1. UVOD
Gospodarenje otpadom u Republici Hrvatskoj regulirano je nizom pravnih propisa od kojih su temeljni Zakon o otpadu (NN 178/04), Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05), Plan gospodarenja otpadom Republike Hrvatske za razdoblje 2007. – 2015. (NN 85/07), Zakon o zaštiti okoliša (NN 110/07). Navedeni propisi sastavni su dio Strategije zaštite okoliša Republike Hrvatske (NN 46/02). U procesu približavanja Europskoj Uniji usvojeno je još mnogo pravnih propisa koji reguliraju gospodarenje otpadom, gospodarenje posebnim vrstama otpada regulirano je i posebnim pravilnicima. Usklađivanje zakonodavstva u ovom dijelu je uz završnoj fazi.

1.1. Nazivlje u Planu

Ambalažni otpad definiran je u kategorijama Kataloga otpada i predstavlja svaku ambalažu ili ambalažni materijal koji ostane nakon što se proizvod otpakira i odvoji od ambalaže, isključujući proizvodne ostatke.

Biorazgradivi otpad je svaki otpad ili dio otpada koji podliježe anaerobnoj ili aerobnoj razgradnji.
Centar za gospodarenje otpadom je sustav građevina i uređaja za obradu, oporabu i/ili zbrinjavanje otpada.

Cjelovito gospodarenje otpadom izraz potječe iz SAD-a, a odnosi se na komplementarnu (dopunsku) primjenu različitih postupaka gospodarenja otpadom radi sigurnog i djelotvornog upravljanja tokom krutog komunalnog otpada, uz najmanje štetnih utjecaja na ljudsko zdravlje i okoliš. Sustav cjelovitoga gospodarenja otpadom sadrži neke ili sve od navedenih komponenti: smanjenje količine otpada na izvoru (uključivši višekratnu uporabu proizvoda), recikliranje materijala (i kompostiranje), spaljivanje otpada (uz korištenje otpadne energije) i odlaganje otpada.
Čistija proizvodnja je(ČP) je kontinuirana primjena sveobuhvatne preventivne strategije zaštite okoliša na proizvodne procese, proizvode i usluge, za povećanje efikasnosti i smanjenje rizika za ljude i okoliš. U proizvodnom procesu, ČP uključuje efikasnije korištenje sirovina i energije, sprečavanje nastanka otrovnih i opasnih materijala te smanjenje svih emisija i otpada na mjestu nastanka. Strategija ČP fokusira se i na sveukupno smanjenje utjecaja tijekom cijeloga životnoga ciklusa proizvoda i usluga, od dizajna do upotrebe i konačnog odlaganja (prema definiciji UNEP-a).

Glomazni otpad je otpad velikih dimenzija kao npr. namještaj, madraci, drveće i sl.

Gospodarenje otpadom je skup svih aktivnosti, odluka i mjera za: sprečavanje nastanka otpada, smanjivanje količine otpada i/ili njegovoga štetnog utjecaja na okoliš; skupljanje, prijevoz, oporaba i zbrinjavanje (obrada i zbrinjavanje), uključujući i nadzor nad takvim operacijama i brigu o odlagalištima koja su zatvorena.

Građevine za zbrinjavanje otpada su: regionalni i županijski centri za gospodarenje otpadom, odlagališta opasnog, neopasnog i inertnog otpada i građevine namijenjene za spaljivanje otpada – spalionice otpada.

Inertni otpad je onaj otpad koji ne podliježe značajnim fizikalnim, kemijskim i/ili biološkim promjenama. Inertni se otpad ne otapa, nije zapaljiv, ne reagira fizički ili kemijski, ne razgrađuje se biološkim putem, niti stvara opasne tvari za okoliš i zdravlje ljudi u kontaktu s bilo kojim spojem. Inertni otpad ima beznačajan stupanj ispuštanja zagađujućih i/ili ekotoksičnih tvari, te ne ugrožava zrak, vode i podzemne vode.
Integralni koncept gospodarenja otpadom sadrži osnovna načela izbjegavanja nastanka otpada, vrednovanja otpada čiji se nastanak nije mogao izbjeći (materijalna, biološka i energetska reciklaža) te odlaganje otpada koji se ne može drugačije iskoristiti.
Izdvajanje je podjela otpada u grupe sličnih materijala kao npr. papir, staklo, plastika, metali, biorazgradivi otpad. Također je to i sortiranje unutar iste grupe otpada (bijelo i tamno staklo, različite vrste plastike).

Kakvoća okoliša je stanje okoliša izraženo fizikalnim, kemijskim, estetskim i drugim pokazateljima.

Komunalni otpad je otpad iz kućanstva te otpad iz proizvodne i/ili uslužne djelatnosti ako je po svojim svojstvima i sastavu sličan otpadu iz kućanstva.

Monitoring (praćenje stanja okoliša) je sustavno mjerenje emisija, imisija, praćenje prirodnih i drugih pojava, praćenje kakvoće okoliša i promjena stanja u okolišu.

Neopasni otpad je otpad koji je po sastavu i svojstvima propisom iz čl. 2. Zakona o otpadu (NN 178/04) određen kao neopasni.

Obrada otpada je postupak u kojem se u mehaničkom, fizikalnom, termičkom, kemijskom ili biološkom procesu, uključujući razvrstavanja, mijenjaju svojstva otpada, u svrhu smanjivanja volumena i/ili opasnih svojstava, olakšava rukovanje otpadom te poboljšanja iskoristivosti otpada.
Obrađivač otpada je pravna ili fizička osoba čija je uloga da pribavi propisane dozvole za obavljanje djelatnosti, obrađuje otpad koristeći najbolje dostupne tehnologije, prijavljuje vrste i količine otpada koje su reciklirali, zbrinuli (obradili ili odložili) nadležnom tijelu, gospodari pojedinim vrstama otpada na propisani način te naplaćuje zbrinjavanje prema količini otpada.
Odlagalište znači mjesto za odlaganje otpada na ili u tlo (tj. podzemlje) prema čl. 2 (g) Direktive o odlaganju otpada br. 1991/31/EC. Odlagališta mogu biti:

· lokacije internih odlagališta (proizvođač otpada odlaže otpad iz vlastite proizvodnje, na samom mjestu proizvodnje),

· lokacije trajnih odlagališta koja služe za trajno pohranjivanje otpada (tj. više od godine dana).

Odlagalištima se ne smatraju:

· postrojenja gdje se otpad istovaruje i priprema za prijevoz do nekoga drugog mjesta oporabe (recovery), obrade (treatment) ili zbrinjavanje (disposal),

· skladištenje otpada prije iskorištavanja (oporabe) ili obrade, kraće od tri godine,

· skladištenje otpada prije odlaganja kraće od godinu dana.

Odlagališta otpada primaju najveću količinu proizvedenog otpada. Svrstana su prema kategorijama, pravnom statusu, veličini, vrstama odloženog otpada, stanju aktivnosti, utjecaju na okoliš i opremljenost. Aktivna odlagališta svrstana su u pet kategorija otpada:
a) Legalna odlagališta otpada su građevine za (trajno) odlaganje otpada, predviđene odgovarajućim prostorno – planskim dokumentima (županijskim, gradskim/općinskim) i sagrađene u skladu s važećim propisima, a rade uz odobrenje nadležnog tijela lokalne uprave i samouprave na temelju provedene procjene o utjecaju na okoliš te ishođenih dozvola – lokacijske, građevinske i uporabne.

b) Odlagališta otpada u postupku legalizacije su građevine za (trajno) odlaganje otpada, predviđene odgovarajućim prostorno-planskim dokumentima (županijskim, gradskim/općinskim) za koja je započeo, ali još nije dovršen postupak procjene utjecaja na okoliš, odnosno ishođenje potrebnih dozvola – lokacijske i građevinske, a za nova odlagališta i uporabne dozvole.

c) Službena odlagališta otpada su, uglavnom, veći neuređeni prostori za (trajno) odlaganje otpada, predviđeni odgovarajućim prostorno-planskim dokumentima (županijskim, gradskim/općinskim), za koja nije proveden postupak procjene utjecaja na okoliš niti raspolažu ijednom od neophodnih dozvola (lokacijskom, građevinskom, uporabnom), a rade na temelju rješenja ili odluke nadležnog tijela lokalne uprave i samouprave te su u sustavu službeno organiziranog dovoza otpada ovlaštenih komunalnih poduzeća.

d) Dogovorna odlagališta otpada su, uglavnom, neuređeni manji prostori za odlaganje otpada koji nisu predviđeni odgovarajućim prostorno planskim dokumentima (županijskim, gradskim/općinskim) i za koje nije proveden postupak procjene utjecaja na okoliš. Ona ne raspolažu nijednom od neophodnih dozvola (lokacijskom, građevinskom, uporabnom), ali djeluju uz znanje ili u dogovoru s tijelom nadležne lokalne samouprave. Uglavnom nisu u sustavu službeno organiziranog dovoza otpada ovlaštenih osoba.

e) «Divlja» odlagališta otpada – smetlišta su manji neuređeni prostori koji nisu predviđeni za odlaganje otpada, a formirali su ih najčešće građani bez prethodnog znanja tijela lokalne samouprave. Ne raspolažu nikakvim dokumentima relevantnim za njihovo djelovanje (SUO, dozvole) niti posjeduju rješenje ili formalnu odluku tijela lokalne samouprave, a otpad uglavnom individualno, dovoze građani.
Održivi razvitak je gospodarski i socijalni razvitak društva koji u zadovoljavanju potreba današnjeg naraštaja uvažava iste mogućnosti zadovoljavanja potreba idućih naraštaja, te omogućuje dugoročno očuvanje kakvoće okoliša, biološke raznolikosti i krajobraza.

Onečišćavanje okoliša je promjena stanja okoliša koje je posljedica nedozvoljene emisije i/ili drugog štetnog djelovanja, ili izostanaka potrebnog djelovanja, ili utjecaja zahvata koji može promijeniti kakvoću okoliša.

Onečišćivač je svaka fizička i pravna osoba, koja posrednim ili neposrednim djelovanjem, ili propuštanjem djelovanja uzrokuje onečišćivanje okoliša.

Okoliš je prirodno okruženje organizama i njihovih zajednica uključivo i čovjeka, koje omogućuje njihovo postojanje i njihov daljnji razvoj: zrak, vode, tlo, zemljina kamena kora, energija te materijalna dobra i kulturna baština kao dio okruženja kojeg je stvorio čovjek; svi u svojoj raznolikosti i ukupnosti uzajamnog djelovanja.

Opasni otpad je otpad određen kategorijama (generičkim tipovima) i sastavinama, a obvezno sadrži jedno ili više svojstava, utvrđenih Listom opasnog otpada:

· H1
Eksplozivnost

· H2
Reaktivnost

· H3
Zapaljivost

· H4
Nadražljivost

· H5
Štetnost

· H6
Toksičnost

· H7
Kancerogenost

· H8
Korozivnost

· H9
Infektivnost

· H10
Teratogenost

· H11
Mutagenost

· H12
Tvari i pripravci koji ispuštaju toksične ili vrlo toksične plinove u kontaktu s

vodom, zrakom ili kiselinom

· H13
Tvari i pripravci koji nakon odlaganja mogu na bilo koji način ispuštati tvari, s

nekom od gore navedenih karakteristika (H1-H12)

· H14
Ekotoksične tvari

(Uredba o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada NN 50/05)
Oporaba otpada je svaki postupak ponovne obrade otpada radi njegova korištenja u materijalne i energetske svrhe. Postupci oporabe su:
- R1
Korištenje kao gorivo ili na drugi način za proizvodnju energije,

- R2
Obnavljanje (reklamacija)/regeneracija otapala,

- R3
Recikliranje/obnavljanje organskih tvari koje se ne koriste kao otapala (uključujući

kompostiranje i druge procese biološke prerade),
- R4
Recikliranje/obnavljanje metala i metalnih spojeva,
- R5
Recikliranje/obnavljanje drugih neorganskih materijala,
- R6
Regeneracija kiselina i lužina,

- R7
Oporaba (recovery) sastojaka koji se koriste za suzbijanje zagađenja (pollution),
- R8
Oporaba (recovery) sastojaka iz katalizatora,

- R9
Ponovna prerada iskorištene nafte ili drugi način ponovne uporabe (re-use) nafte,

- R10
Obrada (treatment) zemljišta korisna za poljoprivredu ili ekološka poboljšanja,

- R11
Upotreba otpadnom materijala dobivenog iz bilo kojeg od postupaka od R1-R10,

- R12
Razmjena otpada radi podvrgavanja bilo kojem od postupaka od R1-R12,

- R13
Skladištenje otpada predviđenog za bilo koji od postupaka od R1-R-12 (osim

privremenog skladištenja, skladištenja otpada na mjestu nastanka prije prikupljanja).

Otpad je svaka tvar ili predmet koje je posjednik odbacio, ili namjerava odbaciti ili je obvezan odbaciti (prema članku 1(A) Direktive o otpadu 75/442/EEC), kategorije otpada su određene Uredbom o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada (NN 50/05):
Q1
Ostaci iz proizvodnje ili uporabe koji nisu drugačije specificirani;

Q2
Proizvodi koji ne odgovaraju normama;

Q3
Proizvodi kojima je rok za odgovarajuću uporabu istekao;

Q4
Materijali koji su prosuti, odnosno proliveni, izgubljeni ili su pretrpjeli neku drugu nezgodu, uključujući i sve druge materijale, opremu itd., koji su onečišćeni kao posljedica takve nezgode;

Q5
Materijali koji su zagađeni ili onečišćeni planiranim djelovanjem (npr. ostaci nakon postupaka čišćenja, ambalaža, spremnici itd.);

Q6
Neuporabljivi dijelovi (npr. odbačene baterije i akumulatori, istrošeni katalizatori itd.);

Q7
Tvari koje više ne zadovoljavaju kakvoćom (npr. onečišćene kiseline, onečišćena otapala, istrošene soli za otvrdnjavanje);

Q8
Ostaci iz proizvodnih procesa (npr. šljaka, destilacijski talog itd.);

Q9
Ostaci iz procesa uklanjanja onečišćenja (npr. muljevi iz uređaja za pročišćavanje, prašina iz filtra za zrak, istrošeni filtri itd.);

Q10
Ostaci strojne i završne obrade (npr. tokarske strugotine, proizvodno iverje itd.);

Q11
Ostaci od vađenja i prerade sirovina (npr. jalovina, talog iz naftnih polja itd.);

Q12
Onečišćene tvari (npr. ulja onečišćena PCB-om/polikloriranim bifenilom itd.);

Q13
Materijali, tvari i proizvodi čija je uporaba zakonom zabranjena;

Q14
Proizvodi koje posjednih više neće koristiti (npr. iz poljoprivrede, kućanstva, ureda, trgovačkih djelatnosti ili dućana);

Q15
Onečišćeni materijali, tvari i proizvodi nastali kao rezultat sanacije tla;

Q16
Svi materijali, tvari ili proizvodi koji nisu navedeni u gornjim kategorijama

Otpad je svaka tvar ili predmet koje je posjednik odbacio, ili namjerava odbaciti ili je obvezan odbaciti.

Podzemno odlagalište je duboko zalegnuta, izolirana, hidrodinamski cjelovita geološka zamka sedimenata koja je raskrivena dubokom bušotinom kroz koju se otpad odlaže utiskivanjem. Podzemno odlagalište može biti i postrojenje za trajno skladištenje otpada u dubokim geološkim slojevima, kao što su to rudnici soli ili kalija.

Ponovna uporaba (prema čl. 3 (5) Direktive o ambalaži i ambalažnom otpadu br. 94/62/EC znači bilo koji postupak kojim se ambalaža (koja je bila zamišljena i dizajnirana za određeni minimalni broj uporaba tijekom životnog ciklusa) ponovno puni ili koristi za istu svrhu za koju je originalno zamišljena, sa ili bez pomoćnih sredstava kojima se omogućuje ponovno punjenje; takva će ambalaža postati ambalažni otpad tek kada se više ne bude mogla ponovno uporabiti.

Posebno skupljene frakcije otpada su posebno prikupljene homogene frakcije otpada iz kućanstava ili sličnog otpada, a prikupljaju ga javna poduzeća, neprofitne organizacije ili privatne tvrtke iz područja organiziranog prikupljanja otpada (prema čl. 2(b) Uredbe EU o statistici otpada br. 2150/2002).

Posjednik otpada je proizvođač otpada ili pravna ili fizička osoba koja ga posjeduje.

Pretovarna stanica je građevina za privremeno skladištenje, pripremu i pretovar otpada namijenjenog transportu prema centru za gospodarenje otpadom.

Prirodna pojava je fizikalno-kemijski proces, zračenje, geološka pojava, hidrografski i biološki uvjeti, uvjeti podneblja kao i druge prirodne pojave, koje uzrokuju i/ili utječu na promjene okoliša.

Prirodno dobro je dio prirode koje je isključivo ili istodobno prirodno javno dobro, prirodni izvor ili prirodna vrijednost.

Proizvodni otpad je otpad koji nastaje u proizvodnom procesu u industriji, obrtu i drugim procesima, a po sastavu i svojstvima se razlikuje od komunalnog otpada. Proizvodnim otpadom se ne smatraju ostaci iz proizvodnog procesa koji se koriste u proizvodnom procesu istog proizvođača.

Proizvođač otpada je svaka osoba čijom aktivnošću nastaje otpad (izvorni proizvođač) i/ili koja prethodnom obradom, miješanjem ili drugim postupkom mijenja sastav i svojstva otpada.

Reciklažno dvorište jest građevina namijenjena razvrstavanju i privremenom skladištenju posebnih vrsta otpada.

Recikliranje je ponovna uporaba otpada u proizvodnom procesu osim uporabe otpada u energetske svrhe.

Registar onečišćenja okoliša je skup podataka o izvorima, vrsti, količini, načinu i mjestu ispuštanja, prijenosa i odlaganja onečišćujućih tvari i otpada u okoliš.

Sanacija je skup propisanih mjera i/ili aktivnosti kojima se uspostavlja ili nadomješta stanje okoliša koje je bilo prije nastanka štete, odnosno onečišćenja okoliša.
Skladištenje otpada je privremeni smještaj otpada u građevini za skladištenje otpada – skladištu, do njegove oporabe i/ili zbrinjavanja.

Skupljanje otpada je prikupljanje, razvrstavanje i/ili miješanje otpada u svrhu prijevoza.
Šteta u okolišu je svaka šteta nanesena:

· biljnim i/ili životinjskim vrstama i njihovim staništima te krajobraznim strukturama, a koja ima bitan nepovoljan utjecaj na postizanje ili održavanje povoljnog stanja vrste ili stanišnog tipa i kakvoće krajobraza. Bitnost nepovoljnog utjecaja procjenjuje se u odnosu na izvorno stanje, uzimajući u obzir mjerila propisana posebnim propisima,

· vodama, a koja ima bitan negativan utjecaj na stanje voda: ekološko, kemijsko i/ili količinsko, u skladu sa posebnim propisima,

· moru, a koja ima bitan negativan utjecaj na očuvanje i postizanje dobrog ekološkog stanja mora sukladno posebnim propisima

· tlu, čije onečišćenje odnosno oštećenje je dovelo do rizika za njegove ekološke funkcije i zdravlje ljudi, u skladu s posebnim propisima

· zemljinoj kamenoj kori čije onečišćenje odnosno oštećenje je dovelo do rizika za njene ekološke funkcije i zdravlje ljudi, u skladu s posebnim propisima.
Štetna tvar je tvar štetna za ljudsko zdravlje ili okoliš, s dokazanim akutnim i kroničnim toksičnim učincima, vrlo nadražujuća, kancerogena, mutagena, nagrizajuća, zapaljiva i eksplozivna tvar, ili tvar koja u određenoj dozi i/ili koncentraciji ima takva svojstva.

Termička obrada je obrada otpada uporabom toplinske energije, spaljivanje i suspaljivanje.

Tokovi otpada su ukupni tokovi otpada iz kućanstava, tvrtki, institucija i/ili proizvodnih postrojenja koji se reciklira, termički obrađuje i/ili zbrinjava.

Upravno tijelo jest upravno tijelo jedinice lokalne samouprave – grada i općine i upravno tijelo jedinica područne (regionalne) samouprave – županije i Grada Zagreba, nadležno za poslove zaštite okoliša.

Zbrinjavanje otpada je svaki postupak obrade ili odlaganja otpada u skladu s propisima, a to su:

D1
Zbrinjavanje u ili na tlo (npr. odlagalište, itd.),

D2
Obrada zemljišta, tj. obrada na tlu (npr. biološka razgradnja tekućina ili muljeva ispuštenih na tlo),

D3
Duboko injektiranje (npr. utiskivanje pumpabilnog otpada u bušotine, u rudnike soli, «prirodna» odlagališta itd.),

D4
Površinski bazeni (npr. odlaganje tekućeg ili muljevitog ispusta u jame, jezera ili lagune itd.),

D5
Posebno pripremljeno odlagalište (npr. odlaganje u pregratke/kazete izolirane podlogom i poklopcem, a koji su odvojeni i međusobno i od prirodnog okoliša),

D6
Ispuštanje u vodene sredine (osim mora i oceana),

D7
Ispuštanje u mora/oceane, uključujući i odlaganje na morsko dno,

D8
Biološka obrada koja nije specificirana nigdje drugdje u ovom popisu, a koja daje konačne spojeve i smjese koji se odlažu na jedan od načina navedenih pod brojevima D1-D12,
D9
Fizičko-kemijska obrada koja nije specificirana nigdje drugdje u ovom popisu, a koja daje konačne spojeve i smjese koji se odlažu na jedan od načina navedenih pod brojevima D1- D12 (npr. isparavanje, sušenje itd.),

D10
Spaljivanje na kopnu,

D11
Spaljivanje na moru,

D12
Trajno skladištenje (npr. smještanje spremnika u rudnike itd.),

D13
Stapanje ili miješanje prije podvrgavanja bilo kojem od postupaka D1-D12,

D14
Prepakiranje prije bilo kojeg od postupaka navedenih od D1-D13,

D15
Skladištenje prije ili tijekom bilo kojeg od postupaka od D1-D14 (osim privremenog skladištenja, te uskladištenja otpada na mjestu nastanka prije skupljanja).

Zahvat u okolišu je privremeno ili trajno djelovanje čovjeka koje bi moglo utjecati na okoliš,

za koje je potrebno ishoditi odgovarajuće odobrenje za realizaciju.
Zeleni (reciklažni) otoci su skupine raznovrsnih posuda u kojima se odvojeno sakupljaju

reciklirajući materijali (papir, staklo, plastika, metali, biorazgradivi otpad).
KRATICE
APO

Agencija za posebni otpad

AZO

Agencija za zaštitu okoliša

BAT

najbolja raspoloživa tehnika (Best available technology)

BEP

najbolja okolišna praksa (Best environmental practise)

CGO

Centar za gospodarenje otpadom

CGOO
Centar za gospodarenje opasnim otpadom

ČP

čistija proizvodnja

EE

Električki i elektronički otpad

ENO

Energana na otpad

ES

ekvivalent stanovnika

FZOEU
Fond za zaštitu okoliša i energetsku učinkovitost

GIO

gorivo iz otpada

GIS

geografski informacijski sustav (geographical information system)

IPPC

integrirano sprečavanje i nadzor onečišćenja (Integrated prevention pollution control)

ISGO

Informacijski sustav gospodarenja otpadom

JLS

Jedinica lokalne samouprave

JRS

Jedinica regionalne samouprave

JPP

Javno-privatno partnerstvo

ROO

Registar onečišćenja okoliša

MBO

postrojenja za mehaničko-biološku obradu

mini RD
nečuvano skupljalište glomaznog i građevinskog otpada u kontejnere većeg kapaciteta

MZPOUG
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

PET

poli(etilen-tereftalkat)

PP

Privatni partner

PS

Pretovarna stanica

RCGO

Regionalni centar za gospodarenje otpadom

RD

Reciklažno dvorište

TEQ

toksični ekvivalent (Toxic equivalent)

TOO

Termička obrada otpada

ŽCGO

Županijski centar za gospodarenje otpadom
1.2. Pojam gospodarenja otpadom (čl.4 Zakona o otpadu NN 178/04)
Gospodarenje otpadom je skup aktivnosti, odluka i mjera usmjerenih na:
1. sprječavanje nastanka otpada, smanjivanje količine otpada i/ili njegova štetnog utjecaja na okoliš,

2. obavljanje skupljanja, prijevoza, oporabe, zbrinjavanja i drugih djelatnosti u svezi s otpadom, te nadzor nad obavljanjem tih djelatnosti,

3. skrb za odlagališta koja su zatvorena.

Gospodarenje otpadom mora se provoditi na način da se ne dovodi u opasnost ljudsko zdravlje i bez uporabe postupaka i/ili načina koji bi mogli štetiti okolišu, a posebice kako bi se izbjeglo:

1. rizik onečišćenja: mora, voda, tla i zraka,

2. pojave buke,

3. pojava neugodnih mirisa

4. ugrožavanje biljnog i životinjskog svijeta,

5. štetan utjecaj na područja kulturnopovijesnih, estetskih i prirodnih vrijednosti,

6. nastajanje eksplozije ili požara.

1.3 Ciljevi gospodarenja otpadom su:

1. izbjegavanje i smanjivanje nastajanja otpada i smanjivanje opasnih svojstava otpada, i to posebice:

· razvojem čistih tehnologija koje koriste manje prirodnih izvora,

· tehničkim razvojem i promoviranjem proizvoda koji ne pridonose ili, u najmanjoj mogućoj mjeri pridonose, povećanju štetnog utjecaja otpada i opasnosti onečišćenja,

· razvojem odgovarajućih metoda zbrinjavanja opasnih tvari sadržanih u otpadu namijenjenom oporabi,

2. oporaba otpada recikliranjem, ponovnom uporabom ili obnovom odnosno drugim postupkom koji omogućava izdvajanje sekundarnih sirovina, ili uporabu otpada u energetske svrhe,

3. zbrinjavanje otpada na propisani način,

4. sanacija otpadom onečišćenog okoliša.

U ostvarivanju navedenih ciljeva uzimat će se u obzir najučinkovitije raspoložive tehnologije i gospodarska provedivost u skladu s načelima gospodarenja otpadom.
1.4 Načela gospodarenja otpadom

Gospodarenje otpadom se temelji na uvažavanju općeprihvaćenih načela zaštite okoliša, uređenih posebnim propisima, poštivanju načela međunarodnog prava zaštite okoliša, uvažavanju znanstvenih spoznaja i najbolje svjetske prakse, a osobito na slijedećim načelima:

1. onečišćivač plaća – posjednik otpada snosi sve troškove preventivnih mjera i mjera zbrinjavanja otpada, troškove gospodarenja otpadom koji nisu pokriveni prihodom ostvarenim od prerade otpada te je financijski odgovoran za provedbu preventivnih mjera i sanacijskih mjera zbog štete za okoliš koju je prouzročio ili bi je mogao prouzročiti otpad,

2. odgovornost proizvođača – proizvođač proizvoda od kojega otpad potječe odgovoran je za odabir rješenja najprihvatljivijeg za okoliš prema svojstvima proizvoda i tehnologiji proizvodnje, uključujući vijek trajanja proizvoda i uporabu najbolje dostupne tehnologije,

3. blizina – oporaba i/ili zbrinjavanje otpada treba se obavljati u najbližoj odgovarajućoj građevini ili uređaju, uzimajući u obzir gospodarsku učinkovitost i prihvatljivost za okoliš.
1.5. Svrha i cilj ovog Plana gospodarenja otpadom

Plan gospodarenja otpadom općine Primorski Dolac je instrument kojim će se nastojati postići održivo gospodarenje otpadom. U tom smislu njegova svrha je pružiti pregled postojećeg stanja na terenu i to na način da se detaljno utvrdi slijedeće:

· djelatnosti iz kojih nastaje otpad (sukladno Uredbi o kategorijama i vrstama otpada NN 50/05)

· vrste otpada koje nastaju iz gornjih djelatnosti (sukladno Uredbi 50/05)

· karakteristike otpada,

· tokovi otpada

· količina otpada

· način sakupljanja te postupanje sa otpadom

· planirana financijska sredstva koja su potrebna za održivo gospodarenje otpadom

Cilj ovog Plana gospodarenja otpadom je utvrditi postojeće stanje u smislu nastajanja vrsta i količina otpada, tokova otpada te planiranje istoga radi ostvarivanje strateških ciljeva gospodarenja otpadom Republike Hrvatske.

2. ZAKONODAVNI OKVIR

2.1. Planski dokumenti gospodarenja otpadom su:
· Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05)

· Plan gospodarenja otpadom u Republici Hrvatskoj za razdoblje od 2007. – 2015. g.

· županijski (regionalni) plan gospodarenja otpadom i Plan gospodarenja otpadom Grada Zagreba

· gradski, odnosno općinski planovi gospodarenja otpadom,

· plan gospodarenja otpadom proizvođača otpada.

Županijski, Grada Zagreba, gradski i općinski planovi gospodarenja otpadom moraju biti usklađeni sa Strategijom gospodarenja otpadom RH i Planom gospodarenja otpadom RH, te sa Strategijom zaštite okoliša RH i programima zaštite okoliša.

2.2
Strategija gospodarenja otpadom Republike Hrvatske

Strategija gospodarenja otpadom RH određuje strateške ciljeve gospodarenja otpadom:

1. izbjegavanje nastajanja i smanjivanja količine otpada na izvoru te otpada kojega se mora odložiti, uz materijalnu i energetsku oporabu otpada

2. razvitak infrastrukture za cjeloviti sustav gospodarenja otpadom IVO (stvaranje uvjea za učinkovito funkcioniranje sustava)

3. smanjivanje rizika od otpada

4. doprinos zaposlenosti u RH

5. edukacija upravnih struktura, stručnjaka i javnosti za rješavanje problema gospodarenja otpadom

2.3
Obvezni sadržaj Plana gospodarenja otpadom
Plan gospodarenja otpadom grada, odnosno općine sadrži osobito:

1. mjere odvojenog skupljanja komunalnog otpada,

2. mjere za upravljanje i nadzor odlagališta za komunalni otpad,

3. popis otpadom onečišćenog okoliša i neuređenih odlagališta,

4. redoslijed aktivnosti sanacije neuređenih odlagališta i otpadom onečišćenog okoliša,

5. izvore i visinu potrebnih sredstava za provedbu sanacije.

Plan gospodarenja otpadom donosi gradsko, odnosno općinsko vijeće. Nadležni ured nadzire provedbu planova gospodarenja otpadom. Poglavarstva grada i općine dužna su jednom godišnje, do 30. travnja tekuće godine, za prethodnu godinu, podnositi gradskom, odnosno općinskom vijeću izvješće o izvršenju Plana, a poglavito o provedbi utvrđenih obveza i učinkovitosti poduzetih mjera.

Usvojeno izvješće nadležni ured dostavlja Ministarstvu i Agenciji za zaštitu okoliša. Plan se objavljuje u službenom glasilu grada, odnosno općine.
2.4. Obveze općine Primorski Dolac sukladno zakonskoj regulativi
Sukladno Zakonu o otpadu gradovi i općine odgovorni su za gospodarenje komunalnim otpadom. Troškovi gospodarenja otpadom obračunavaju se prema kriteriju količine i svojstvu otpada, sukladno načelu «onečišćivač plaća».
Troškovi gospodarenja otpadom moraju obuhvatiti:

1. troškove odvojenog skupljanja otpada

2. troškove prijevoza otpada,

3. troškove drugih mjera gospodarenja otpadom koje nisu pokrivene prihodom ostvarenim prometom otpada,

4. procijenjene troškove uklanjanja otpada koji je nepoznata osoba odbacila u okoliš i

5. troškove oporabe i/ili zbrinjavanja otpada koji obuhvaćaju troškove projektiranja i gradnje građevina za oporabu i/ili zbrinjavanje otpada, troškove rada građevina za oporabu i/ili zbrinjavanje otpada te procjenu troškova zatvaranja građevina za oporabu i/ili zbrinjavanje otpada, njihova naknadnog održavanja i gradnje nove građevine koja će se koristiti nakon prestanka rada postojeće.

2.5
Propisi koji uređuju gospodarenje otpadom u RH

1. Zakon o otpadu (NN 178/04, 111/06, 60/08)
2. Uredba o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada, NN 50/05.

3. Pravilnik o ambalaži i ambalažnom otpadu (NN 97/05, 115/05, 81/08, 31/09)

4. Odluka o uvjetima označavanja ambalaže (NN 155/05, 24/06, 28/06)

5. Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05)

6. Pravilnik o gospodarenju otpadnim gumama (NN 40/06, 31/09)

7. Pravilnik o očevidniku pravnih i fizičkih osoba koje se bave djelatnošću posredovanja u organiziranju oporabe i/ili zbrinjavanja otpada i pravnih i fizičkih osoba koje se bave djelatnošću izvoza neopasnog otpada (NN 51/06)
8. Pravilnik o mjerilima, postupku i načinu određivanja iznosa naknade vlasnicima nekretnina i jedinicama lokalne samouprave (NN 59/06)

9. Odluka o dopuštenoj količini otpadnih guma koje se može koristiti u energetske svrhe u 2006. godini (NN 64/06)

10. Uredba o nadzoru prekograničnog prometa otpadom (NN 69/06, 17/07, 39/09)

11. Pravilnik o gospodarenju otpadnim uljima (NN 124/06, 121/08, 31/09)

12. Pravilnik o gospodarenju otpadnim baterijama i akumulatorima (NN 133/06, 31/09)

13. Pravilnik o gospodarenju otpadnim vozilima (NN 136/06, 31/09)

14. Pravilnik o gospodarenju otpadom (NN 23/07, 111/07)

15. Odluka o dopuštenoj količini otpadnih guma koje se može koristiti u energetske svrhe u 2007. godini (NN 36/07)

16. Pravilnik o načinu i postupcima gospodarenja otpadom koji sadrži azbest (NN 42/07)

17. Pravilnik o načinu i uvjetima termičke obrade otpada (NN 45/07)

18. Pravilnik o gospodarenju medicinskim otpadom (NN 72/07)

19. Pravilnik o gospodarenju otpadnim električnim i elektroničkim uređajima i opremom (NN 74/07, 133/08, 31/09)
20. Plan gospodarenja otpadom u Republici Hrvatskoj za razdoblje od 2007. – 2015. godine (NN 85/07)

21. Plan gospodarenja otpadom Splitsko – dalmatinske županije 2007. – 2015.

22. Odluka o Nacionalnim ciljevima udjela povratne ambalaže u 2008. godini (NN 82/07)

23. Pravilni o načinima i uvjetima odlaganja otpada, kategorijama i uvjetima rada za odlagališta otpada (NN 117/07)

24. Pravilnik o gospodarenju građevnim otpadom (NN 38/08)

25. Pravilnik o gospodarenju muljem iz uređaja za pročišćavanje otpadnih voda kada se mulj koristi u poljoprivredi (NN 38/08)

26. Pravilnik o gospodarenju otpadom iz proizvodnje titan – dioksida (NN 70/08)

27. Naputak o postupanju s otpadom koji sadrži azbest (NN 89/08)

28. Pravilnik o gospodarenju polikloriranim bifenilima i polikloriranim terfenilima (NN105/08)

29. Pravilnik o gospodarenju otpadom od istraživanja i eksploatacije mineralnih sirovina (NN 128/08)

3. POSTOJEĆE STANJE
3.1 Osnovni podaci o općini Primorski Dolac

Područje općine Primorski Dolac pripada zagorskom dijelu Splitsko-dalmatinske županije. Jedino administrativno naselje je ustvari i općinsko središte koje se razvilo uz županijsku cestu ŽC 6111 Primorski Dolac – Ž 6091.

Općina Primorski Dolac ima površinu od 31,28 km što čini 0,69 % ukupne površine Županije. Prema popisu iz 2001. g. na području općine živi 839 stanovnika što čini gustoću naseljenosti od 27 st/kvadratnom km. Od prijašnjeg popisa stanovništva iz 1991. g. zabilježen je pad broja stanovnika uzrokovan migracijskim procesima stanovništva.

Postojeće stanje sustava naselja na području općine Primorski Dolac određeno je dosadašnjim razvojem i procesima okupljanja stanovništva na više manjih zaselaka okupljenih uz prostor polja –dolca. Najvažniji čimbenik u razvoju naselja je do kraja II svjetskog rata bila poljoprivreda te je naseljavanje slijedilo logiku plodnih polja. Tako je naslijeđen sustav kojeg karakteriziraju mala i raspršena naselja.

Prostor općine Primorski Dolac pripada rubnom i graničnom području Splitsko-dalmatinske županije na njenim zapadnim granicama. Zračna udaljenost od rubnih točaka općine Primorski Dolac iznosi u smjeru istok-zapad 8,5 km, a u smjeru sjever-jug cca 5,0 km.
U ovom području prevladava mediteranska klima sa razdobljima ljetnih suša, nepovoljnim rasporedom oborina tijekom godine te izrazitog utjecaja vjetra (naročito juga). Područje općine je vapnenački prostor na kojem su zastupljeni svi elementi karakteristični za krški reljef: vapnenački grebeni i uzvišenja, kraške doline, drage, ponikve, škrape i jame.
3.2 Općinska naselja

Primorski Dolac danas ima 1000 stalnih stanovnika. Općinska naselja se nalaze s obje strane doline i to: Šustići, Barići, Bakovići, Vržine, Žunić, Stojaci, Balovi, Šećeri, Zekići, Kalpići, Franići, Podari, Ukići, Dračari.

3.3 Kulturno-povijesne vrijednosti

Arheološki nalazi ukazuju da je Primorski Dolac bio naseljen Hrvatima i prije turske vladavine. Prema predaji naseljavanje Primorskog Doca započelo je u 17. stoljeću, a župske knjige se vode od početka 18. stoljeća. Željeznička pruga Split – Siverić puštena je u promet 1877. godine. Jedna od baza za gradnju te pruge nalazila se u Primorskom Docu u naselju Bakovići. Ta građevina postoji i danas, a poznata je po nazivu «Fratrova kuća» jer je u njoj godinama obitavao župnik. Primorski Dolac se u početku zvao Suhi Dolac ili Suhi Dol. Ime Primorski dobio je kada su vodovodne cijevi stigle do Suhog Doca oko 1927. Značajna znamenitost je crkva Svetog Ante na brdu Glavica iz 18. stoljeća, crkva Svetog Martina u Gornjem Docu iz 17. stoljeća.

3.4 Gospodarstvo

Gospodarstvo je u općini Primorski Dolac bilo do nedavno slabo razvijeno. Većina ljudi je bila ili jest zaposlena u HŽ-u, a ostali su uglavnom bili zaposleni u vlastitim trgovinama, uslužnim obrtima i u obiteljskim poljoprivrednim gospodarstvima.
Općina je u razdoblju od zadnje godine dana uložila sredstva u realizaciju brojnih projekata: rekonstrukcija šest kilometara vodoopskrbnog sustava, početak radova na preostalih šest, izgradnja šest novih trafostanica kojima se kompletno obnovila mreža niskog napona i asfaltiranje svih lokalnih putova.

U pripremi je izrada projektne dokumentacije za izgradnju školske sportske dvorane, a obavljeni su i građevinski i zemljani radovi za izgradnju novog općinskog stadiona.
Gospodarski razvoj očekuje se pokretanjem nove gospodarske zone (sjevero-istočno područje općine, površine 500.000 m2) Bristovača / Trištenica u kojoj se uz gospodarske sadržaje mogu graditi i prateći sadržaji koji upotpunjuju zonu i pridonose njenoj atraktivnosti i višefunkcionalnom korištenju (radni pogoni, servisi, skladišta, poslovni prostori, ugostiteljstvo i turizam, šport, zelene površine, otvorena javna parkirališta, prometne i komunalne građevine i drugo).
Gospodarska zona Bristovača/Trištenica predstavlja značajno područje općine Primorski Dolac u kojemu se omogućava razvitak gospodarskih sadržaja, proizvodnih, zanatskih, uslužnih i drugih pogona od značaja za općinu i šire područje. Gospodarska zona ima vrlo povoljan geoprometan položaj, položena uz autocestu A1, te ispresijecana županijskom cestom ŽC 6091 i lokalnom cestom LC 67020, zona ima značaj za budući razvitak i napredak područja te prirodnim obilježjima čini prostornu i funkcionalnu cjelinu.

U pripremi je realizacije mješovito-stambene zone Borika (sjeverno područje, površine 60.000 m2).
4. POSTUPANJE S OTPADOM
4.1 Djelatnosti iz kojih nastaje otpad, vrste i količine otpada

Na području općine Primorski Dolac nastaje miješani komunalni otpad i to iz kućanstava. Od gospodarskih subjekata aktivna su tri poslovna subjekta koja se bave djelatnošću stolarije (Drvostil, Marko i Muka), dva ugostiteljska objekta i četiri male trgovine čiji je sastav komunalnog otpada sličan otpadu iz kućanstva. Otpad se skuplja u kontejnerima kapaciteta 1100 l. Glomazni otpad se odvozi po pozivu.
 Tablica 3.1/1
	Naselje
	Broj stanovnika
	Broj kontejnera

	Šustići i Barići
	80
	3

	Bakovići
	270
	9

	Vržine
	90
	6

	Žunići i Stojaci
	90
	4

	Balovi
	60
	3

	Šećeri
	60
	2

	Zekići i Kalpići
	60
	2

	Franići
	100
	3

	Podari
	60
	4

	Ukići
	120
	7

	Dračari
	10
	1

	Groblje Sv. Ante
	
	1

	Groblje Sv. Martin
	
	1

	Ukupno
	1000
	46

Područje općine Primorski Dolac ima obilježja o ruralne sredine koja je vezana uz šumu, blago i zemlju. Stanovništvo se bavi uzgojem ovaca, koza, krava, svinja te poljoprivrednim kulturama (vinogradarstvo, voćarstvo i ratarstvo). Na temelju tih djelatnosti cijeli bio otpad (hrana i ostaci hrane) iz kućanstava upotrebljava se za hranjenje domaćih životinja, time je komunalni otpad neopterećen bio otpadom iz kuhinje.

Tablica 3.1/2 Sastav komunalnog otpada
	Komponenta otpada
	Masa %

	Kuhinjski otpad
	40

	Papir i karton
	20

	Drvo
	3

	Tekstil
	8

	Staklo
	8

	Metali
	4

	Inertni
	4

	Plastika
	5

	Zeleni otpad
	5

	Guma
	1

	Posebni
	2

4.2. Skupljanje, prijevoz i zbrinjavanje otpada

Otpad sa područja općine odvozi tvrtka EKO – TIM koja je registrirana za skupljanje neopasnog otpada temeljem potpisanog ugovora o koncesiji. Skupljeni otpad odvozi se na odlagalište Karepovac, kojeg vodi Čistoća Split.

Dinamika odvoza je jednom u tjednu (četvrtkom) i obavlja se sa jednim vozilom za prijevoz komunalnog otpada tipa «Mercedes» 2022, kapaciteta 18 m3. Skupljanjem otpada obuhvaćeno je 100 % stanovništva.

Trenutno na području općine ne postoje kontejneri za skupljanje korisnog otpada za reciklažu.

Otpad iz stolarske djelatnosti (piljevina, drvni otpad) upotrebljava za poljoprivredna domaćinstva.

Na području općine nije predviđena pretovarna stanica, odvoz otpada moguć je izravno do predviđenog Centra za gospodarenje otpadom u Lećevici.

4.3 Procjena količina otpada

Specifična količina = 169,08tona x 1.000 / (1000 x 365 dana) = 0,46 kg/st/dan.

Predviđena količina otpada za razdoblje do 2015. izrađena je na osnovu podataka o popisu stanovništva i trenutnom prirodnom prirastu (1%).
 Tablica 4.3./1
	Godina
	Broj obuhvaćenih stanovnika
	Komunalni otpad t/god.

	2008.
	1000
	169,08

	2009.
	1010
	169,58

	2010.
	1020
	171,26

	2011.
	1030
	172,94

	2012.
	1040
	174,62

	2013.
	1050
	176,30

	2014.
	1061
	178,14

	2015.
	1071
	179,82

Treba napomenuti da se ovdje radi o minimalno očekivanim vrijednostima budući da će dinamika porasta komunalnog otpada ovisiti o dinamici realizacije gospodarske i mješovito stambene zone.
5. PLANIRANJE
5.1. Mjere odvojenog skupljanja komunalnog otpada
Da bi se postiglo smanjivanje odloženog otpada te na taj način smanjio pritisak na sastavnice okoliša Strategija određuje koncept gospodarenja otpadom:

· izbjegavanje nastanka otpada, što rezultira maksimalnim smanjivanjem količine i opasnih svojstava neizbježnog otpada na mjestu nastanka tako da u slijedeće faze gospodarenja otpadom odlazi manje ukupnog, a osobito neškodljivog otpada,

· vrednovanje – oporaba neizbježnog otpada ima zadaću iskoristiti materijalna i energetska svojstva otpada za proizvodnju sekundarnih sirovina i energije u granicama tehničkih mogućnosti te ekoloških i ekonomskih dobrobiti; ova faza započinje odvojenim skupljanjem korisnih i opasnih komponenti otpada i njihovim prijevozom do mjesta iskorištavanja,

· odlaganje (zbrinjavanje) ostatnog otpada na uređena kontrolirana odlagališta (sanirana postojeća ili nova) kao najniže rangiranoga u hijerarhiji otpada; uključene su sanacije odlagališta i drugih starih opterećenja

Tablica 5.1/1 Koncept cjelovitog sustava gospodarenja otpadom

[image: image1]
Prevencija stvaranja otpada najvažnija je karika u pravilnom gospodarenju otpadom. Sprečavanjem nastanka otpada smanjuje se količina nastalog otpada. Uvođenjem sustava naplate odvoza otpada iz kućanstava i poslovnih subjekata po količini nastalog otpada najviše bi se postiglo u sprečavanju nastanka otpada. Ovakav sustav naplate bio bi poticajan za stanovništvo, rezultat bi bio izbjegavanje stvaranja otpada, odnosno bolje odvajanje kako bi se smanjili troškovi odvoza. Na taj način smanjile bi se komunalne naknade, očekivani manji priliv novca komunalne tvrtke bi nadoknadile smanjenim troškovima odvoza odnosno prodajom odvojeno prikupljenih materijala.

Smanjivanje i prevencija proizvodnog otpada na mjestu nastanka najbolje se postiže primjenom čistije proizvodnje. (Plan gospodarenja otpadom Republike Hrvatske)
Tablica 5.1/2
	OBLIKOVANJE

PROIZVODA
	PLARNIRANJE PROIZVODNJE
	KONSTURKCIJA PROIZVODNE OPREME
	OBRAZOVANJE, PRAĆENJE PROIZVODNJE

	Proizvodi koji su

manje štetni
	zamjena sirovina i katalizatora
	povezivanje operacija
	uvođenje procedura rada

	Proizvodi koji se lakše recikliraju

	promjene radnih uvjeta
	promjena uređaja
	štednja

materijala

	Zamjena proizvoda

	postupci održavanja
	obrada sirovina
	osnivanje radnog tima za nadzor

	
	optimiranje

provedbe
	automatizacija, nadzor nad stvaranjem otpada
	klasifikacija otpada

	
	
	
	poboljšavanje pri rukovanju materijalima

	
	
	
	uporaba ambalaže koja se može reciklirati

Izbjegavanje otpada u proizvodnji:
· razvojem tehnologije koja ne stvara otpad

· otpad vraćati u vlastitu proizvodnju

· otpad upućivati na recikliranje i koristiti u drugim proizvodnim procesima

· proizvoditi robu koja nakon upotrebe ima manje otpada kojeg treba obraditi

· pri proizvodnji za tržište robu pakirati u najnužnijoj ambalaži

· proizvode ne pakirati u ambalažu koja služi za jednokratnu upotrebu, a nakon toga se odbacuje kao otpad

Utjecati na ponašanje potrošača:

· da ne kupuju proizvode koji se ne mogu reciklirati

· da pri kupovanju izbjegavaju robu u jednokratnoj ambalaži, odnosno da pri kupovanju robe preferiraju povratnu ambalažu
· da smanje korištenje plastičnih vrećica i slične ambalaže

5.2 Mjere za upravljanje i nadzor odlagališta otpada
Na području općine Primorski Dolac ne postoji odlagalište otpada. Županijskim planom predviđen je Centar za gospodarenje otpadom (CGO) Lećevica putem kojeg će se zbrinjavati otpad.
5.3. Popis otpadom onečišćenog okoliša i neuređenih odlagališta
Na području općine Primorski Dolac ne postoje smetlišta niti neuređena odlagališta.
5.4. Plan aktivnosti za period 2008. – 2015. godine
Primarna reciklaža temelji se na odvojenom sakupljanju iskoristivih otpadnih tvari i to na mjestu nastanka.
Županijskim Planom gospodarenja otpadom predviđeno je postavljanje dva zelena otoka. Ovim Planom određuje se postavljanje ukupno četiri zelena otoka koji će se sastojati od spremnika za papir, staklo, PET ambalažu, i to na slijedeća mjesta:

- Bakovići

1 zeleni otok

- Vržine

1 zeleni otok

- Gornji Dolac
1 zeleni otok

- Donji Dolac

1 zeleni otok

Prije postavljanja zelenih otoka izvršiti će se edukacija i informiranje stanovništva putem letaka, edukacija u školi i sl.
Stanovništvo općine potrebno je kroz radionice, pisane materijale i predavanje educirati o:

· potrebi razvrstavanja otpada,

· pravilnom postupanju sa otpadom,

· štetnosti divljih odlagališta po okoliš

· pravilnom korištenju energije i mogućim uštedama energije u domaćinstvima,

· mjerama i akcijama koje se namjeravaju poduzeti kako bi se spriječilo neovlašteno odlaganje otpada,

· mjerama, poticajima i akcijama usmjerenim na štednju energije.

Županijskim Planom predviđena je etapna izgradnja reciklažnih dvorišta, u svakom gradu/općini predviđeno je barem jedno recikažno dvorište. Redovitim praćenjem tokova otpada utvrditi će se da li postoji potreba izgradnje reciklažnog dvorišta, u obzir će se uzeti i blizina Centra za gospodarenje otpadom u Lećevici.

Skupljanje korisnog otpada – svežnjevi ambalaže (papir/karton)

Predviđeno je skupljanje otpadnog papira u svežnjevima koji će ostavljati zaposleni ispred trgovačkih objekata. Skupljanje će vršiti ovlašteni koncesionari.
Za područje općine Primorski Dolac uključujući i gospodarsku zonu Bristovača u planu izgradnja sustava otpadnih voda. Kanalizacijska mreža nije izgrađena, prihvat otpadnih voda u prvoj fazi izgradnje će se rješavati izgradnjom nepropusnih septika za objekte do 10 ES sa osiguranim sistemom pražnjenja i odvodom. Za objekte sa više od 10 ES predviđa se izgradnja uređaja za biološko pročišćavanje uz higijenizaciju fekalnih otpadnih voda i dispoziciju istih putem upojnih bunara uz zadovoljenje propisanih parametara ispuštanja prema zoni sanitarne zaštite u kojoj se objekt nalazi.

Odvodnja oborinskih otpadnih voda s prometnica, parkirališta i manipulativnih površina riješiti će se upuštanjem u teren upojnim bunarima, uz prethodno pročišćavanje u separatoru ulja i masti i taložnici. Čiste oborinske vode s krovova zbrinuti će se upuštanjem u teren putem upojnih bunara.
Skupljanje otpadnih voda riješiti će se kanalizacijskim kolektorima smještenim u prometnicama gospodarske zone. Predviđa se izgradnja uređaja za pročišćavanje otpadnih voda sa najvišim stupnjem pročišćavanja. Za otpadne vode iz pogona gdje su moguća veća onečišćenja potrebno je ugraditi predtretman otpadnih voda i dovesti ih na nivo kvalitete otpadnih gradskih voda prije priključenja na vanjske odvodne kanale.

U planu je ugradnja uređaja koji radi na principu biološkog pročišćavanja sa aktivnim muljem. Uređaj je tehnološki koncipiran na način da se na njemu pročišćavaju sanitarne otpadne vode, a upuštanjem tehnoloških otpadnih voda u sustav odvodnje i pročišćavanja se uvjetuje njihovom predobradom na mjestu nastanka do razine sanitarnih otpadnih voda.
Otpadne tvari koje će se izdvojiti u mehaničkom dijelu uređaja na rešetki/situ, pjeskolovu, mastolovu, a u biološkom dijelu uređaja kao višak mulja koji će se potom stabilizirati potrebno je zbrinuti sukladno Zakonu o otpadu (NN 178/04) i drugim pravnim propisima koji reguliraju gospodarenje navedenim vrstama otpada.

5.5. Ekonomičnost i financiranje
Trošak sakupljanja i odvoza miješanog komunalnog otpada pokriva se naknadama koje plaćaju stanovnici općine Primorski Dolac.

Tablica 5.1/3

	Ulaganja
	2009.
	 2010.
	2010. – 2015.

	Postavljanje zelenih otoka
	
	26.568
	

	Oprema - nabava kontejnera 1100 l
	69.175
	
	

	Edukacija
	
	35.000
	

	Pročistači oborinskih i otpadnih voda
	
	
	7.000.000

	Ukupno:
	
	
	7.130.743

Izvori financiranja su sredstva iz godišnjeg Državnog proračuna, sufinanciranje od Fonda za zaštitu okoliša i energetsku učinkovitost, županijski proračun, općinski proračun. Drugi izvori su: krediti (koji bi se vraćali iz očekivanog povećanja priliva sredstava od naplate komunalnih usluga), koncesije, donacije i predpristupni fondovi EU-a.

ZAKLJUČAK:
Na ovim prostorima su se obavljale djelatnosti koje su malo ili nimalo oštetile prirodni okoliš. Zrak, voda i tlo ovdje su još uvijek visoke kakvoće. U slijedećim fazama potrebno je kontinuirano pratiti promjene količina raznih vrsta otpada te revidiranje Plana gospodarenja otpadom s obzirom na promjene u prostornim planovima, razvoju poslovne i stambeno mješovite zone, promjene u prirastu stanovništva i promjene zakonskih propisa.
Općina Primorski Dolac težiti će održivom razvitku što podrazumijeva gospodarski i socijalni razvitak društva koji u zadovoljavanju potreba današnjeg naraštaja uvažava iste mogućnosti zadovoljavanja potreba idućih naraštaja te omogućuje dugoročno očuvanje kakvoće okoliša, biološke raznolikosti i krajobraza.
NARUČITELJ:

OPĆINA PRIMORSKI DOLAC

IZVRŠITELJ:

ZELENI SERVIS d.o.o.

Zakonodavstvo okoliša – Poslovno savjetovanje

SPLIT, Templarska 23

UGOVOR broj:

1709/2009.

PROJEKT:

PLAN GOSPODARENJA OTPADOM

OPĆINE PRIMORSKI DOLAC

za razdoblje 2008.-2015.

AUTORI PLANA:

Smiljana Blažević dipl.iur.

Boška Matošić dipl.ing.kem.teh.

DIREKTOR:

Smiljana Blažević dipl.iur.

- materijalna reciklaža i ponovna uporaba

- biološka reciklaža i ponovna uporaba

- energetska reciklaža i ponovna uporaba

Vrednovanje otpada

Neizbjegnuti otpad

- manji proizvodni otpad

- proizvod s manje otpada

- uporaba primjerenije ambalaže

Izbjegavanje

Kontrolirana odlagališta

PAGE
1

