu u špicu saobraćaja.

Istraživanje uradila:

Ivana Stefanović

istraživač-analitičar

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Интернет адреса: � HYPERLINK "http://www.smokefreeengland.co.uk/files/everything_u_need_new_sf_law_accessible.pdf" ��http://www.smokefreeengland.co.uk/files/everything_u_need_new_sf_law_accessible.pdf�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://en.wikipedia.org/wiki/List_of_smoking_bans" ��http://en.wikipedia.org/wiki/List_of_smoking_bans�

� Internet adresa: � HYPERLINK "http://translate.google.com/translate?hl=en&sl=el&u=http://www.smokestop.gov.gr/&ei=bc31S9_wK5yqsQb2osyNBg&sa=X&oi=translate&ct=result&resnum=1&ved=0CB0Q7gEwAA&prev=/search%3Fq%3Dwww.smokestop.gov.gr%26hl%3Den" ��http://translate.google.com/translate?hl=en&sl=el&u=http://www.smokestop.gov.gr/&ei=bc31S9_wK5yqsQb2osyNBg&sa=X&oi=translate&ct=result&resnum=1&ved=0CB0Q7gEwAA&prev=/search%3Fq%3Dwww.smokestop.gov.gr%26hl%3Den�

� Internet adresa: � HYPERLINK "http://www.stetoskop.info/Apstinencijalni-sindrom-kod-pusaca-527-c13-content.htm" ��http://www.stetoskop.info/Apstinencijalni-sindrom-kod-pusaca-527-c13-content.htm�

PAGE
18

