PLAN GOSPODARENJA OTPADOM U

SPLITSKO - DALMATINSKOJ ŽUPANIJI

za razdoblje 2007. - 2015. godine

[image: image1.wmf]
[image: image2.png]

veljača 2008.
SADRŽAJ:

1UVOD

4A. ZAKONSKE OBVEZE

7B. NAZIVLJE U PLANU

13C. OSNOVNE I OPĆE ODREDBE

14D. Opis postojećeg stanja

14D.1. Postupanje s otpadom

14D.2. Količine i prognoze količina otpada

22D.3. Sastav otpada

25E. Mjere izbjegavanja i smanjenja nastajanja otpada

27F. Mjere gospodarenja otpadom prema najboljoj dostupnoj tehnologiji koja ne zahtjeva previsoke troškove

41G. Mjere iskorištavanje vrijednih svojstava otpada, odnosno program odvojenog skupljanja

51H. Plan gradnje građevina namijenjenih skladištenju, obradi ili odlaganju otpada u cilju uspostavljanja cjelovite nacionalne mreže građevina za zbrinjavanje otpada

53I. Popis otpadom onečišćenog tla i neuređenih odlagališta s mjerama sanacije otpadom onečišćenog okoliša i neuređenih odlagališta

53I.1. Popis lokacija otpadom onečišćenog tla i neuređenih odlagališta

68I.2. Mjere sanacije otpadom onečišćenog tla

72J. Mjere nadzora i praćenja gospodarenja otpadom

74K. Izvori i visina financijskih sredstava za provedbu pojedinih mjera

74K.1. Izvori financijskih sredstava

76K.2. Visina financijskih sredstava

81L. Rokovi za izvršenje pojedinih mjera

UVOD

Pod pojmom zaštite okoliša podrazumijeva se zaštita voda i mora, tla i zraka. Zaštitom okoliša osigurava se cjelovito očuvanje kakvoće okoliša, očuvanje biološke i krajobrazne raznolikosti, racionalno korištenje prirodnih dobara i energije na najpovoljniji način za okoliš kao osnovni uvjet zdravog života i temelj održivog razvoja. Temelji politike zaštite okoliša sadržani su u Zakonu o zaštiti okoliša (NN 110/07) dok je gospodarenje otpadom u Republici Hrvatskoj određeno Zakonom o otpadu (NN 178/04, 158/05 i 111/06) i Strategijom gospodarenja otpadom Republike Hrvatske (NN 130/05) te Planom gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2007.- 2015. (NN 85/07), koji su sastavni dio Strategije zaštite okoliša RH (NN 46/02).

Strategijom gospodarenja otpadom RH zacrtan je cilj u gospodarenju otpadom u skladu s politikom gospodarenja otpadom u EU. Uspostavljen je okvir unutar kojega će Hrvatska morati smanjiti količinu otpada koji proizvodi, a otpadom koji je proizveden održivo gospodariti.

Pojam gospodarenje otpadom obuhvaća skup aktivnosti, odluka i mjera usmjerenih na:

1. sprječavanje nastanka otpada, smanjivanje količine otpada i/ili njegovoga 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 dovede u opasnost ljudsko zdravlje i da se ne rabe postupci i/ili načini koji bi mogli štetiti okolišu, kako bi se izbjeglo:

 rizik onečišćenja mora i voda, tla i zraka

 nastajanje eksplozije ili požara

 pojava buke

 pojava neugodnih mirisa

 ugrožavanje biljnog i životinjskog svijeta

 štetan utjecaj na područja kulturno-povijesnih, estetskih i prirodnih vrijednosti

Prema Strategiji gospodarenja otpadom RH, gospodarenje otpadom treba planirati i provoditi na način da se osigura:

 postupno organiziranje središta gospodarenja otpadom s postrojenjima za obradu, odlagalištima i drugim sadržajima: uz Zagreb 20 županijskih i 4 regionalna središta, uz postupnu sanaciju i zatvaranje većine postojećih odlagališta,

 zabranu odlaganja otpada na otocima i gradnju pretovarnih stanica s odvojenim skupljanjem, reciklažom i baliranjem ostatnog otpada i prijevoz u centre na kopnu

 posebnu zaštitu podzemnih voda na krškom području od eventualnog prodora procjednih voda iz odlagališta i drugih građevina

 sprječavanje ispuštanja otpada u more, jezera, rijeke i potoke

 centar za gospodarenje opasnim otpadom s mrežom sabirališta

 kontrolirane prioritetne tokove otpada

 visok stupanj sudjelovanja domaće industrije, opreme i usluga u projektima gospodarenja otpadom kao doprinos smanjivanju nezaposlenosti i deficita vanjsko-trgovinske bilance

 angažman stranih partnera i kapitala na temelju nezavisnih studija opravdanosti i potporu zajedničkim ulaganjima na osnovi javnog i privatnog partnerstva na bazi IPPC* – BAT** tehnologije

 jačanje postojeće organizacije gospodarenja otpadom i osnivanje međuresorne koordinacije za gospodarenje otpadom, što bi osiguralo suradnju relevantnih ministarstava za pojedine tokove otpada

 edukaciju javnosti, stručnjaka i upravnih struktura: Programi i aktivnosti za podizanje razine znanja trebaju imati razvojni, istraživački i djelatni pristup.

Zakonom o otpadu definirani su osnovni ciljevi gospodarenja otpadom:

 izbjegavanje i smanjivanje nastajanja otpada i smanjivanje opasnih svojstava otpada, i to posebice: razvojem čistih tehnologija koje koriste manje prirodnih izvora i tehničkim razvojem i promoviranjem proizvoda koji ne pridonose ili u najmanjoj mogućoj mjeri pridonose povećanju štetnog utjecaja otpada i opasnosti onečišćenja te razvojem odgovarajućih metoda zbrinjavanja opasnih tvari sadržanih u otpadu namijenjenom oporabi,

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

 zbrinjavanje otpada na propisan način,

 sanacija otpadom onečišćenog okoliša.

*-IPPC-integrirano sprječavanje i nadzor onečišćenja (Integrated prevention pollution control)

**-BAT-najbolja raspoloživa tehnologija (Best available technology)

Temeljem članka 8. Zakona o otpadu (NN178/04) Hrvatski sabor je na sjednici od 14. listopada 2005. godine donio Strategiju gospodarenja otpadom.

Prema Zakonu o otpadu određena je izrada Planskih dokument gospodarenja otpadom, a člankom 10 Zakona, određen je sadržaj plana gospodarenja otpadom županije, odnosno Grada Zagreba.

Temeljem članka 9. Zakona o otpadu (NN178/04, 111/2006) Vlada Republike Hrvatske je na sjednici održanoj 19. srpnja 2007. godine donijela Planu gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2007.-2015..

Plan gospodarenja otpadom osnovni je dokument o gospodarenju otpadom u RH za razdoblje 2007. – 2015. godine.

Temeljni zadatak plana je :

· uspostava cjelovitog sustava gospodarenja otpadom

· sanacija i zatvaranje postojećih odlagališta

· sanacija "crnih točaka"

· razvoj i uspostava regionalnih i županijskih centara za gospodarenje otpadom, s pred obradom otpada prije konačnog zbrinjavanja ili odlaganja

· uspostava potpune informatizacije sustava

Provedbom Plana gospodarenja otpadom RH postići će se:

· uspostava sustava gospodarenja otpadom u svakoj županiji po regionalnom /županijskom konceptu

· povećanje udjela odvojenog prikupljanja otpada

· recikliranje i ponovna oporaba otpada

· prethodna obrada otpada prije konačnog odlaganja

· smanjenje udjela biorazgradivog otpada u komunalnom otpadu

· izdvajanje goriva iz otpada

· smanjenje količine otpada koje se odlažu na odlagalištima

· smanjenje štetnih utjecaja otpada na okoliš

· samoodrživo financiranje sustava gospodarenje komunalnim otpadom

A. ZAKONSKE OBVEZE

Plan gospodarenja otpadom u Splitsko-dalmatinskoj županiji je planski dokument gospodarenja otpadom u županiji, koji se donosi u skladu s Zakonom o otpadu (NN 111/06) za razdoblje od osam godina. Plan je usklađen sa Strategijom i Planom gospodarenja otpadom Republike Hrvatske te sa Strategijom zaštite okoliša Republike Hrvatske i Programom zaštite okoliša Splitsko - dalmatinske županije.

Prema Zakonu o otpadu Plan gospodarenja otpadom županije sadrži:

1. mjere izbjegavanja i smanjenja nastajanja otpada,

2. mjere gospodarenja otpadom prema najboljoj dostupnoj tehnologiji koja ne zahtjeva previsoke troškove,

3. mjere iskorištavanja vrijednih osobina otpada, odnosno mjere odvojenog skupljanja otpada,

4. plan gradnje građevina namijenjenih skladištenju, obradi ili odlaganju otpada u cilju uspostavljanja cjelovite nacionalne mreže građevina za zbrinjavanje otpada,

5. mjere sanacije otpadom onečišćenog okoliša i neuređenih odlagališta,

6. mjere nadzora i praćenja gospodarenja otpadom,

7. izvore i visinu financijskih sredstava za provedbu pojedinih mjera,

8. rokove za izvršenje utvrđenih mjera.

Plan gospodarenja otpadom za Županiju donosi Županijska skupština, a objavljuje se u Službenom glasniku Županije.

Odgovornosti u provedbi planiranih aktivnosti
Odgovornost u procesu unapređivanja cjelovitog sustava gospodarenja otpadom s definiranjem uloga i aktivnosti prema Strategiji gospodarenja otpadom u RH, županije i JLS-e imaju sljedeće obaveze:

Jedinice područne (regionalne) samouprave (županije) donijeti županijske planove gospodarenja otpadom, usklađene s Planom gospodarenja otpadom Republike Hrvatske i u suradnji s gradovima i općinama, i pri tome surađivati s gradovima i općinama na svom području

· prostornim planovima utvrditi lokacije za građevine i postrojenja za gospodarenje otpadom i poticati županijski (regionalni) centar za gospodarenje otpadom uz podršku JLS,

· sanirati i pomagati sanaciju i zatvaranje odlagališta sukladno planu gospodarenja otpadom,

Jedinice lokalne samouprave (općine i gradovi)

· prostornim planovima utvrditi lokacije za građevine i postrojenja za gospodarenje otpadom,

· donijeti plan gospodarenja otpadom, usklađen s državnim planom gospodarenja otpadom i županijskim planom gospodarenja otpadom te poticati edukaciju i informiranost proizvodnih struktura i stanovništva,

· organizirati prikupljanje i sigurno odlaganje (komunalnog) otpada u skladu sa standardima i planom gospodarenja otpadom općine/grada,

· poticati sustavno educiranje i informirati lokalne organizacije i stanovništvo,

· omogućiti odvojeno prikupljanje sekundarnih sirovina i biootpada, te organizirati prijevoz do centara za gospodarenje otpadom,

· dostavljati podatke u skladu s propisima,

· poticati kupovanje ekološki prihvatljivih proizvoda,

· sanirati divlja odlagališta (smetlišta) na svom području.

· Pregled propisa koji uređuju gospodarenje otpadom u RH

Strategija gospodarenja otpadom Republike Hrvatske, NN 130/05

· Plan gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2007.-2015. (NN 85/07),

· Zakon o otpadu, NN 178/04, 111/06

· Zakon o potvrđivanju Baselske konvencije o nadzoru prekograničnog prometa opasnog otpada i njegovu odlaganju, NN – Međunarodni ugovori 3/1994

· Uredba o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada, NN 50/05

· Uredba o nadzoru prekograničnog prometa otpadom, NN 69/06, 17/07

· Uredba o uvjetima za postupanje s opasnim otpadom, NN 32/98

· Uredba o jediničnim naknadama, korektivnim koeficijentima i pobližim kriterijima i mjerilima za utvrđivanje naknada na opterećivanje okoliša otpadom, NN 71/04

· Pravilnik o gospodarenju otpadom, NN 23/07

· Pravilnik o načinima i uvjetima odlaganja otpada, kategorijama i uvjetima rada za odlagališta otpada, NN 117/07

· Pravilnik o vrstama otpada, NN 27/96

· Pravilnik o uvjetima za postupanje s otpadom, NN 123/97 i 112/01

· Pravilnik o ambalaži i ambalažnom otpadu, NN 97/05, 115/05

· Pravilnik o gospodarenju otpadnim gumama, NN 40/06

· Pravilnik o gospodarenju otpadnim uljima, NN 124/06

· Pravilnik o gospodarenju otpadnim baterijama i akumulatorima, NN 133/06

· Pravilnik o gospodarenju otpadnim vozilima, NN 136/06

· Pravilnik o obliku, sadržaju i načinu vođenja očevidnika obveznika plaćanja naknade na opterećivanje okoliša otpadom, NN 120/04

· 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

· Pravilnik o mjerilima, postupku i načinu određivanja iznosa naknade vlasnicima nekretnina i jedinicama lokalne samouprave, NN 59/06

· Pravilnik o načinu i rokovima obračunavanja i plaćanja naknada na opterećivanja okoliša otpadom, NN 95/04

· Odluka o uvjetima označavanja ambalaže, NN 155/05, 24/06, 28/06

· Odluka o dopuštenoj količini otpadnih guma koja se može koristiti u energetske svrhe u 2006., NN 64/06

· Odluka o dopuštenoj količini otpadnih guma koja se može koristiti u energetske svrhe u 2007., NN 37/07

· Pravilnik o gospodarenju otpadom, NN 23/07

· Pravilnik o gospodarenju električkim i elektroničkim otpadom , NN 74/07

· Pravilnik o gospodarenju medicinskim otpadom, NN 72/07

· Pravilnik o načinima i uvjetima termičke obrade otpada, NN 45/07

Još niz zakonskih i podzakonskih akata utječu ili reguliraju način gospodarenja otpadom kao što su, npr., Zakon o komunalnom gospodarstvu (NN 26/2003 – pročišćeni tekst,178/2004 i 178/2007), Zakon o kemikalijama (NN 150/05), Zakon o prijevozu opasnih tvari (NN 97/93, 151/03), itd.

B. NAZIVLJE U PLANU
U ovom Planu u uporabi su pojmovi iz Zakona o otpadu i Strategije gospodarenja otpadom Republike Hrvatske sa sljedećim značenjem:

Ambalažni otpad je ambalaža preostala nakon što se proizvod raspakira, a obuhvaća sve proizvode u obliku kutija, posuda, omota i druge oblike koji služe držanju drugog proizvoda u svrhu njegove zaštite, rukovanja, promidžbe i prodaje,

Biološki razgradiv otpad je otpad koji se može razgraditi aerobnim ili anaerobnim putem (kao što su hrana, otpad iz vrtova, papir i karton),

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 promjenu) 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 (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, sprječavanje 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 životnog ciklusa proizvoda i usluga, od dizajna do upotrebe i konačnog odlaganja (prema definiciji UNEP-a).

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

Gospodarenje otpadom je skup aktivnosti, odluka i mjera za: sprječavanje nastanka otpada, smanjivanje količine otpada i/ili njegovog 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 tvari opasne 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 odlaganja otpada koji se ne može drugačije iskoristiti.

Izdvajanje je podjela otpada u grupe sličnih materijala kao npr. papir, staklo, plastika, metali, biorazgradivi otpad. Također to je i sortiranje unutar iste grupe otpada (bijelo i tamno staklo, različite vrste plastike). Obavlja se ručno i strojno.

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

Katastar onečišćavanja okoliša je skup podataka o izvorima, vrsti, količini, načinu i mjestu unošenja, ispuštanja ili odlaganja štetnih tvari u okoliš

Komunalni otpad jest otpad iz kućanstava, te otpad iz proizvodne i/ili uslužne djelatnosti ako je po svojstvima i sastavu sličan otpadu iz kućanstava,

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 članka 2. Zakona o otpadu određen kao neopasni.

Obrada otpada je postupak u kojim se u mehaničkom, fizikalnom, termičkom, kemijskom ili biološkom procesu, uklju­ču­jući razvrstavanje, mijenjaju svojstva otpada, u svrhu smanjivanja volumena i/ili opasnih svojstava, olakšava rukovanje otpadom te poboljšava iskoristivost 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. u podzemlje). 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, obrade ili zbrinjavanje, skladištenje otpada prije iskorištavanja (oporabe) ili obrade, kraće od tri godine, te

· skladištenje otpada prije odlaganja kraće od godinu dana.

Odlagalište otpada prima najveću količinu proizvedenog otpada. Grupirana su prema kategorijama, odnosno pravnom statusu, veličini, vrstama odloženog otpada, stanju aktivnosti, utjecaju na okoliš i opremljenosti.

Aktivna odlagališta razvrstana su u pet kategorija:

· 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.

· 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.

· 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.

· 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.

· »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. Osim navedenih, u Hrvatskoj postoji mnogo veći broj sličnih površina onečišćenih otpadom.

Okoliš je prirodno okruženje: zrak, tlo, voda, klima, biljni i životinjski svijet u ukupnosti uzajamnog djelovanja i kulturna baština kao dio okruženja kojeg je stvorio čovjek.

Onečišćavanje okoliša je promjena stanja okoliša koja je posljedica štetnog djelovanja, ili izostanka potrebnog djelovanja, ispuštanja, unošenja ili odlaganja štetnih tvari, ispuštanja energije i utjecaja drugih zahvata i pojava nepovoljnih po okoliš.

Onečišćivač je svaka pravna ili fizička osoba čije djelovanje posredno ili neposredno uzrokuje onečišćavanje okoliša.

Opasni otpad je otpad koji je po sastavu i svojstvima listom otpada - Katalogom određen kao opasni tj. otpad koji mora imati jedno od svojstava: eksplozivnost, reaktivnost, zapaljivost, nadražljivost, štetnost, toksičnost, kancerogenost, korozivnost, infektivnost, teratogenost, mutagenost, tvari i pripravci koji ispuštaju toksične ili vrlo toksične plinove u kontaktu s vodom, zrakom ili kiselinom, tvari i pripravci koji nakon odlaganja mogu na bilo koji način ispuštati tvari, s nekom od gore navedenih karakteristika ekotoksične tvari.

Oporaba otpada znači bilo koju od navedenih operacija: korištenje kao gorivo ili na drugi način za proizvodnju energije, recikliranje/ obnavljanje metala i metalnih spojeva,

Otpad je svaka tvar ili predmet koje je posjednik odbacio, ili namjerava odbaciti ili je obvezan odbaciti. Otpad je prema Strategiji gospodarenja otpadom RH razvrstan u 15 grupa.

Podzemno odlagalište je duboko zalegnuta, izolirana, hidrodinamski cjelovita geološka zamka sedimenata koja je raskrivena dubokom bušotinom kroz koju se otpad odlaže utiskivanjem. Podzemno odlagališta 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 sakupljene frakcije otpada je 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.
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 jest svaka osoba čijom aktivnošću nastaje otpad (izvorni proizvođač) i/ili koja prethodnom obradom, miješanjem ili drugim postupkom, mijenja sastav ili svojstva otpada

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

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

Recikliranje/ obnavljanje drugih neorganskih materijala, regeneracija kiselina i lužina, oporaba sastojaka koji se koriste za suzbijanje zagađenja, oporaba sastojaka iz katalizatora, ponovna prerada iskorištene nafte ili drugi načini ponovne uporabe nafte, obrada zemljišta korisna za poljoprivredu ili ekološka poboljšanja, upotreba otpadnog materijala dobivenog iz bilo kojeg od gore navedenih postupaka razmjena otpada radi podvrgavanja bilo kojem od gore pobrojanih postupaka, skladištenje otpada predviđenog za bilo koji od gore navedenih postupaka (osim privremenog skladištenja, skladištenja otpada na mjestu nastanka prije prikupljanja).

Sakupljač otpada je pravna ili fizička osoba koja sakuplja, razvrstava ili prevozi otpad.

Skupljanje otpada jest prikupljanje, razvrstavanje i/ili miješanje otpada u svrhu prijevoza,

Skladištenje otpada je privremeni smještaj otpada u građevini za skladištenje otpada – skladištu, do njegove oporabe i/ili zbrinjavanja.

Šteta u okolišu je oštećenje ili gubitak prirodne funkcije sastavnih dijelova okoliša, prouzročena gubitkom pojedinih sastavnih dijelova i/ili unutarnjim poremećajem odnosa i prirodnog tijeka nastalog zbog ljudskog djelovanja.

Štetna tvar je tvar čija su svojstva opasna za ljudsko zdravlje i okoliš, s dokazanim akutnim i kroničnim toksičnim učincima, vrlo nadražujuća, kancerogena, mutagena, nagrizajuća, zapaljiva i eksplozivna tvar, ili tvar koja u određenoj količini 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

Zahvat u okolišu je svako trajno ili privremeno djelovanje čovjeka koje može narušiti ekološku stabilnost ili biološku raznolikost okoliša ili na drugi način može nepovoljno utjecati na okoliš.

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

· Odlaganje u ili na tlo (npr. odlagalište, itd.),

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

· Duboko injektiranje,

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

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

· Ispuštanje u vodene sredine,

· Biološka obrada koja nije specificirana nigdje drugdje u ovom popisu, a koja daje konačne spojeve i smjese koji se odlažu na jedan od navedenih načina,

· Fizičko-kemijska obrada koja nije specificirana nigdje drugdje u ovom popisu, a koja daje konačne spojeve i smjese koji se odlažu na jedan od navedenih načina,

· Spaljivanje na kopnu,

· Trajno skladištenje,

· Stapanje ili miješanje prije podvrgavanja bilo kojem od navedenih postupaka,

· Prepakiranje prije bilo kojeg od gore navedenih postupaka,

· Skladištenje prije ili tijekom bilo kojeg od gore navedenih postupaka (osim privremenog skladištenja, te skladištenja otpada na mjestu nastanka prije skupljanja).

Zeleni (reciklažni) otoci su skupine raznovrsnih posuda u kojima se odvojeno sakupljaju reciklirajući materijali (papir, staklo, plastika, metali, biorazgradivi otpad).

Kratice korištene u Planu gospodarenja otpadom

	APO
	Agencija za posebni otpad

	AZO
	Agencija zaštite okoliša

	BAT
	najbolja raspoloživa tehnologija (Best available technology)

	BEP
	najbolja okolišna praksa (Best environmental practice)

	CGO
	centar za gospodarenje otpadom regionalni (županijski)

	ČP
	čistija proizvodnja

	DZS
	državni zavod za statistiku

	ENO
	Energana na otpad

	e-otpad
	električna i elektronička oprema

	ES
	ekvivalent stanovnika

	EU
	Europska Unija (European Union)

	GIS
	geografski informacijski sustav (geographical information system)

	GO
	gradsko odlagalište

	GrO
	građevinski otpad

	IPPC
	integrirano sprječavanje i nadzor onečišćenja (Integrated prevention pollution control)

	JLS
	jedinica lokalne samouprave

	KBC
	klinički bolnički centar

	KEO
	Katastar emisija u okoliš

	KO
	komunalni otpad

	MBO
	postrojenje za mehaničko-biološku obradu

	mini RD
	nečuvano sakupljalište glomaznog, građevinskog otpada u kontejnere većeg kapaciteta

	NPO
	neopasni proizvodni otpad

	PET
	poli(etilen-tereftalat)

	PGO
	Plan gospodarenja otpadom

	POOPSS
	poduzeća za otkup, obradu i promet sekundarnim sirovinama

	RD
	reciklažno dvorište

	RH
	Republika Hrvatska

	skl
	privremeno skladište

	SDŽ
	Splitsko-dalmatinska županija

	SUO
	studija utjecaja na okoliš

	TEQ
	toksični ekvivalent (Toxic equivalent)

	UNEPA
	Agencija za zaštitu okoliša Ujedinjenih Naroda

C. OSNOVNE I OPĆE ODREDBE

Plan gospodarenja otpadom Splitsko-dalmatinske županije donosi se poradi provedbe gospodarenja otpadom u županiji u pogledu zaštite voda, zraka i tla. Plan sadrži:

· Uvod

· Osnovne i opće odredbe

· Nazivlja u planu

· Opis postojećeg stanja

· Mjere izbjegavanja i smanjenja nastajanja otpada

· Mjere gospodarenja otpadom prema najboljoj dostupnoj tehnologiji koja ne zahtjeva previsoke troškove

· Mjere iskorištavanje vrijednih svojstava otpada, odnosno program odvojenog skupljanja

· Plan gradnje građevina namijenjenih skladištenju, obradi ili odlaganju otpada u cilju uspostavljanja cjelovite nacionalne mreže građevina za zbrinjavanje otpada

· Popis otpadom onečišćenog tla i neuređenih odlagališta s mjerama sanacije otpadom onečišćenog okoliša i neuređenih odlagališta

· Mjere nadzora i praćenja gospodarenja otpadom

· Izvori i visina financijskih sredstava za provedbu pojedinih mjera

· Rokovi za izvršenje pojedinih mjera

Polazište za osmišljavanje moguće koncepcije na području gospodarenja otpadom u Splitsko-dalmatinskoj županiji prema Zakonu o otpadu (N.N. 178/04 i 111/06) – u daljnjem tekstu ZOO je izrada Plana gospodarenja otpadom koji obuhvaća između ostalog i mjere sanacije otpadom onečišćenog okoliša i neuređenih odlagališta. Popis lokacija otpadom onečišćenog tla i neuređenih odlagališta jedna je od podloga za izradu Plana sanacije otpadom onečišćenog tla i neuređenih odlagališta.

Splitsko-dalmatinska županija donijela je "Program zaštite okoliša" čiji je sastavni dio i "Program postupanja s otpadom" (Sl. glasnik Županije splitsko-dalmatinske, br. 7/00), kojim se odredila prema izgradnji jedinstvenog Centra za gospodarenje otpadom za područje čitave Županije. U sklopu Centra će se primjenom najsuvremenije tehnologije provoditi razdvajanje i obrada ostatnog otpada, izdvajanje iskoristivog dijela otpada te odlaganje inertnog dijela otpada.

Gradski i općinski Planovi gospodarenja otpadom moraju biti usklađeni s ovim Planom (projektni zadatak za Plan gospodarenja otpadom općine/grada dan je u privitku). Plan gospodarenja otpadom donosi županijska skupština, a objavljuje se u Službenom glasniku Splitsko-dalmatinske županije.

Nadležni ured Županije nadzire provedbu Plana gospodarenja otpadom, a jednom godišnje (do 31. svibnja) podnosi županijskoj skupštini izvješće o izvršenju radova kao i učinkovitosti planiranih radova. Usvojeno izvješće dostavlja se Ministarstvu i Agenciji za zaštitu okoliša.

D. Opis postojećeg stanja

D.1. Postupanje s otpadom

Otpad organizirano skupljaju i na odlagališta odvoze komunalna poduzeća koja su registrirana za skupljanje i odlaganje komunalnog otpada: Hvar - JUKD-Hvar, Imotski – Topana, Komiža - J.K.P. Komiža, Makarska - Makarski komunalac, Omiš – Peovica, Sinj - Vodovod i čistoća- Sinj, Split - Čistoća –Split, Stari Grad - Komunalno Stari Grad, Supetar - KO Grad, Trogir - TD Dobrić, Vis - Gradina, Vrgorac - Komunalno-Vrgorac, Vrlika – Usluga, Baška Voda – Gradina, Pučišta - Michieli-Tomić, Brela - Greben Brela, Dugi Rat - Perkan-Studenci, Gradac - Izvor-Ploče, Jelsa - Komunalno Jelsa, Vrbovsko - Komunalno Vrbovsko, Muć - Vlastiti komunalni pogon, Podgora - Čistoća Podgora, Sućuraj - Općinski pogon, Šolta – Basilija, Tučepi – Tučepi.

Na području Županije djelatno se provodi skupljanje otpada koji nastaje u domaćinstvima, trgovinama, na ulicama, sitnim obrtima i dr. Otpad se skuplja na nekoliko načina, i to u: plastičnim vrećama, kantama volumena 80 l, kantama volumena 120-240 l, kontejnerima 500-1100 l, kao i u kontejnerima volumena 3, 4, 5, 6 i 7 m3.

Mehanizacija koja se koristi na području Županije - od vozila koja su specifična i u trendu suvremenog skupljanja otpada treba izdvojiti autosmećare i autopodizače kontejnera od 5 do 10 m3. U Splitsko-dalmatinskoj županiji koriste se 62 autosmećara prosječnog volumena nadgradnje od 11 m3 (IPZ Uniprojekt MCF, 2002.) te 22 autopodizača kontejnera. Prosječna starost voznog parka iznosi oko 13 godina.

D.2. Količine i prognoze količina otpada

D.2.1. Komunalni otpad

Komunalni otpad je otpad iz kućanstva, otpad koji nastaje čišćenjem javnih površina i otpad sličan otpadu iz kućanstava koji nastaje u gospodarstvu, ustanovama i uslužnim djelatnostima.

Uz podatke o količini evidentiranog otpada, potrebno je poznavanje postojećeg stanja o:

a) ukupnom broju stanovnika,

b) broju stanovnika obuhvaćenih organiziranim odvozom otpada i

c) broju turističkih noćenja.

Prema popisu stanovništva 2001. godine, u Splitsko-dalmatinskoj županiji popisana su 462.442 stalna stanovnika u 144.366 domaćinstava. Uslugom skupljanja i odvoza otpada obuhvaćeno je oko 94 % stanovništva. Obradom upitnika o količinama otpada koje pojedinih skupljači prevezu do odlagališta, kao i podacima iz vlastite arhive, prosječna količina otpada koju proizvede stanovnik na razmatranom području Županije iznosi 0,80 kg/dan (gradovi između 0,72 i 0,82, a općine između 0,62 i 0,81). Prema dostupnim podacima o broju turističkih noćenja i procjeni neubilježenih gostiju (uglavnom domaćih), pretpostavlja se da prosječnim turističkim noćenjem na razmatranom području nastane oko 0,9 kg komunalnog otpada po noćenju.

Budući da se otpad ne važe, iz navedenog se može procijeniti da je u 2005. godini odloženo oko 135.000 tona komunalnog otpada, s udjelom otpada iz turizma od oko 5 %. Ovo ukazuje na relativno pravilnu raspodjelu otpada tijekom godine, što je bitno kod dimenzioniranja opreme.

Proizvodni otpad je otpad koji nastaje u proizvodnom procesu u industriji, obrtu i drugim procesima, a po sastavu i svojstvima razlikuje se od komunalnog otpada. Količina proizvodnog otpada procijenjena je na temelju evidencija i anketiranja komunalnih poduzeća, i u 2005. godini iznosila je oko 14.500 tona.

Na odlagališta Splitsko-dalmatinske županije u 2005. godini dovezlo se oko 150.000 tona komunalnog i proizvodnog otpada.

komunalni otpad

135.000 tona

proizvodni otpad

 14.500 tona

UKUPNO

149.500 tona

Za procjenu količina otpada koji će nastajati u narednih 25 godina, potrebno je poznavati osnovne značajke prostora obuhvatnosti organiziranim skupljanjem i odvozom otpada.

Također, radi izrade projekcije količina otpada za buduće razdoblje, potrebno je uvidjeti promjene koje su nastale u proteklom razdoblju, u prvom redu:

a) promjenama broja stanovnika između dva popisa stanovništva

b) promjenama u ustroju teritorijalnih jedinica

c) migraciji stanovništva uslijed ratnih događanja

d) prirodnom prirastu stanovništva

e) socijalno-gospodarstvenoj aktivnosti.

Prema tim postavkama, u procjeni budućih količina otpada na području Splitsko-dalmatinske županije, ulazni podaci su bili sljedeći:

a) količina komunalnog otpada koju skupe komunalna poduzeća procjenjuje se na 135.000 t/god,

b) količina neopasnog proizvodnog otpada koji se zbog svojih svojstava smije odlagati na odlagalištima komunalnog otpada procjenjuje se na 14.500 t/god; predviđa se porast po prosječnoj godišnjoj stopi od 3,0 % do 2010. godine, a nakon toga po 2,5 % godišnje,

c) obuhvatnost stanovništva organiziranim skupljanjem i odvozom otpada na području Županije iznosi 94 %,

d) prosječna specifična količina komunalnog otpada (0,80 kg/st/dan) će rasti po prosječnoj godišnjoj stopi od 1 %,

e) predviđa se porast količina otpada iz turizma po prosječnoj godišnjoj stopi od 0,1 % do 1,0 %.

Procjena količina otpada koja će od 2007. do 2030. godine nastajati na području Splitsko-dalmatinske županije prikazana je tablicom D.2.1/1.

Tablica D.2.1/1 - Procjena količina otpada koja će od 2007. do 2030. godine nastajati na području Splitsko-dalmatinske županije

	
	Broj
	Komunalni
	Proizvodni
	Ukupni

	Godina
	obuhvaćenih
	otpad
	otpad
	otpad

	
	stanovnika
	t/god.
	t/god.
	t/god.

	2007.
	462.049
	145.163
	17.240
	162.403

	2008.
	469.147
	148.707
	17.757
	166.464

	2009.
	476.355
	152.341
	18.290
	170.631

	2010.
	483.673
	156.094
	18.838
	174.932

	2011.
	486.091
	158.377
	19.309
	177.686

	2012.
	488.522
	160.694
	19.792
	180.486

	2013.
	490.964
	163.046
	20.287
	183.333

	2014.
	493.419
	165.432
	20.794
	186.226

	2015.
	495.886
	167.855
	21.314
	189.169

	2016.
	498.366
	170.313
	21.847
	192.160

	2017.
	500.858
	172.808
	22.393
	195.201

	2018.
	503.362
	175.341
	22.953
	198.293

	2019.
	505.879
	177.911
	23.526
	201.437

	2020.
	508.408
	180.553
	24.115
	204.668

	2021.
	510.950
	183.236
	24.718
	207.953

	2022.
	513.505
	185.958
	25.335
	211.293

	2023.
	516.072
	188.721
	25.969
	214.690

	2024.
	518.653
	191.525
	26.618
	218.143

	2025.
	521.246
	194.371
	27.283
	221.654

	2026.
	523.852
	197.259
	27.966
	225.225

	2027.
	526.472
	200.191
	28.665
	228.855

	2028.
	529.104
	203.166
	29.381
	232.547

	2029.
	531.749
	206.186
	30.116
	236.302

	2030.
	534.408
	209.250
	30.869
	240.119

Napomena: U koloni za komunalni otpad uključen je i otpad iz turizma.

Navedene količine predstavljaju potencijal otpada na navedenom području, tj. osnovnu struju otpada bez njenog razdvajanja na određene podsustave gospodarenja otpadom, kao npr. primarne reciklaže.

Primarnom reciklažom, tj. izdvojenim skupljanjem sekundarnih sirovina kontejnerima postavljenim na javnim površinama, uz staklo izdvaja se i papir i karton. Osim toga, na ovaj način – kontejnerima na javnim površinama – izdvojeno se skuplja plastični otpad (PET) i metalni otpad (Al-limenke od pića). Praksa u Hrvatskoj pokazuje da je uvođenje reciklažnih dvorišta, u kojima građani besplatno mogu odložiti sve komponente ako su isortirane, ekonomsko-ekološki isplativo. Svrha izdvojenog skupljanja je izdvajanje korisnih i štetnih komponenti miješanog komunalnog otpada, što ima veliki ekonomski i ekološki značaj iskorištavanjem vrijednih svojstava određenih komponenti otpada i očuvanjem prirodnih resursa. Izdvajanjem navedenih komponenti, tj. stakla, papira, kartona, metala, PET-plastike, kao i štetnih i opasnih tvari – prije miješanja s ostatkom komunalnog otpada – značajno se poboljšavaju karakteristike reciklirajućeg otpada za materijalno iskorištavanje, kao i biorazgradivog otpada iz kuhinja, čišćenja vrtova i sl. zbog smanjenja smetajućih primjesa u stabiliziranom kompostu.

Osvrt na postojeći način postupanja s komunalnim otpadom

S obzirom na visoku obuhvatnost stanovništva uslugom organiziranog sakupljanja otpada od cca 94%, još uvijek je prisutno "divlje" odlaganje pojedinih vrsta otpada, uglavnom glomaznog i građevinskog. Dijelom je to posljedica nedovoljno razvijene svijesti pojedinaca, a dio i nepravovremenog donošenja mjera za gospodarenje otpadom.

Odlaganje je, za sada, glavna opcija gospodarenja ovim otpadom, a cijena usluge prikupljanja i odvoza nije dovoljna za pokrivanje troškova i sanitarnog odlaganja. Jedinice lokalne i područne (regionalne) samouprave nisu dovoljno stimulirane za udruživanje na regionalnoj, odnosno međugradskoj i međuopćinskoj razini. Nema učinkovitih instrumenata za poticanje izbjegavanja ili smanjivanja nastajanja otpada kao prioriteta u hijerarhiji gospodarenja otpadom. U praksi je prisutno preklapanje odgovornosti za komunalni i neopasni proizvodni otpad, s tim da komunalni otpad često sadržava opasni otpad za koji je nadležna RH.

D.2.2. Građevinski otpad

Otpad od obnove ili rušenja dotrajalih građevina, odnosno građenja novih, sadrži sve tvari i materijale koji se rabe u graditeljskim inženjerskim konstrukcijama. Vrste građevinskog otpada čine razni miješani iskopi, dijelovi armiranog i ne armiranog betona, stare cigle, crjepovi, ostale vrste pokrova, vapno, kamenje, šljunak i pijesak, kamene ploče, žbuka, gips, keramika, ostali laki građevinski materijali, metali, plastika i drvo.

Danas se građevinski otpad u RH sastoji od tri grupe otpadnog materijala:

· Drvo i ostale gorive tvari (od oko 5% do oko 25%),

· Željezo i ostali metali (do oko 5%),

· Mineralni agregat ili betonski lom ili miješanog sastava koji se može ponovo koristiti kao dodatak ili sastavnica za neke vrste posebnih betona i prerađevina (do oko 65 %).

· Otpadni materijal od rekonstrukcije i obnove prometnica.

Na temelju podataka iz Strategije gospodarenja otpadom RH, KEO-a i arhivskih podataka IPZ-a, na području Splitsko-dalmatinske županije se procjenjuje da se ova vrsta otpada stvara u količini od oko 83.500 t/god, s trendom laganog pada. Međutim ovoj količini nisu dodane posebne količine građevinskog otpada koji će nastati rušenjem starih industrijskih objekata koji se prestali raditi.

Osvrt na postojeći način postupanja s građevinskim otpadom

Građevinski otpad na području županije se ne zbrinjava na odgovarajući način. Gotovo sav građevinski otpad završi na odlagalištima komunalnog otpada i divljim odlagalištima, što višestruko povećava troškove sanacije, zauzima korisni volumen odlagališta i nove površine.
Na lokaciji Centra u Lećevici predviđen je rezervirani prostor za smještaj mobilnog postrojenja za recikliranje građevinskog otpada koji će se prema potrebi premještati po cijelom području Splitsko-dalmatinske županije.

Osim navedenih vrsta otpada javljaju se i otpadi o kojima nisu dobiveni podatci ili je njihovo zbrinjavanje u nadležnosti Vlade RH (opasni otpad). U nastavku daje se kratki opis vrsta otpada koji se mogu skupljati ili predobraditi u Centru za obradu otpada.

D.2.3. Poljoprivredni i šumarsko-drvni otpad

 Dio poljoprivrednih ostataka koristi se za stelje i sl., a veći dio se ostavlja na poljima.

U stočarstvu nastaju velike količine ostataka u obliku ekskremenata (stočni izmet i mokraća) koji, zajedno sa steljom, stvaraju gnojovku. Ocjenjuje se da veći dio količine ekskremenata stoke koristi kao gnojivo u poljoprivredi.

Dio otpada iz prehrambene proizvodnje koristi se za proizvodnju stočne hrane, a ostalo odlaže na odlagališta.
Šumarsko-drvni otpad nastaje u šumarstvu i drvoprerađivačkoj industriji. Šumarski otpad koji nastaje prigodom eksploatacije i uređivanja šuma odnosi se na granjevinu promjera manjeg od 7 cm i lisnu masu stabala, a ostaje u šumi kao temeljni potencijal proizvodnje šumskog tla te se, najvećim dijelom, ne smatra otpadom u smislu Zakona o otpadu dok se manji dio odlaže na odlagališta i smetlišta.

Drvni otpad nastaje u drvoprerađivačkoj industriji i koristi se u proizvodnji energije za potrebe drvoprerađivačke industrije (za proizvodnju panela i namještaja, papira i kartona), a dio se odlaže na odlagališta.

Poljoprivredni i šumarsko-drvni otpad u pravilu nastaje u značajnim količinama, ali uz poticanje izbjegavanja nastanka i smanjivanja količine kao i unapređivanjem sustava prikupljanja i iskorištavanja poljoprivrednog i šumarsko drvnog otpada na mjestu nastanka ova vrsta otpada neće se dovoziti u Centar.

D.2.4. Ambalažni otpad

Ambalažni otpad - predstavlja sve proizvode bez obzira na prirodu materijala od kojeg su izrađeni ili su korišteni za sadržavanje, čuvanje, rukovanje, isporuku i predstavljanje robe, od sirovina do gotovih proizvoda, od proizvođača do korisnika ili potrošača.

Višekratna uporaba ambalaže jedan je od najefikasnijih doprinosa smanjivanju nastajanja otpada. Reciklažom ambalažnog otpada rasterećuju se odlagališta, smanjuju emisije i štede prirodne sirovine. Smjernice za zbrinjavanje ambalažnog otpada su sljedeće: smanjivanje nastanka ambalažnog otpada, promjena dizajna u cilju smanjenja ambalaže, poticanje ponovne upotrebe, recikliranja i drugih načina oporabe, strogo ograničenje i prestanak konačnog odlaganja ambalažnog otpada, uvođenje naknada za proizvođače i uvoznike radi organiziranja sustava prikupljanja, obrađivanja i zbrinjavanja ambalažnog otpada. Primjenom pravilnika o ambalažnom otpadu očekuju se minimalne količine ove vrste otpada u Centru. Dio koji se odbaci i izmiješa s komunalnim otpadom biti će obuhvaćen sustavom predobrade u samom Centru.

Procjenjuje se da se na prostoru Hrvatske danas proizvodi u prosijeku oko 80 kg/st/god. otpadne ambalaže. Ovlaštene tvrtke obavljaju odvojeno skupljanje ambalažnog otpada nastalog u domaćinstvima i gospodarskim subjektima.

D.2.5. Proizvodni i rudarski otpad

Proizvodni i rudarski otpad spada u inertan otpad te uz zahvate u tehnološkom procesu može se postići smanjivanje količina uz prihvatljive troškove primjenom načela čistije proizvodnje. Predviđa se odvojeno prikupljanje istovrsnog otpada pogodnog za recikliranje i ponovnu oporabu, kao i iskorištavanje korisnog otpada u drugim proizvodnim granama industrije. Ne očekuje se da će se ova vrsta otpada dovoziti u Centar.

D.2.6. Otpadna vozila i metalni glomazni otpad

U Hrvatskoj postoji nekoliko stacionarnih postrojenja za reciklažu metalnog otpada, bijele tehnike i vozila, te nekoliko manjih pokretnih postrojenja.

Skupljanje te vrste otpada obavljaju registrirana poduzeća za skupljanje, obradu i promet sekundarnim sirovinama, a odlaganje je moguće na odlagalištima i reciklažnim dvorištima na području SDŽ.

Prema podacima DSZ i IPZ-a procjenjuje se količina otpadnih vozila na oko 10.000 t/god s tendencijom rasta.

Otpadna vozila i metalni glomazni otpad će se skupljati u pretovarnim stanicama, te će se prešati o odvoziti na predobradu (npr. shredder u Zagrebu). U centru je predviđen prostor gdje će se ova vrsta otpada skupljati i prešati te pretovarivati u veća vozila i odvoziti s lokacije.

D.2.7. Otpadne gume

Otpadne gume će se novim pravilnikom o gospodarenju otpadnim gumama zbrinjavati putem koncesije.

Otpadne gume se:

– odlažu na odlagališta komunalnog otpada,

– odbacuju na divlje deponije, odnosno u prirodu,

– termički obrađuju u cementari,

– spaljuju na slobodnom prostoru,

Dio starih guma sakupljaju i na obradu odvoze ovlašteni skupljači te vrste otpada.

D.2.8. Elektronički otpad i elektronska oprema

Kategorija otpada-električna i elektronička oprema (otpad) predstavlja otpad kućanskih aparata, računala, telefona, mobitela, kazetofona, itd. Neke vrste e-otpada idu u red opasnog otpada zbog opasnih komponenti koje sadrži.

Podaci o e-otpadu i njegovim tokovima ne obrađuju se cjelovito pa je i procjena količina relativno nesigurna.

Ovaj otpad se zasad odvozi iz reciklažnih dvorišta za građanstvo ili sabirališta u sklopu akcija sakupljanja glomaznog otpada ili redovitog odvoza komunalnog otpada i završava, najčešće, na odlagalištima. Sve više gospodarskih subjekata vodi brigu o tom otpadu, prikuplja ga i skladišti, a ovlašteni skupljači te vrste otpada, isti djelom predobrađuju ili obrađuju ili izvoze.

Cilj uspostave gospodarenja elektroničkim otpadom i elektronskom opremom je godišnje prikupljanje najmanje četiri kilograma po stanovniku istog iz kućanstava, Da bi se navedeni cilj ostvario potrebno je poduzeti odvojeno prikupljati e-otpada na dostupna sabirališta kako bi se upotrebljivi dijelovi (metal, plastika, elektroničke komponente i drugo) izdvojili i ponovno iskoristili, a opasni dijelovi zbrinula na adekvatan način. Treba odvojeno prikupljati rashladne plinove i zbrinjavati iste na propisan način. Ova vrsta otpada moći će se predobrađivati na rezervnom prostoru Centra.

D.2.9. Mulj iz uređaja za pročišćavanje sanitarnih otpadnih voda

Mulj iz uređaja za pročišćavanje sanitarnih otpadnih voda gradova i općina u županiji rješavat će se sukladno europskoj praksi (termička obrada ili iskorištavanje mulja u poljoprivredi u slučaju da ne sadrži teške metale i ostale štetne elemente koje mogu prouzročiti znatna ekološka zagađanje područja na kojima se isti odlaže). U svakom slučaju mulj mora biti obezvodnjen na mjestu nastanka, a nakon toga se može obraditi u Centru i odložiti na odlagalište. Za sada količine nisu poznate međutim sigurno je da se mogu zbrinuti i predobraditi u Centru i to biološkom obradom i odlaganjem na odlagalište predobrađenog mulja (kompost).

D.2.10. Opasni otpad

Opasni otpad je prema Zakonu o otpadu u nadležnosti Vlade. Sigurno je da će se morati uspostaviti organizacija mreže sabirališta opasnog otpada, uspostaviti sustav skupljanja i prijevoza opasnog otpada, zbrinjavanje otpadnih ulja u energetskim objektima snage veće od 3MW, zbrinjavanje opasnog otpada u tvornicama cementa i sličnim objektima. Jedan od prioriteta je izbjegavanje nastajanja i smanjivanje količina opasnih svojstava na mjestu nastanka istih, ponovna oporaba i upotreba; obrada otpada; odlaganje inertnog dijela otpada; poticajne mjere gospodarskim subjektima za dokazane programe oporabe. Za sada nije predviđen način postupanja s opasnim otpadom.

U SDŽ kao i općenito u Republici Hrvatskoj nedostaju osnovna i prateća infrastruktura za zbrinjavanje opasnog otpada. Uz navedeno Hrvatska još nema strategiju postupanja s opasnim otpadom pa ne može biti ozbiljnijih razmatranja vezanih uz postupanja s takvom vrstom otpada u ovom Planu.

Oko 10% ukupnih količina opasnog otpada zbrinjava se na odgovarajući način. Dio opasnog otpada se izvozi, a dio nekontrolirano odlaže. Za obradu opasnog otpada u SDŽ dijelom se koriste:

– energetski objekti snage veće od 3 MW;

– cementara;

– postrojenja termičke obrade u gospodarskim objektima;

– postrojenja termičke obrade otpada u vlastitim tehnološkim procesima

S obzirom na manjkavost i nepouzdanost podataka o količini stvorenog opasnoga otpada nije dana procjena o nastaloj količini ove vrste otpada.

D.2.11. Otpad životinjskog podrijetla

Otpad životinjskog podrijetla u sustavu gospodarenja organskom masom i energijom klaoničkog otpada treba prvenstveno uskladiti sa zakonodavstvom Europske Unije koja definira kategorije koje proizlaze iz klaoničkih procesa i njihovu daljnju obradu sukladno kategorizaciji. Prema direktivi dio II kategorije otpada i III kategorija se može, uz prethodnu sterilizaciju, iskoristiti za proizvodnju bioplina putem anaerobne digestije. U Županiji treba organizirati sustav skupljanja u rashladnim komorama i njihov odvoz u kafileriju od strane ovlaštenog skupljača.

Pod postupanjem podrazumijeva se prihvat, skupljanje, razvrstavanje prema stupnju rizičnosti (kategorije), privremeno uskladištavanje otpada u sabiralištima s uređajima za hlađenje, razudbu uginulih životinja (određivanje uzroka uginuća), toplinsku preradu.

Veći dio tog otpada se toplinski obrađuje, a manji ali još uvijek znatan po količini, razbacuje se po prirodi ili se odlaže na odlagališta komunalnog otpada te predstavlja izvore zaraze i onečišćenja vode, tla i zraka.

D.2.12. Otpadna ulja

Manji dio tih otpadnih ulja zbrinjava se termičkom obradom suizgaranja kod proizvođača mineralnih ulja (INA d.d.), u termoelektranama HEP-a, tvornici cementa i u nekim industrijskim toplanama i kotlovnicama toplinske snage veće od 3 MW. Veći dio se nekontrolirano odlaže na nepropisan način dok dio sakupljaju registrirani i ovlašteni skupljači opasnog otpada koji djelom isti obrađuju ili izvoze.

O količinama otpadnog jestivog ulja koje se stvaraju na području SDŽ nema podataka. A prema podacima DZS-u po članu domaćinstva potrošnja jestivoga ulja stagnira na oko 14 kg/član domaćinstva.

Otpadna ulja - prioritet je zbrinjavanje otpadnih mineralnih ulja termičkom obradom u postojećim i novim termoelektranama, tvornicama cementa te u industrijskim toplanama i kotlovnicama. Treba unaprijediti sustav odvojenog skupljanja otpadnih ulja i pojačati kontrolu skupljača otpadnih ulja zbog postizanja određene i garantirane kvalitete. Uz poduzimanje određenih rekonstrukcija u pogonima omogućava se povećanje kapaciteta suizgaranja otpadnih ulja. Otpadna jestiva ulja treba posebno prikupljati i oporabiti (biodiesel).

D.2.13. Otpadne baterija i akumulatori

Tvrtke za skupljanje, obradu i promet sekundarnim sirovinama ili ovlašteni koncesionari vrše skupljanje manjeg dijela tog otpada koji nastaje domaćinstvima i gospodarstvu, te ih dijelom predobrađuju i izvoze.

Otpadne baterija i akumulatori moraju se zasebno skupljati na reciklažnim dvorištima uz posebnu pažnju. Također je predviđeno poticanje potrošača da odlažu otpadne baterije i akumulatore na mjestima određenim za preuzimanje.

D.2.14. Gospodarenje inertnim medicinskim otpadom

Pri pružanju zdravstvene zaštite nastaju dvije grupe medicinskog otpada:

· inertni medicinski otpad (otpad po sastavu i izgledu sličan komunalnom otpadu) i

· opasni medicinski otpad.

Inertni medicinski otpad čini oko 86% sastava medicinskog otpada, a opasni medicinski otpad čini oko 14% ukupnih količina medicinskog otpada.

Danas se na području Županije veći dio medicinskog opasnog otpada zbrinjava:

· fizikalno-kemijskim postupcima,

· zakapanjem pod nadzorom (patološki),

a manji se dio nekontrolirano odlaže na odlagalištima.

Gospodarenje inertnim medicinskim otpadom planirano je kao dio sustava gospodarenja komunalnim i proizvodnim otpadom sličnim komunalnom. Smjernice za gospodarenje preostalim opasnim dijelom medicinskog otpada (uz njegovu punu edukaciju te izdvojeno prikupljanje) su kontrolirano izdvajanje, vrednovanje te završno zbrinjavanje. Postupak zbrinjavanja opasnog otpada može biti: kemijsko fizikalna obrada; biološka obrada; termička obrada; odlaganje steriliziranog otpada.

D.3. Sastav otpada

Kvantitativna i kvalitativna svojstva komunalnih otpadaka mijenjaju se ovisno o sredini u kojoj nastaju i ovise o mnogim faktorima, kao što su životni standard stanovništva, tip naselja, dostignuta razina komunalne higijene i slično.

Samo ispitivanje sastava obavljeno je na sortirki, a utvrđuje se sastav komunalnog otpada (ključni broj 20 00 00). “Sortirka” je stroj za utvrđivanje granulometrijskog sastava na pločastom situ s veličinom okruglih otvora od 40 mm, uz naknadno ručno razdvajanje i kvantitativno utvrđivanje sastava obje frakcije.

Na području grada Splita provedena su ispitivanja sastava komunalnog otpada (IPZ Uniprojekt MCF, veljača i listopad 1998. godine, kolovoz 2005. god., zima travanj 2006.). Rezultati ovih ispitivanja iznose se u tablici D.3/1.

Na bazi provedenih ispitivanja sastava komunalnog otpada u gradu Splitu i ruralnom dijelu Županije te ispitivanja provedenih u sličnim sredinama, u nastavku je zaključeno da komunalni otpad koji će se obrađivati u Centru za gospodarenje otpadom:

1. U ukupno isortiranom tjednom uzorku otpada krupni otpad, tj. veći od 40 mm, je zastupljen s više od 65 mas %, dok je “sitnica” (otpad manji od 40 mm) zastupljena s manje od 35 mas %. Zbog velikog učešća krupnog otpada u ukupno isortiranom otpadu, otvara se mogućnost uvođenja izdvojenog skupljanja pojedinih otpadnih materijala na mjestu nastanka.

2. Prema sastavu, biootpad i organski otpad iz kuhinja – pogodni za kompostiranje – prisutni su u krupnom otpadu (16 mas %) i u “sitnici” (85 mas %), a što znači da je ova vrsta biorazgradivog otpada zastupljena s 45 mas % u ukupnom otpadu. Zbog ovako velikog učešća otpadnih materijala pogodnih za kompostiranje, otvara se mogućnost uvođenja izdvojenog skupljanja biorazgradivog otpada i njegovog kompostiranja bilo u kompostani ili uvođenjem vrtnog kompostiranja u vlastitom vrtu, čime bi se dobile velike uštede na odlagališnom prostoru, a kao produkt kompostiranja dobio bi se kompost.

3. U ukupno isortiranom otpadu najveće učešće ima sitnica, a iza nje slijede: organski otpad iz kuhinja i vrtova, karton i papir te plastika. Budući da su u sortiranom otpadu ustanovljene i veće količine papira i kartona, ukazuje se mogućnost postavljanja reciklažnih otoka.

4. Prosječni godišnji sastav komunalnog otpada područja iznosi se u tablici D.3/1.

Tablica D.3/1 - Sastav komunalnog otpada

	Red.br.
	Vrsta materijala
	Mas%

	1.
	guma
	0,4

	3.
	papir (novine i časopisi)
	9,8

	4.
	karton
	8,9

	5.
	staklo
	2,2

	6.
	sitna plastika, meka
	10,9

	7.
	ostala plastika, tvrda
	2,9

	8.
	sitni metalni predmeti (Al-limen.)
	0,7

	9.
	ostali metali
	2,0

	10.
	drvo
	2,2

	11.
	organski otpad iz kuhinja
	15,4

	12.
	odjeća i obuća
	1,6

	13.
	tekstil
	2,2

	14.
	boje, tinta, ljepila i smole
	0,1

	15.
	lijekovi
	0,1

	17.
	elektronska oprema
	0,8

	18.
	biootpad
	1,8

	19.
	zemlja i kamenje
	2,1

	20.
	bijela tehnika i olupine b. tehn.
	0,4

	21.
	koža i kosti
	0,8

	22.
	PET
	1,7

	23.
	pelene
	3,2

	24.
	složenci (slično Tetra Pak)
	2,3

	25.
	sitnica do 40 mm
	27,2

Sastav otpada upućuje na mogućnosti većih aktivnosti u promicanju reciklaže, prvenstveno papirnatog otpada, otpadne plastične i staklene ambalaže. Međutim, primjenom Pravilnika o ambalažnom otpadu došlo je do velike promjene u sastavu odloženog otpada pa je potrebno analizirati i sortiranje provedeno u proljeće 2006. godine i tek onda donijeti adekvatne zaključke. U ostatku otpada dominira biorazgradiva organska komponenta. U postrojenjima za mehaničku pripremu i biološku obradu ostatnog otpada, ova vrlo reaktivna komponenta se stabilizira u relativno kratkom vremenskom roku. Ovisno o čistoći ulaznog materijala, moguće je ovakav kompost iskoristiti kao dio rekultivirajućeg sloja na odlagalištima ili u šumarstvu.

E. Mjere izbjegavanja i smanjenja nastajanja otpada

Izbjegavanje i smanjenje otpada u praksi se vrlo teško postiže, ali treba tome težiti. Dio mjera za izbjegavanje i smanjenje otpada bit će regulirano zakonskim propisima.

Smanjenje količina otpada može se postići na više načina, a najvažniji su:

· sprječavanje nastajanja pojedinih vrsta i količina otpada

· sprječavanje da se u proizvod za tržište ugrađuju štetni sastojci

· sprječavanje miješanja raznih vrsta materijala pri proizvodnji novih roba za tržište

· koji onemogućava da se otpadni materijal koristi za ponovnu uporabu

Prioritet cjelovitog sustava gospodarenja otpadom je sprječavanje nastanka otpada. Suština izbjegavanja nastanka otpada je: "Najbolji otpad je onaj, koji uopće ne nastane". To podrazumijeva da otpad koji se izbjegne ne oštećuje čovjekovo zdravlje i okoliš i ne troše se sredstva za njegovu obradu i/ili odlaganje. Korištenjem pogodnih načina proizvodnje i obrade, uvođenjem na tržište "povoljnih" vrsta proizvoda te ekološki svjesnim ponašanjem krajnjih potrošača, smanjiti će količine i štetnost otpada koje bi trebalo obraditi i/ili odložiti. U okviru tehničkih i gospodarstvenih mogućnosti treba:

· robu tako oblikovati, proizvoditi i prerađivati da se ostatne tvari mogu maksimalno

· ponovno iskorištavati

· načine prodaje novih proizvoda i preuzimanja iskorištenih proizvoda regulirati tako,

· da se količina otpada kod krajnjih potrošača stvara u što manjem obimu

· proizvode tako upotrebljavati da nakon njihove primjene ostaje što manje štetnih

· tvari

· proizvode tako upotrebljavati da nastaje što manje otpada.

Osnovne mjere izbjegavanje otpada mogu se taksativno svesti na:

 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 izbjegavati oblikovanje proizvoda s pretjeranom količinom i štetnosti otpada

- proizvod na tržište davati u najnužnijoj ambalaži

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

 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 i dr.

 Edukacija

- koristiti medije i obrazovne institucije za edukaciju proizvođača i potrošača o

 mogućim načinima izbjegavanja nastanka otpada i/ili njegovog mogućeg smanjenja

- stimulacija i kažnjavanje

Izraditi Studiju o konceptu izbjegavanja nastanka otpada, a time i smanjenja potencijala otpada sa programom mjera i načinom provođenja te tehno-ekonomskom analizom opravdanosti njegove realizacije.

Izraditi Studiju edukacije stanovništva u cijeloj Županiji, a time i uspostave stalne propagande o smanjenju količina otpada.

F. Mjere gospodarenja otpadom prema najboljoj dostupnoj tehnologiji koja ne zahtjeva previsoke troškove

Integralni koncept gospodarenja otpadom sadrži osnovna načela izbjegavanja nastanka otpada, vrednovanja otpada čiji se nastanak nije mogao izbjeći (materijalna, biološka i energetska reciklaža) te odlaganja otpada koji se ne može drugačije iskoristiti.

Postupanje s otpadom na području Županije razvija se u skladu sa ciljem ostvarivanja integralnog koncepta gospodarenja otpadom, čije su osnove:

1. sprječavanje nenadziranog postupanja s otpadom

2. iskorištavanje vrijednih svojstava pojedinih vrsta otpada u materijalne svrhe

3. kontrolirano odlaganje ostatnog otpada

4. saniranje otpadom onečišćenog tla.

Gospodarenje otpadom je složen sustav s velikim brojem uglavnom međuzavisnih aktivnosti. Cjeloviti sustav gospodarenja otpadom sastoji se iz:

1. Nastajanje otpada - procjena količina koje nastaju i mogućnosti smanjenja nastajanja

2. Izdvajanje i postupanje s otpadom - uključuje sve aktivnosti odvojenog sakupljanja (u domaćinstvu i industriji) te općenito rada s otpadom do odlaganja u odgovarajuću posudu za skupljanje otpada

3. Skupljanje otpada - uključuje sve elemente sakupljanja otpada, prijevoza i pražnjenja vozila u pogonu za obradu sekundarnih sirovina, transfer stanici ili na odlagalištu

4. Izdvajanje i obrada otpada - uključuje obradu skupljenih materijala u centru (obrada otpada, aktivnosti u transfer stanicama, kompostiranje i spaljivanje u III. fazi);

5. Prijevoz otpada - uključuje prijevoz i pretovar iz manjih vozila u veću prijevoznu opremu, te prijevoz na duže udaljenosti, od pretovarne stanice do lokacije za obradu ili odlagališta;

6. Konačna obrada i odlaganje na odlagalištu. Za uspostavu cjelovitog sustava neophodno je vrednovanje funkcionalnosti, ekonomičnosti i međusobne veze svih navedenih faktora. Sustav se definira odabirom i primjenom postojećih tehnika i tehnologija te gospodarskih programa.

Na bazi raznih studija, koje je izradilo više autora, "Analiza potencijalnih lokacija za izgradnju Centra za gospodarenje komunalnim i tehnološkim otpadom sa pripadajućim odlagalištem na području Splitsko-dalmatinske županije" (EKO-INA/ZGO, siječanj 2001.) za daljnja istraživanja predložila je tri potencijalne lokacije (Lećevica, Opor i Otišić). S obzirom na to da su osnovni geološki, hidrološki, prometni, reljefni i urbanistički uvjeti na čitavom području kaštelanske zagore približno slični za smještaj ovakvog objekta predviđena je šira zona, a točnu mikrolokaciju moguće je odrediti daljnjim istraživačkim radovima. Lokacije su odabirane i vrednovane metodom višekriterijske analize PROMETHEE (računalno podržana metoda).

Uvažavani su sljedeći kriteriji: prostorno-planski kriteriji (uklapanje lokacije u prostornu dokumentaciju, udaljenost lokacije od naselja, oblikovna i konfiguracijska pogodnost lokacije, prirodne barijere, nasljednost u okolini lokacije); kriteriji zaštite okoliša (utjecaj na zagađenje zraka u okolišu, utjecaj buke na okoliš, utjecaj na izvorišta pitke vode, utjecaj na prirodni ambijent, kriterij različitih događaja); ekonomski kriteriji (ekonomske pretpostavke izgradnje i korištenja pojedinih lokacija za zbrinjavanje komunalnog otpada, pozitivni ekonomski učinci indirektnim efektima); tehničko-tehnološki kriteriji (inženjersko-ekološke i geotehničke značajke lokacije, meteorološki kriteriji); kriteriji izvodljivosti (sociološka prihvatljivost lokacije, složenost i trajanje imovinsko-pravnih procedura, prihvatljivost lokacije mogućnošću proširenja).

S obzirom na relativno velike troškove daljnje projektne obrade lokacija, potrebno je bilo odabrati samo jednu lokaciju na kojoj bi se detaljnim istraživačkim radovima potvrdili pogodnost za predmetnu namjenu.

Kao najpovoljnija odabrana je lokacija u Općini Lećevica budući da udovoljava svim prirodnim, prostornim, gospodarskim i drugim kriterijima koji se mogu utvrditi bez provođenja dodatnih istraživanja. Općina Lećevica pristala je da se provedu dodatni istraživački radovi na lokaciji, a koji su bili potrebni za izradu Studije utjecaja na okoliš. Svi dobiveni rezultati istražnih radova prikazani su u pojedinim poglavljima Studije. Lokacija je određena Prostornim planom županije (NN 11/03, 8/04, 5/05, 5/06) kao Centar za gospodarenje otpadom.

Odabrana lokacija Centra smještena je u prirodnoj udolini cca 1 km od naselja Kladnjice u Općini Lećevica na nadmorskoj visini od oko 470 m n. m., okružena je brdima s dviju strana čija nadmorska visina se kreće i do 550 m. Smještena je u slabo naseljenom području u kojem nema industrije, a predstavlja relativno ravan izduženi prostor ovalnog oblika čiji promjer iznosi nekoliko kilometara, dok je iskoristiva širina otprilike 500 m. Lokacija se nalazi neposredno uz cestu Lećevica – Unešić, odnosno 10-ak kilometara od naselja Lećevica do kojeg od Splita vodi relativno dobra cesta preko Klisa i Konjskog. Autocesta Zagreb – Split prolazi 10-ak kilometara zračne linije južnije, a na njezin čvor Vučevica predviđeno je spajanje rekonstruirane (dijelom i potpuno nove) ceste preko Lećevice (nešto više od 18 km).

Predviđena tehnologija mehaničko-biološke obrade komunalnog otpada uz odlaganje izdvojenih i obrađenih, odnosno predobrađenih frakcija prvi je korak koji se predviđa na lokaciji Centra. Drugi predvidljivi korak išao bi prema termičkom iskorištavanju predobrađene gorive frakcije (bala) u trenutku kada se steknu za to uvjeti. Navedeno je u skladu i s hrvatskom Strategijom gospodarenja otpadom i Planom gospodarenja otpadom RH.

Proračun potrebnog prostora za obradu otpada koji nastaje na razmatranom području izrađen je na temelju podataka o količinama otpada, a potrebne površine su:

a) površina za vaganje, registraciju i prihvat otpada

b) površina za strojeve za usitnjavanje i prosijavanje otpada

c) površina za strojeve za prešanje krupne frakcije

d) površina za objekte za intenzivnu biorazgradnju otpada

e) površina za dozrijevanje komposta nakon intenzivne razgradnje

f) površina za objekte pročišćavanja izlaznog plina

g) površina za odlaganje otpada koji nastaje u tehnološkom procesu prosijavanja, stabiliziranog komposta i sprešane krupne frakcije

h) površina za smještaj energetskih objekata i spremnika tehnološke vode

i) površina za smještaj bazena za prihvat slivnih voda i voda iz procesa

j) površina za smještaj objekata za zaposlenike na ulazu na odlagalište

k) površina za garažne, radioničke, skladišne i nadzorne objekte

l) rezervirana površina (pokretno postrojenje za obradu građevinskog otpada)

m) prometne površine, ceste.

Na temelju procjene količine otpada koji će se stvarati i izdvojeno skupljati u predstojećem razdoblju, te primijenjenoj tehnologiji predobrade i obrade otpada, procijenjeni su sljedeći potrebni prostori.

	Prostor mehaničke i intenzivne biološke obrade
	1,5 ha

	Prostor dozrijevanja, stabiliziranja komposta
	1,5 ha

	Prostor za zbrinjavanje komposta i uskladištenje sprešane krupne frakcije
	20 ha

	Rezerviran prostor (pokretno postrojenje za obradu građevinskog materijala)
	1 ha

	Prostor rezerviran za pomoćne sadržaje
	1 ha

Ukupno potreban prostor za provedbu mehaničko-biološke obrade i odlaganje stabiliziranog komposta i sprešanog otpada u Centru za gospodarenje otpadom Splitsko-dalmatinske županije iznosi 25 ha.

Prema kumulativnim vrijednosti ugradbenih volumena komposta i sprešanog otpada na lokaciji Lećevica moguće je ostati do 2030. godine. Kada se iznađe rješenje za iskorištavanje uskladištene sprešane krupne frakcije otpada te uz poboljšanja u tehnologiji radi postizanja kvalitetnijih izlaznih parametara, lokacija Centra ima mogućnost postati trajno rješenje za gospodarenje otpadom za šire područje.

Odabranoj tehnologiji mehaničko-biološke obrade (MBO) otpada prethodi postupak predobrade koji je skup aktivnosti na kvalitativnom izdvajanju potencijalno korisnih, sekundarnih sirovina ili štetnih komponenti komunalnog otpada u smislu smanjenja rizika za okoliš i zdravlje ljudi, kao i komponenti koje po svojim ukupnim svojstvima na neki način predstavljaju problem za odabranu tehnologiju obrade.

Navedena obrada temelji se na mehaničkoj pripremi ukupnog otpada i biološkoj obradi biorazgradivog djela komunalnog otpada u aerobnim uvjetima. Biorazgradiva komponenta komunalnog otpada vrlo je reaktivna i po svojim kvalitativnim i kvantitativnim svojstvima predstavlja potencijalno najveći problem na odlagalištima otpada. Postupkom MBO ovaj problem se rješava u kontroliranim uvjetima i u značajno kraćem vremenu, uz smanjenje mase otpada koju je potrebno zbrinuti.

Prilikom svake obrade otpada nastaju ostaci koje treba na ispravan način zbrinuti. Odlaganje na odlagalištima najstarija je i najraširenija metoda zbrinjavanja otpada. Odlaganje u smislu ovog rješenja postupanja s otpadom odnosi se na otpad koji nastaje tijekom tehnoloških operacija procesa predobrade i obrade miješanog komunalnog otpada koji po svojim svojstvima predstavlja do određene mjere stabilizirani otpad, a za koji se iz ekonomsko-ekoloških razloga predviđa privremeno ili trajno odlaganje na uređenom sanitarnom odlagalištu.

- Osnove tehnološkog procesa

Kada se govori o postupcima predobrade i obrade otpada, misli se na postupke koji u određenoj mjeri fizikalno-kemijski i mikrobiološki prevode ulaznu količinu otpada na određeni stupanj stabilnosti ili čistoće konačnog proizvoda, odnosno međuproizvoda, uz smanjenje volumena otpada. Terminološki često se koriste izrazi kompostiranje i mehaničko-biološka obrada (MBO). Oba termina opisuju slične procese, međutim, razlika je u osnovnom cilju i ulaznom materijalu procesa. Kompostiranjem se služimo s ciljem dobivanja kvalitetnog oplemenjivača tla (komposta) iz uglavnom odvojeno skupljenog biootpada. Kada se govori o mehaničko-biološkoj obradi misli se na postupak ubrzanog stabiliziranja biorazgradivog dijela otpada i time izbjegavanja onečišćenja koja su karakteristična za odlagališta, kao i izdvajanje frakcije otpada sa svrhom materijalnog recikliranja ili iskorištavanja energetskog potencijala miješanog komunalnog otpada.

- Tijek tehnološkog procesa

Komunalni otpad se na razmatranom području skuplja u kontejnerima i posudama raznih veličina i izvedbi. Potom se od mjesta skupljanja specijalnim vozilima odvozi cestovnom prometnicom do ulaza.

Nakon vaganja i evidentiranja podataka o masi dovezenog otpada, vozilu i dr., otpad se internom prometnicom dovozi na mjesto istovara, gdje se ovisno o vrsti upućuje na određena vrata koja se automatski otvaraju, a otpad se istresa u prostor za prihvat, tzv. prihvatni bunker. Ovdje je s pomoću stroja moguće izdvajanje smetajućih materijala prije usitnjavanja. Ovakav glomazni otpad (metali, bijela tehnika, automobilske gume i sl.) se izdvaja na pripremljenom mjestu odakle se periodički odvozi na daljnju obradu. U prihvatnom bunkeru nalazi se sustav pokretnih traka koje pročišćen otpad tračnim transporterom prenosi do mjesta ubacivanja u stroj za usitnjavanje (sječenje), gdje se otpad usitnjava i djelomično homogenizira sa strukturnim materijalom sa svrhom omogućavanja bolje difuzije kisika. Usitnjava se na 100 do 150 mm.

Nakon izlaza iz faze usitnjavanja, otpad se tračnim transporterom dovodi na mjesto granulometrijskog razdvajanja na komponente veće i manje od perforacije sita, koje mogu biti od 60 do 80 mm. Za ovu svrhu koriste se statična sita. Skupljena voda koja se iscijedi iz istresenog otpada u prihvatnom bunkeru može se koristi u sustavu za ovlaživanje prilikom homogenizacije i prosijavanja otpada radi podešavanja vlažnosti (optimalna vlažnost za proces komopstiranja je od 50 do 60 %) i smanjenja količine prašine koja nastaje prilikom prosijavanja. Prostor prosijavanja otpada opremljen je sustavom za otprašivanje, a zrak nakon otprašivača koristi se u sustavu za aeriranje u biološkoj intenzivnoj razgradnji otpada.

Razdvojene komponente izlaze iz sita priključenim tračnim transporterima i svaka prolazi ispod uređaja za odvajanje željeznih i neželjeznih materijala. Pokretne trake s izdvojenim metalima se odvode tračnim transporterima do pripadajućih spremnika izvan objekta, a od metala pročišćeni tokovi otpadnog materijala se usmjeravaju na sljedeći stupanj obrade. Pročišćeni tok krupne frakcije otpada nakon sita sustavom pokretnih traka dovodi se do preše. Predviđa se prešanje metodom baliranja, tj. dobivanja valjkastih bala izoliranih LDPE-folijom. Oformljene bale odvoze se na mjesto uskladištenja na uređenoj plohi odlagališta.

Prosijana frakcija s pretežno biorazgradljivim organskim biootpadom sustavom pokretnih traka se dovodi do bioreaktora gdje će se provoditi intenzivna biorazgradnja. Proces se vodi šaržno uz kontinuirano praćenje procesnih parametara temperature materijala te ulazne i izlazne struje zraka, tlaka, protoka zraka i procesne vode, koncentracije CO2 u izlaznoj struji zraka kao mjere biorazgradljivosti. Tijekom procesa provodi se i sanitacija materijala čije trajanje ovisi o postignutoj temperaturi unutar materijala. Potrebe za brzinom reakcije, kontrolom nad patogenima i smanjenju mogućnosti za intenzivno razvijanje neugodnih mirisa usklađuju se održavanjem temperature u rasponu 55 – 60 °C. Održavanje temperature u ovom rasponu postiže se balansiranjem između količine topline koja nastaje mikrobnom aktivnošću i topline koja se izgubi isparavanjem ili prozračivanjem hrpe. Za vrijeme najaktivnije faze kompostiranja potrebno je intenzivno aeriranje, što je dovoljno da se održi potrebna temperatura i koncentracija kisika. Kako razgradnja napreduje, tako sve manje treba aerirati kompostirajući materijal, jer je potrebno sve manje kisika, a time se razvija i sve manje topline.

Sustav za pročišćavanje izlaznog zraka se temeljiti na upotrebi biofiltara sa sustavom za uklanjanje amonijaka iz izlaznog toka otpadnog plina. Postoje i razne izvedbe biofiltara, a svode se na sorpciju unutar biofiltarskog punila gdje u neutralnom pH mediju i temperaturi između 15 i 40 °C mješovite kulture mikroorganizama uz prisustvo kisika, vode, hranjivih tvari i soli razgrađuju organske (hlapivi organski spojevi) i anorganske (amonijak i sumporovodik) spojeve do produkata metabolizma (ugljični dioksid, voda) uz stvaranje nove biomase. Učinak biofiltara je za navedene organske i anorganske spojeve iznad 80 %.

Uz obradu plinovite izlazne faze iz bioreaktora, važno je održavanje potrebne vlažnosti reakcijske smjese putem recirkulacije iscjedne vode i kondenzata prilikom obrade izlaznog toka otpadnog zraka, i to s pomoću pumpi i raspršivača (sprinklera) smještenih ispod stropa bioreaktora. Mogući deficit bilance vode može se ublažiti i iscjednom vodom iz faze mehaničke obrade, sabirnog bazena za skupljanje procjednih voda iz faze dozrijevanja na otvorenom ili dodavanjem čiste tehnološke vode.

Punjenje i pražnjenje bioreaktora se odvija automatski sustavom pokretnih traka, a moguće su izvedbe s pokretnim podom ili korištenjem mobilnih strojeva.

Nakon bioreaktora djelomično stabilizirani otpad može se odvoziti na bioreaktorsko odlagalište, odnosno SUO je predvidio daljnji proces kompostiranje u hrpama s prirodnom konvekcijom i difuzijom kisika. Hrpa za kompostiranje obično je 1,5 – 3 m visine i 3 – 6 m širine, dužine i preko 100 m. Ovisno o mehanizaciji za prevrtanje, moguće je oformiti hrpu željene visine, ali bez razmaka između redova hrpa. Kompostiranjem se hranjive tvari i soli uz izvor energije pretvaraju u ugljični dioksid, vodu i složeni oblik organske tvari koji se zove kompost. Projektiranje procesa može uzeti u obzir mnoštvo različitih kriterija, poput brzine razgradnje, kontrole patogena, kontrole mirisa i sl. Međutim ključni parametri su raspoloživi omjer ugljika i dušika (C/N omjer), vlažnost, kisik i temperatura. Ovisno o navedenim parametrima dinamički se dizajniraju tehnološki postupci.

Da bi se spriječilo isušivanje, aglomeriranje i kanaliziranje zraka kroz kompostirajuću masu, ona se periodički preokreće. U procesu dozrijevanja na otvorenoj plohi, predviđa se prevrtanje hrpe jednom tjedno.

Pravilnim vođenjem procesa, u idealnim uvjetima, moguće je uništiti sve patogene, korove i sjemenje. Da bi se to postiglo, potrebno je održavati temperaturu između 60 i 70 °C u trajanju od 24 sata.

Nakon što proces kompostiranja postigne vrijednosti parametara koji pokazuju da proces razgradnje prelazi u sporiju fazu, što se manifestira sniženom temperaturom kompostirajuće hrpe, kompost se sustavom pokretnih traka i kontejnera prebacuje na površinu gdje se odvija dozrijevanje komposta. Trajanje ove faze zadržavanja komposta na dozrijevanju ili skladištenju (obično oko 10 tjedana) ovisit će o rezultatima provedenih analiza stabilnosti komposta. Stabilizirani kompost se tada prevozi na mjesto trajnog odlaganja na odlagalištu koje zadovoljava vrlo stroge kriterije za prihvat ovakve vrste obrađenog otpada. Po potrebi ovakav materijal se može koristiti, ako su ispunjeni uvjeti za neopasno izmještanje u okoliš, i prilikom saniranja devastiranih površina i ozelenjavanja. Ovdje se u prvom redu misli na saniranje postojećih odlagališta komunalnog i građevinskog otpada Splitsko-dalmatinske županije. Kao varijantno rješenje moguće je formiranje bioreaktorskog odlagališta.

- Izdvojeni otpadni i reciklirajući materijali

Tijekom mehaničko-biološke obrade ostatnog otpada, koliko god je to tehnički moguće, izdvajaju se otpadni i reciklirajući materijali koji bi smetali u daljnjim fazama obrade. U te materijale se ubraja sljedeće: željezni otpad, ostali metalni otpad (elektrootpad, štampane ploče, kablovi), glomazni otpad (tepisi, dugačke trake, bijela tehnika), opasni otpad zastupljen u komunalnom otpadu (akumulatori, elektronski otpad).

Navedeni materijali se izdvajaju automatski pomoću separatora za željezni i separatora za neželjezni otpad. Glomazni otpad i ostali otpad izdvaja se ručno vođenim grajferom ili ručno.

Izdvojeni materijali se provode sustavom pokretnih traka u kontejnere izvan ili unutar zgrade pogona, a otpad se dalje zbrinjava od strane ovlaštenih poduzeća.

Od ukupne količine ostatnog otpada 41,3 % otpada se stabilizira biorazgradnjom, ili je kroz njega prošao kao inertna komponenta. Relativno stabilna krupna frakcija ostatnog otpada, oko 38,9 %, preša se i konfekcionira za uskladištavanje na površini odlagališta. Dakle, oko 80 % ostatnog otpada je obrađeno i stabilizirano te tako pripremljeno za sigurno skladištenje ili zbrinjavanje na lokaciji koja zadovoljava najviše kriterije zaštite okoliša za obrađeni otpad. Ostatak materijalnih tokova odnosi se na metale (oko 3,5 %), koji se predaju ovlaštenom poduzeću na daljnju obradu, i na ostali otpad (oko 1 %) koji se dijelom može sigurno odložiti na odlagalištu, dok se ostatak predaje ovlaštenom poduzeću za zbrinjavanje opasnog otpada (oko 1 %), a ostatak predstavlja gubitak zbog biorazgradnje (oko 15 % plinovite komponente).

- Odlagalište obrađenog otpada

Izdvojeni sprešani krupni (gorivi) i biostabilizirani dio otpada nakon faze dozrijevanja odlažu se na odlagalištu. U slučaju izgradnje bioreaktorskog odlagališta navedeni opis će se dijelom promijeniti, a u SUO je predviđeno da odlagalište ima sve mjere zaštite prilikom izgradnje i rada, osim sustava za otplinjavanje, budući da se radi o inertnom, stabiliziranom otpadu. Tehnologija rada na odlagalištu ove vrste otpada slična je kao i s neobrađenim komunalnim otpadom, a sastoji se od sljedećih operacija:

 istresanje otpada na radnu površinu

 rasprostiranje otpada u slojeve

 zbijanje otpada

 završno zatvaranje i ozelenjavanje.

Prvo se na lokaciji izvode pripremne radnje čišćenja i poravnavanja terena za postavljanje donjeg brtvenog sloja, koji se sastoji iz sloja bentonitnog tepiha (GCL) adekvatnog sloju gline debljine 1 m. Na mineralni sloj s odgovarajućim nagibima postavlja se HDPE-folija koja se spaja dvostrukim varom, a na koju se postavlja geotekstil s drenažnim slojem za procjedne vode debljine 50 cm. Na drenažni se sloj odlaže kompost. Bale mogu koristiti u obodnom nasipu zajedno sa stabiliziranim kompostom.

Bale otpada se dovoze na traktorskim prikolicama, a kombiniranim strojem s priključkom za prihvat bala smještaju se na određeno mjesto. Bale se mogu slagati na odlagalištu kao uspravni ili položeni valjak. Nakon popunjavanja oko 4 reda bala, one se mogu prekrivati slojem inertnog materijala ili komposta – slično kao što se odlaže neobrađeni otpad ili ih je moguće pokriti folijom radi zaštite od atmosferskih prilika.

Stabilizirani kompost se dovozi na mjesto istresanja u kontejnerima većeg volumena i istresa se na mjestu odakle se rasprostire i ugrađuje u odlagalište. Kompost se odlaže na manjem dijelu odlagališta na način da se ugrađuje slično glini – u slojevima. Odlaže se u etažama koje se oblikuju kao prirodni brežuljak. Kompost se rasprostire buldožerom i kompaktorom u slojevima do 50 cm i nabija na gustoću do 1,5 t/m3.

Ukupni volumen bala i komposta potreban za njihovo uskladištavanje ili zbrinjavanje na odlagalištu može se izraziti omjerom 3:1.

Zatvaranju odlagališta se pristupa poravnavanjem gornje plohe odlagališta, a nakon toga treba izraditi završni pokrovni sloj koji se onda rekultivira. U završnom pokrovnom sloju izostavljen je plinodrenažni sloj s odzračnicima, budući da je odlagalište namijenjeno za biostabilizirani i inertni otpad. Na nabijeni kompost se postavlja bentonitni tepih adekvatan sloju od minimalno 80 cm gline s koeficijentom vodopropusnosti k = 10-9 m/s kod i = 30 (laboratorijska vrijednost). On se onda prekriva drenažnim i rekultivirajućim slojem tla u koji se dodaju gnojiva.

Vode se tretiraju s dva aspekta, i to kao površinske i procjedne vode. Površinske vode mogu izazvati eroziju, oštećenja u pokrovnom materijalu i uništenje vegetacije. Ova pojava može se spriječiti izgradnjom otvorenih kanala i akumulacijskih bazena i sigurni su od erozije i prelijevanja. Poprečni presjek kanala može biti trokutast ili trapezni, a treba težiti širim kanalima u kojima je dubina vode manja. U kanalima treba održavati odgovarajući protok da se spriječi taloženje. Na izlazu iz odlagališta treba kontrolirati kvalitetu vode. Procjedne vode nastaju infiltracijom oborinskih i vanjskih voda u tijelo odlagališta. Količina ovih voda ovisi o pokrovnom materijalu (debljina, propusnost, nagib) i biljnom pokrovu (otjecanje i evapotranspiracija). Budući da se radi o dobro nabijenom kompostnom materijalu koji je zadovoljavajuće vodonepropustan (koeficijent vodonepropusnosti k = oko 1×10-8 m/s), ne očekuje se problem većih količina procjedne vode s dijela odlagališta s ugrađenim kompostom. Veća količina se očekuje na dijelu s balama koje su po svojem sadržaju relativno stabilne i dodatno omotane zaštitnom LDPE-folijom.

Nakon postavljanja rekultivirajućeg sloja sije se sjeme travnih smjesa. Nakon konačnog zatvaranja odlagališta predviđena je šumska sastojina kao konačna namjena tog prostora.

- Potrebna radna snaga

Za potrebe predviđenog Centra za gospodarenje otpadom Splitsko-dalmatinske županije predviđa se rad 29 zaposlenika. Rad je organiziran 7 dana u tjednu, a predviđen je rad u prvoj smjeni za mehaničku obradu otpada i manipulacije s kompostnim materijalom, dok je rad intenzivne biorazgradnje u bioreaktorima u kontinuiranom režimu rada u trajanju od 2 tjedna, u sve tri smjene. Sustav održavanja bioreaktora je automatiziran.

Osim navedenih radnik potrebno je dodati i radnike na transportu otpada od pretovarnih stanica do centra (oko 10 vozača), kao i radnike na pretovarnim stanicama i kompostanama (oko 16 radnika). Sveukupno se može računati na minimalno zapošljavanje 55 radnika uz koje je potrebno imati i rezervne radnike u vrijeme godišnjih odmora, kao i radnike koji održavaju vozila, opremu u sustavu gospodarenja otpadom te radnike na održavanju objekata.

- Pretovarne stanice (Transfer stanice)

To su objekti gdje relativno mala vozila dovoze komunalni otpad, gdje se on pretovara u veće kontejnere ili na veća vozila i vozi se do Županijskog centra. Dva su glavna razloga za izgradnju TS:

o ekonomski: ukoliko je odlagalište otpada daleko (više od 30 - 40 km) od mjesta skupljanja ekonomičnije je prevoziti otpad do većih vozila za odvoz nego voziti otpad direktno pomoću vozila koja sama skupljanju otpad na terenu.

o usluga: za ruralno područje bez usluge skupljanja otpada pretovarnu stanicu može koristiti lokalno stanovništvo da otpad ne mora samo voziti daleko. Ovakve TS se osnivaju obično na starim, zatvorenim odlagalištima jer su ljudi navikli tamo dovoziti otpad.

Idealno bi bilo da je TS u sredini područja s kojeg se u nju dovozi otpad da bi troškovi skupljanja bili što manji, ili da je na saobraćajnici od mjesta skupljanja do odlagališta.

U ruralnim područjima se upotrebljavaju veliki čelični kontejneri čija se zapremina obično kreće od 11-38 m3. Puni kontejneri se podižu pomoću specijalnih kamiona za takve rol-kontejnere i prevoze pojedinačno ili u parovima do odlagališta. Prazni kontejneri se istim vozilom vraćaju na određenu lokaciju. Rolo-kontejneri često postižu korisnu nosivost i bez zbijanja. Tako je npr. za rolo-kontejner od 38m3 korisna nosivost oko 8 tona što odgovara zbijenosti otpada od oko 210 kg/m3. Najbolje rješenje za pretovarne stanice s rolo-kontejnerima su podignute rampe s kontejnerima koji se nalaze na nižem nivou tako da se otpad može izbacivati u njih gravitacijski, a sami rolo-kontejneri imaju lako pomične poklopce. U tu svrhu često se koriste metalne ploče ili neki drugi rešetkasti prekrivač čime se umanjuje mogućnost raznošenja smeća vjetrom te da se spriječi ulazak ptica ili drugih životinja u kontejner. Područje se mora ograditi, vrata zaključati, a ceste asfaltirati. Ovaj sistem je dosta ekonomičan u smislu kapitalnih troškova, sposoban je prihvatiti sav otpad iz domaćinstava, nije kompliciran, fleksibilan je jer se po potrebi može dodavati više rolo-kontejnera i općenito je dobro prihvaćen u javnosti.

Hidraulični kontejneri rade se u različitim veličinama, najmanji su do 3m3 i postavljeni su uz cestu te se mogu brzo priključiti na kamion i isprazniti. Veće izvedbe kapaciteta su oko 30m3 imaju vlastiti hidraulički sistem koji omogućuje da se sadržaj nakon popunjavanja prazni izravno u pretovarnu prikolicu koja je obično zapremine oko 90m3 te koja se tada šleperom odvozi na mjesto zbrinjavanja otpada. Ove veće izvedbe hidrauličkih kontejnera postavljaju se slično kao i stanice s rolo-kontejnerima s rampom koja vodi na viši nivo tako da se otpad može od gore bacati u kontejner na nižem nivou. Tegljač se postavlja na nižem nivou da bi prihvatio otpad. Prednosti ovog sistema nad sistemom s rolo-kontejnerom je u tome da se može primati otpad i iz standardnih kamiona smećara. Prednost je i to da se odvozi samo otpad jer je trošak prijevoza kontejnera izbjegnut.

Urbane pretovarne stanice dozvoljavaju kamionima koji skupljaju otpad da izbace svoj teret ili direktno u veliku prikolicu za transport šleperom postavljenim na nižem nivou, ili da izbace otpad na za to predviđenu površinu s koje se onda obično utovarivačem otpad gura u prikolicu od 90 m3. Slična izvedba ovoj je da se otpad pomoću krana digne s predviđene površine za istresanje ili bunkera čime je izbjegnuta potreba za nižim nivoom za pretovarnu prikolicu. Površina za istresanje otpada i pretovarna prikolica se obično postavljaju unutar natkrivene površine, odnosno zgrade. Uz navedeno, na većoj pretovarnoj stanici nalazi se i vaga, reciklažno dvorište, skladišni prostor za "bijelu" tehniku, ured, sanitarni čvor i prostor za zaposlene.

Da bi se cjeloviti sustav gospodarenja otpadom u Županiji mogao ostvariti u jednom centru potrebito je izgraditi sustav pretovarnih stanica (TS). Predviđena je izgradnja pretovarnih stanica na sljedećim područjima: Vis, Hvar, Brač, Split, Makarska, Vrgorac, Imotski, Sinj i Šolta. Jedinice lokalne samouprave trebaju u svojim Planovima gospodarenja otpadom odrediti mikrolokacije pretovarnih stanica.

U ovoj točki dane su osnovne mjere za postupanje s pojedinim vrstama otpadnog materijala, a proističu iz Strategije gospodarenja otpadom u RH, Zakona o otpadu, Programu zaštite okoliša, Planu sanacije otpadom onečišćenog tla u SDŽ. Navode se mjere vezane uz županije i JLS dok su mjere na nacionalnom nivou ispuštene.

Potrebno je unapređivati institucionalni okvir za gospodarenje komunalnim otpadom, a najvažniji je cilj provođenje načela "onečišćivač plaća". Uz to treba prvenstveno raditi na, izbjegavanju nastajanja otpada, a nastali komunalni otpad ponovno koristiti i obraditi u skladu s hijerarhijom postupanja s otpadam. Kako bi se to postiglo Županija treba poduzeti sljedeće mjere:

F.1. Komunalni otpad
- prigodom izrade planova za gospodarenje otpadom poticati suradnju JLS i regionalne samouprave,

- poticati utvrđivanje lokacija u prostornim planovima JLS za mrežu građevina i postrojenja za gospodarenje komunalnim otpadom,

- poticati mjere izbjegavanja nastajanja otpada i ponovno korištenje, recikliranje i oporabu otpada,

- poticati uspostavu mreže pretovarnih stanica,

- poticati uspostavu mreže sabirnih mjesta za odvojeno skupljanje otpada – zeleni otoci i mreža reciklažnih dvorišta,
- poticati saniranje (u skladu s Planom sanacije SDŽ) smetlišta/odlagališta prema kriterijima EU-a i dinamici koju određuju planovi gospodarenja otpadom,

- poticati dogradnju i opremanje postojećih odlagališta koja ostaju u funkciji te gradnju objekata za kompostiranje biorazgradivog otpada.

Jedinice lokalne samouprave (gradovi/općine) prema ovom Planu trebaju poduzeti sljedeće mjere:

- saniranje i zatvaranje odlagališta koja su predviđena za zatvaranje u naredne 3 godine,

- sanirati i zatvoriti preostala odlagališta po puštanju u rad regionalnog (županijskog) Centra za gospodarenje otpadom,

- poticati uspostavu regionalnog (županijskog) centra za gospodarenje komunalnim otpadom,

 - izgraditi kompostane za obradu zelenog otpada s javnih površina i okućnica

- realizirati planirane zelene (reciklažne) otoke, reciklažna dvorišta i mini reciklažna dvorišta.

F.2. Građevinski otpad i otpad od rušenja
Osnovne mjere za unapređivanje sustava gospodarenja građevinskim otpadom:

- educirati i informirati sve sudionike u procesu gospodarenja građevinskim otpadom,

- sprječavati nekontrolirano odlaganje građevinskog otpada na komunalnim odlagalištima i drugdje,

- potpuno kontrolirati tokove građevinskog otpada od mjesta nastanka do konačnog

 rješavanja, uz unapređivanje informacijskog sustava,

- uvoditi sustave oporabe svih vrsta građevinskog otpada do 80% ukupnih količina,

- osigurati da se maksimalne količine građevinskog otpada oporabe i/ili recikliraju

E.3. Proizvodni i rudarski otpad
Mjere za unapređivanja sustava gospodarenja proizvodnim i rudarskim otpadom su između ostalog:

 - poticati izgradnju objekata koji mogu zbrinjavati mulj iz uređaja za pročišćavanje

 industrijskih otpadnih voda.

- poticati one tehnološke procese u kojima se postiže smanjivanje količina nastalog otpada

- poticati odvojeno skupljanje istovrsnog otpada pogodnog za recikliranje i ponovnu uporabu, i iskorištavanje obrađenog otpada u drugim proizvodnim granama industrije

F.4. Poljoprivredni i šumarsko-drvni otpad
Mjere gospodarenja poljoprivrednim i šumarsko-drvnim otpadom u sustavu gospodarenja otpadom svode se na:

- poticanje izbjegavanja nastanka i/ili smanjivanja količine poljoprivrednog i šumarsko- drvnog otpada racionalizacijom proizvodnje

- unapređivanje sustava sakupljanja i iskorištavanja poljoprivrednog i šumarsko-drvnog otpada u objektima za obradu tih vrsta (biološko, energetska) i poticanje gradnje građevina i postrojenja za materijalno i energetsko iskorištavanje poljoprivrednog i šumarsko-drvnog otpada,

- iskorištavanje gnojovke iz stočarstva na poljoprivrednim površinama

F.5. Opasni otpad
Mjere za unapređivanje sustava gospodarenja opasnim otpadom treba upotpuniti mjerama koje će propisati državni plan postupanja s opasnim otpadom (u fazi izrade). Izgradnju sabirališta, skladišta i sl. treba realizirati po ostvarivanju preduvjeta za zbrinjavanje opasnog otpada.

Smjernice za unapređivanja sustava gospodarenja opasnim otpadom su:

- uspostava i organizacija mreže sabirališta opasnog otpada,

- uspostava sustava sakupljanja i prijevoza opasnog otpada,

- planirati gradnju regionalnog skladišta za razvrstavanje i skladištenje organskoga

 opasnog i anorganskog otpada,

- poticati gradnju građevina za predobradu, obradu i recikliranje određenih vrsta opasnog otpada

- zbrinjavanje otpadnih ulja u energetskim objektima snage veće od 3MW,

- zbrinjavanje određenih vrsta otpada u tvornici cementa i sl.,

F.6. Ambalažni otpad
Mjere za unapređivanje gospodarenja ambalažnim otpadom su:

- poticanje smanjivanja nastanka ambalažnog otpada,

- poticanje ponovne uporabe, recikliranje i drugi načini uporabe,

- izgradnja građevina za predobradu i obradu otpada

Predlaže se da se na području županije u svim gradovima i općinama postaviti reciklažne (zelene) otoke za skupljanje ambalažnog otpada .

F.7. Otpadna vozila
Mjere koje treba poduzimati za unapređivanje sustava gospodarenja otpadnim vozilima su:

- poticanje građana, vlasnika i posjednika otpadnih vozila da ih dovoze u predviđena

sabirališta (reciklažne centre, pogoni tvrtka za skupljanje, obradu i promet sekundarnim sirovinama i dr),

- poticanje organiziranje sustava sakupljanja i prijevoza otpadnih vozila u postrojenja za zbrinjavanje,

- poticati uključivanje u sustav gospodarenja otpadnim vozilima: otpadne plovne objekte, otpadna željeznička vozila i otpadne privredne zrakoplove,

- poticati zbrinjavanje, tj. odvajanje korisnih dijelova otpadnih vozila i njihovo vraćanje u proizvodni ciklus u skladu s EU Direktivama.

F.8. Otpadne gume vozila
Mjere za unapređivanje sustava gospodarenja otpadnim gumama su:

- poticanje organiziranja sabirnih mjesta za otpadne gume (reciklažna dvorišta, reciklažni centri, regionalni (županijski) centar za gospodarenje otpadom, trgovine gumama i dr.)

- poticanje i organiziranje ponovnoga korištenja otpadnih guma za druge namjene kao npr. za izradu dijelova drugih proizvoda, za proizvodnju drugih materijala i sl.,

- poticanje termičke obrade kad se otpad ne može materijalno iskoristiti (proizvodnja

 energije, prerada u sintetički plin ili ulje).

Predlaže se povećano energetsko iskorištavanje otpadnih guma u cementnoj industriji.

F.9. Otpadna električna i elektronička oprema (e-otpad)
Cilj je uspostava sustava gospodarenja otpadom električnom i elektronskom opremom koji bi rezultirao godišnjim skupljanjem najmanje četiri kilograma po stanovniku (Strategija).

Mjere koje treba poduzeti za unapređivanje sustava gospodarenja e-otpadom:

- poticanje izgradnja ili korištenje postojećih građevina za skupljanje te vrste otpada (reciklažna dvorišta, reciklažni centri, regionalni (županijski) centar za gospodarenje otpadom, trgovine električnom i elektronskom opremom i dr.)

- poticanje smanjenja potencijala te vrste otpada odvajanjem upotrebljivih dijelova (metal, plastika i sl.) od opasnih dijelova koje treba zbrinuli na propisani način,

- poticati izgradnju mjesta za odvojeno prikupljanje rashladnih plinova i zbrinjavanje na propisan način,

- poticati izvoz otpada koji se ne može zbrinuti ili iskoristiti u Hrvatskoj.

Aktivnosti treba koordinirati s aktivnostima vezanim uz opasni otpad, a osvrt napisan za opasni otpad vrijedi i za ovu grupu otpada.

F.10. Komunalni mulj iz uređaja za pročišćavanje otpadnih voda
Mjere za unapređivanje gospodarenja s muljem iz pročistača otpadnih voda su poticanje na njegovo zbrinjavanje na neki od niže navedenih načina:

-poticanje iskorištavanje u poljoprivredi (navažanje na tlo),

-poticanje odlaganja,

-poticanje kompostiranja

-poticati procese za sušenje i peletiziranje radi energetskog vednovanja i dr.

F.11. Otpad životinjskog porijekla

Osnovna mjera sa ciljem pravilnog gospodarenja ovom vrstom otpada je realizacija skupljališta i organizacija rada. Ostale mjere koje treba poduzimati mogu se sažeti na:

- u planovima gospodarenja otpadom JLS predvidjeti lokacije sabirnih mjesta (rashladni kontejneri) za takvu vrstu otpada.

Do 2010. god. predlaže se postavljanje rashladnih kontejnera na lokacije koje će odrediti JLS.

F.12. Otpadna ulja
Predviđene mjere za gospodarenje otpadnim uljima su:

-poticati zbrinjavanje otpadnih mineralnih ulja termičkom obradom u postojećim i novim termoelektranama, tvornicama cementa te u industrijskim toplanama i kotlovnicama,

-poticati rad na unapređivanju sustava odvojenog sakupljanja otpadnih ulja te pojačana kontrola sakupljača otpadnih ulja zbog postizanja određene kvalitete,

-poticati poduzimanje određenih manjih rekonstrukcija u pogonima zbog omogućavanja ili povećavanja kapaciteta suizgaranja otpadnih ulja,

-poticanje sakupljanja otpadnih jestivih ulja-posebno u ugostiteljskim objektima radi oporabe i proizvodnje energenata

-poticanje organiziranog sakupljanja otpadnih jestivih ulja od domaćinstava u JLS

Predlaže se izgradnja objekta za preradu ratarskih kultura za proizvodnju goriva (biodizela) iz ratarskih kultura i sakupljenog otpadnog jestivog ulja.

F.13. Otpadne baterije i akumulatori
Mjere za unapređivanje sustava gospodarenja otpadnim baterijama i akumulatorima su:

-omogućiti i poticati odlaganje otpadnih baterija i akumulatora na mjestima određenima za preuzimanje-reciklažna dvorišta, pogoni tvrtka za skupljanje, obradu i promet sekundarnim sirovinama, specijalizirane trgovine baterijama i akumulatorima i dr,

F.14. Postojana organska zagađivala

Osnovne mjere koje treba poduzimati su:

-poticati isključivanje iz uporabe opreme s polikloriranim bifenilima,

-poticati uvođenje monitoringa postojanih organskih zagađivala u okolišu,

-poticati identifikacije kontaminiranih lokacija sa spojevima postojanih organskih zagađivala,

-poticati edukaciju javnosti i podizanje svijesti

-poticati proizvodnju sa smanjenom toksičnošću

F.15. Medicinski otpad
Mjere će propisati Plan postupanja s medicinskim opasnim otpadom u RH, a do tada gdje postoje preduvjeti treba provoditi neku od obrada ove vrste otpada:

– kemijsko-fizikalnu

– biološku

– termičku

– odlaganje inertnog ostatka nakon obrade.

G. Mjere iskorištavanje vrijednih svojstava otpada, odnosno program odvojenog skupljanja

Integralni koncept gospodarenja otpadom u sebi sadrži osnovna načela, i to:

- izbjegavanje nastajanja otpada

- vrednovanje otpada-iskorištavanje vrijednih svojstava otpada

- odlaganje ostatnog otpada ili neki drugi način zbrinjavanja

Shematski prikaz gospodarenja otpadom daje se na slici G/1.

Slika G/1 – Shematski prikaz gospodarenja otpadom

	Izbjegavanje

	
	Neizbjegnuti otpad

	- manji proizvodni otpad
	
	

	- proizvod s manje otpada
	
	

	- uporaba primjerenije ambalaže
	
	Vrednovanje otpada

	
	
	- materijalna reciklaža i ponovna uporaba

	
	
	- biološka reciklaža i ponovna uporaba

	Kontrolirana odlagališta
	
	- energetska reciklaža i ponovna uporaba

Vrednovanje–iskorištavanje pojedinih vrsta otpada bitna je pretpostavka uspješnog djelovanja cjelovitog sustava gospodarenja otpadom. Odvojeno skupljanje pojedinih vrsta otpada preduvjet je za materijalno, biološko ili energetsko iskorištavanje otpadnih materijala.

Primarna reciklaža ili odvojeno skupljanje otpada na mjestu nastanka jedan je od najvažnijih segmenata u programu Cjelovitog rješenja gospodarenja otpadom. Da bi se isto provelo svaki grad i općina trebaju izraditi Projekt primarne reciklaže i izdvajanje štetnih tvari koji treba odrediti obim sustava, organizaciju, namjenu izdvojeno skupljenih tvari, kao i dati preciznu dinamiku realizacije. Dinamika realizacije treba sadržavati vrstu i količinu neophodne opreme, potrebne objekte i vozila te dati okvirni paket za edukaciju stanovništva.

Gospodarenje otpadom podrazumijeva sprječavanje i smanjivanje nastajanja otpada i njegovoga štetnog utjecaja na okoliš, te postupanje s otpadom po gospodarskim načelima što pojednostavljeno u ovom slučaju znači: skupljanje, prijevoz, privremeno skladištenje, predobradu, obradu i ponovno korištenje obrađenog otada u proizvodnim procesima.

Lokacije i načine skupljanja, glede iskorištavanja vrijednih svojstava otpada, treba odrediti grad/općina u svojim Planovima gospodarenja otpadom, a koristeći opće kriterije i uvjete za lokacije za skupljanje korisnih i štetnih otpada:

- odabranim načinom skupljanja pojedinih komponenti otpada

- osnovnim karakteristikama područja

- vrstama otpada koje se stvaraju na analiziranom području

- tehničkim uvjetima za provođenje

- ekonomskim uvjetima realizacije projekta i financiranje njegovog provođenja

- ostalim uvjetima koji utječu na efikasnost provođenja primarne reciklaže

Oprema i objekti za prihvat odabranog, korisnog i štetnog otpada su:

- posude/kontejneri

- reciklažna dvorišta

- objekt za skupljanje glomaznog otpada

- objekt za obradu građevinskog otpada

- objekt kompostane

- sabirna mjesta za štetni otpad

te suradnja specijaliziranih trgovina i tvrtki za skupljanje, obradu i promet sekundarnih sirovina u odvojenom skupljanju pojedinih komponenti otpada iz izvora domaćinstava, institucija i uslužnih djelatnosti koje su prisutne na analiziranom području

Mogući načini skupljanja pojedinih komponenti otpada u narednom razdoblju na području Županije su:

Vrsta otpadnog materijala

Način/ mjesto skupljanja

- papir
i karton

-kontejneri - stacionarno,

-reciklažno dvorište,

-svežnjevi

- staklo

-kontejneri - stacionarno,

-reciklažno dvorište,

- plastika (PET)

-kontejneri - stacionarno,

-reciklažno dvorište,

- metalna ambalaža

-tvrtke za promet sekund. sirovinama,

-kontejneri - stacionarno,

-reciklažno dvorište

- biootpad

-posude - stacionarno,

-reciklažno dvorište

-objekt za kompostiranje

- glomazni otpad pretežno

-sabirno mjesto za prihvat i predobradu

 metalnog sastava

-reciklažno dvorište,

 -tvrtke za promet sekund. sirovinama,

-otpadne gume motornih vozila

-manje količine -reciklažno dvorište

-Centar za prihvat i obradu glomaznog otpada

- tekstil (ukoliko se stvore

-reciklažno dvorište,

preduvjeti za obradu)

-tvrtke za promet sekund. sirovinama,

- štetni otpad

-specijalizirane trgovine za akumulatore

-reciklažno dvorište,

 -tvrtke za promet sekund. sirovinama,

-sabirno mjesto za štetni otpad

-kontejneri za baterije i lijekove

Iz navedenog proizlazi da se predviđa skupljanje korisnog i štetnog otpada na način “donošenja” (bring-sistem) i način “prikupljanja” (hold-sistem).

Za štetni otpad alternativa za sabirno mjesto je mobilni sustav skupljanja.

Prema naprijed navedenom, svaki grad/općina u planu gospodarenja otpadom treba odabrati najpovoljniji način skupljanja i isto detaljno razraditi u sklopu poglavlja o "primarnoj reciklaži" (odvojenom skupljanju)

U nastavku osnovne postavke i kriteriji za definiranje broja i vrste potrebne opreme i objekata

- Skupljanje posudama/kontejnerima

Posude/kontejneri za korisni otpad se postavljaju na određenim lokacijama u gradu/općini ili trgovinama ili u/pred stambenim objektima. Tako postavljene posude/kontejneri za skupljanje otpadnog papira, ambalažnog stakla, PET i metalne ambalaže od pića i napitaka na jednoj lokaciji čine "reciklažni otok".

Gradovi/općine trebaju u svojim planovima proračunati maksimalnu udaljenost od mjesta stanovanja do mjesta za smještaj posude (oko 350 m) te da jednoj posudi treba gravitirati minimalno 750 stanovnika (I. etapa - 2008. god). Kako je gustoća u većem broju naselja na analiziranom području uglavnom manja od prije spomenute, uvažavajući slobodne površine, prometnice i zelene površine koje su na površinama naselja više ili manje prisutne, primijenit će se i drugi važeći kriteriji. Za pojedine etape vrijedi:

I. etapa: > 750 stanovnika - 1 reciklažni otok

II. etapa: > 500 stanovnika - 1 reciklažni otok

Iznimka za postavljanje kontejnera moguća je ukoliko na određenom prostoru postoji neki veći proizvođač određene vrste otpada (restorani, kafići, uredske prostorije s većim brojem zaposlenih i sl.).

U I. etapi skupljat će se slijedeće vrste korisnog otpada:

papir i karton, staklena ambalaža i PET – ambalaža.

U II. etapi na većini reciklažnih otoka dodat će se posude/kontejneri za izdvojeno skupljanje limenki od pića i napitaka.

Pravilnikom o ambalažnom otpadu u cijenu novog proizvoda uključuje se i taksa za njegovo zbrinjavanje nakon što isti izgubi svoju upotrebnu vrijednost.

- Reciklažno dvorište

Reciklažno dvorište je fiksno nadzirano mjesto za izdvojeno odlaganje raznih otpadnih tvari, koje nastaju u domaćinstvima. Reciklažno dvorište ima mogućnosti za izdvojeno odlaganje manjeg ili većeg broja različitih otpadnih materijala. U okviru reciklažnog dvorišta moguće je izdvojeno odlagati korisni i dio štetnih otpadnih materijala. Reciklažno dvorište ima određeno radno vrijeme pod nadzorom zaposlenog, i ovdje građani donose u za to postavljene kontejnere ili posude odgovarajućeg volumena otpadne materijale, kao što su: papir i karton, valovita ljepenka, drvo (ambalaža i sl.), amblažno staklo, limenke od pića i napitaka, bezbojno ravno staklo, crne metale, obojene metale, PET ambalažu, zeleni otpad (trava, lišće, granje i sl.), kućanske aparate (bijela tehnika) i dijelove autokaroserija, PVC ambalažu, opasni otpad u količinama koje nastaju u kućanstvima i dr. Uvjeti za izgradnju su nepropusna podloga, kanalizacija sa separatorom - taložnikom, ograda, objekt za zaposlenog, te mjere zaštite po važećim zakonima.

Izgradnja reciklažnog dvorišta osigurava se na cca 500 do 1.000 m2 tlocrtne površine. Na samoj lokaciji reciklažnog dvorišta ili neposredno uz lokaciju mora biti dovoljno slobodnog prostora za parkiranje osobnih vozila s teretnom prikolicom, kao i osiguran prostor za pristup i manipulaciju vozila koja odvoze skupljene otpadne tvari.

Kriteriji za izgradnju jednog reciklažnog dvorišta je gravitacijsko područje polumjera od 1 - 3 km. Na osnovi izvršenih analiza, na području Županije, predviđa se etapna izgradnja reciklažnih dvorišta. U svakom gradu / općini treba predvidjeti barem jedno reciklažno dvorište. U I. etapi gradi se po jedno reciklažno dvorište u svim gradovima/općinama s više od 10.000 stanovnika, a u II. etapi zavisno o prostornim parametrima jedno ili više reciklažnih dvorišta u svim preostalim gradovima/općinama.

- Mobilni sustav skupljanja korisnog otpada - Svežnjevi ambalaže (papir)

Otpadni papir u svežnjevima koje će ostavljati zaposleni ispred trgovačkih radnji, predviđa se skupljati odgovarajućim vozilom tipa autosmećar (I. etapa). Provedbu tog segmenta primarne reciklaže vršiti će ovlašteni koncesionari.

- Tvrtke za promet sekundarnim sirovinama

U dijelovima tvrtki za skupljanje, otkup, obradu i promet sekundarnim sirovinama otvorenim za javnost, građani bi trebali moći donijeti i ostaviti uz ili bez dobivanja naknade određene vrste korisnog ili štetnog otpada.

- Biorazgradivi otpad

Biorazgradivi otpad se stvara u domaćinstvima je otpad koji nastaje prilikom svakodnevne pripreme hrane, te uređenjem zelenih površina okućnica: kore od voća i povrća, listovi salate, kelja, blitve, ostaci kruha, ljuske od jajeta, talog i vrećice kave i čaja, lišće, suho granje, trava, cvijeće, opalo voće i dr. Količine variraju tokom godine. Biorazgradivi, zeleni otpad s javnih površina je otpalo lišće, pokošena trava, te drvenasti otpad (ogranci, stabljike i korijenje), a skuplja se sa tržnica, groblja, parkova i drugih javnih zelenih površina. Godišnje stvaranje biorazgradivog otpada varira od lokacije, klime i vremenskih prilika.

Skupljanje biorazgradivog otpada iz domaćinstava u pravilu se vrši izdvojeno od ostalog komunalnog otpada, i to:

- putem posuda za izdvojeno skupljanje

- putem reciklažnih dvorišta ukoliko su za isto opremljena.

Izdvojeno skupljanje provodi se tako da svako domaćinstvo ima jednu malu bioposudicu u koju ubacuje biorazgradivi otpad. Nakon što se bioposudice napune iste se prazne u velike bioposude koje se nalaze u/na zajedničkim prostorima.

Danas se sve više primjenjuje obrada biorazgradivog otpada u cilju dobivanja komposta koji ima višestruku primjenu. Kompostiranje mogu obavljati sami građani ako imaju vrtove. Proces kompostiranja tj. razgradnje biorazgradivog otpada do konačnog produkta kao što je kompost vrlo je složen i treba ga voditi pod strogo kontroliranim uvjetima. S obzirom da ovdje treba osigurati znatna sredstva, a proizvod je prema upotrebi sezonskog karaktera, neophodno je prvo započeti sa ograničenim skupljanjem i najjednostavnijom obradom (“windrow” sustav). Razrada i prijedlog pilot projekta razraditi će se u provedbenom projektu primarne reciklaže. Predviđeno je 16 lokacija za male kompostane, i to za: Vis, Hvar, Brač (Košer), Split (3), Sinj, Imotski i Vrgorac Kaštela, Omiš, Solin, Supetar, Trilj, Trogir (16 kom.).

- Centar za prihvat i predobradu glomaznog otpada, pretežno metalnog sadržaja

Pod glomaznim otpadom sa pretežno metalnim sastavom podrazumijevaju se odbačena bijela tehnika (hladnjaci, ledenice, perilice, sušilice rublja, grijalice, bojleri i dr.), automobili i dr. Svi oni sadrže značajane količine metala. Skupljanje i obrada ove vrste otpada smanjuje potrebe za odlagališnim prostorom čak za oko 20%.

Skupljanje glomaznog otpada može biti organizirano na više načina:

- skupljanje kamionima sa hidrauličkim hvataljkama na za to određenim mjestima na

 javnim površinama (najzastupljeniji oblik)

- skupljanje u reciklažnim dvorištima

- skupljanje u otkupnim stanicama poduzeća za skupljanje, promet i obradu sekundarnih sirovina

- skupljanje kontejnerima većih volumena (5-30m3) postavljenim na javnim površinama u utvrđene dane u godini.

Skupljanje glomaznog otpada već je određeno vrijeme prisutno na području Županije, a obavlja se na postojećim odlagalištima. Isto se ne vrši bez odgovarajućih mjera zaštite okoliša koje su propisane našim i EU propisima. U narednom razdoblju predviđa se realizacija Centra-objekta za prihvat, predobradu i privremeno skladištenje ove vrste otpada skupljenog od domaćinstava, institucija i uslužnih djelatnosti. Predviđa se jedna lokacija Županijskog centra i 16 lokacija (platoa) za skupljanje, odjeljivanje nemetalnog od pretežno metalnog glomaznog otpada i daljnja predobrada i privremeno skladištenje. Lokacije (Vis, Hvar, Brač, Split (3), Sinj, Makarska, Imotski, Vrgorac, Kaštela, Omiš, Solin, Supetar, Trilj, Trogir) trebaju biti opremljene s vodonepropusnim platoom, objektima za odvajanje goriva, maziva (starih ulja) i freona, te privremenim skladištima za izdvojeni štetni otpad. Ovdje bi se prihvaćao otpad iz redovnog i izvanrednog skupljanja i odvoza glomaznog otpada. Prva predobrada sastoji se od odvajanja otpada pretežno metalnog sastava (bijela tehnika, autokaroserije i sl.) od otpada pretežno nemetalnog sastava. Sljedeći korak je sortiranje pretežno nemetalnog otpada na upotrebljiv, opasni i ostatni koji se odlaže na odlagalište.

Potrebna neto lokacija je min. 0,5 ha, koja mora udovoljavati osnovni uvjet i to da je uređena, asfaltirana površina sa atestiranom (vodonepropusnom) kanalizacijom, separatorom ulja i masti, pjeskolovima, kao i izgrađenom zaštitom od buke u onoj mjeri koja je propisana Zakonom. Na tu lokaciju dovozi se i skuplja glomazni otpad iz raznih akcija čišćenja, kao i napuštena stara vozila.

Detaljniju razradu propisanih manipulacija izvršiti u općinskim/gradskim planovima gospodarenja otpadom kao i u tehničkoj dokumentaciju koju treba izraditi za takve objekte.

- Objekt za obradu građevinskog otpada

Pod građevinskim otpadom podrazumijeva se otpad koji nastaje prilikom izgradnje, rekonstrukcije, popravaka ili rušenja stambenih, poslovnih i ostalih objekata te otpad koji nastaje pri izgradnji cesta. Građevinski otpad obično sadrži zemlju, kamenje, beton, cigle, lomljeni asfalt, žbuku, drvnu građu, cijevi, elektroinstalacije i dr.

Poznati su problemi devastiranja prirode zbog eksploatacije kamenoloma. Na području Splitsko-dalmatinske županije evidentirano je postojanje velikog broja kamenoloma. Daljnja izgradnja na tom području zahtjeva nove količine građevinskog materijala i njegovo uzimanje iz prirode. Istovremeno, svakodnevno se na području Županije proizvode nove količine građevinskog otpada, koje se pretežno nekontrolirano odlažu. Građevinski otpad je posebna vrsta otpada, ali velikim dijelom nije opasan otpad. Obzirom na svojstvo i količinu isti se ne rješava zajedno s komunalnim otpadom, već zahtjeva posebnu obradu kako bi se ponovno vratio u građenje novih objekata. Često se u reciklažni pogon građevinskog otpada doprema i izmiješani građevinski materijal kao šuta, cigla, stolarija itd., što se također razvrstava i nalazi tržišnu primjenu. Za napomenuti je da u građevinarstvu nastaju i manje količine opasnog otpada kod rušenja proizvodnih objekata (kemijska postrojenja i sl.), servisnih objekata itd. što se treba rješavati na odgovarajući način, ali niti u kojem slučaju se ne smije miješati s neopasnim građevinskim otpadom.

Uvjeti reciklaže građevinskog otpada vrlo su složeni i redovito zahtijevaju izgradnju posebnih postrojenja. Osnovne tehnološke manipulacije mogu se svesti na sljedeće:

- drobljenje - primarno, sekundarno itd.

- prosijavanje - primarno, sekundarno itd.

- magnetna separacija

- praonica (akvamatorska stanica) - ispiranje materijala (voda je u kružnom toku)

- prijenos tračnim transporterima

U postrojenjima se reciklažom građevinskog krša dobivaju slijedeći materijali:

- humus

- pijesak

- drobljenac raznih granulacija

Organiziranim i kontroliranim recikliranjem građevinskog otpada u posebnom postrojenju gotovo 70% količina ponovno se koristi.

Predviđa se mobilno postrojenje za reciklažu građevinskog otpada (koje je stacionirano u RCGO, a povremeno će se dovoziti na lokacije za skupljanje glomaznog otpada i reciklažna dvorišta (Vis, Hvar, Brač, Split (+ Omiš), Sinj, Makarska, Imotski i Vrgorac (8 kom.).

Za štetni otpad iz domaćinstva kao što su stara jestiva i motorna ulja, baterije, akumulatori ostaci otapala, stari lijekovi i sl. treba realizirati :

- Sabirno mjesto za štetni otpad

Sabirno mjesto za štetni otpad ima mogućnost prikupljanja i privremenog skladištenja štetnog otpada do otpreme na daljnju obradu. Subjekti ovog podsustava će se definirati projektom provedbe za takav otpad. Razmještaj, kao i način prikupljanja prvenstveno diktira gustoća stanovništva na određenom području. Prostorni kriterij za sabirno mjesto nije ograničen, međutim neka iskustva u svijetu pa i kod nas pokazuju da bi na gravitacionom području trebalo živjeti ne manje od 20.000 stanovnika.

Na sabirnom mjestu za štetni otpad donositelj može predati baterije svih vrsta, akumulatore, stara ulja, otpad koji sadrži živu, stare lijekove, sredstva za zaštitu bilja, ostatke boja i lakova, otapala i zauljenu ambalažu, azbest, ukoliko za takav otpad postoji preduvjet za privremeno (možda i višegodišnje) skladištenje. Objekt za skupljanje i skladištenje takvog otpada predviđa se realizirati za analizirano područje krajem II. etape.

- Mobilni sustav skupljanja štetnog otpada iz domaćinstava

Vršit se 4 puta godišnje po unaprijed utvrđenom i objavljenom rasporedu, specijalnim vozilom ili prijenosnim kontejnerom (SM). Skupljeni otpad skladišti se u sabirnom mjestu za štetni otpad. Ovaj način skupljanja predviđa se vršiti na analiziranom području tek po realizaciji preduvjeta za tretman opasnog otpada, kako organskog tako i anorganskog, ali ne prije završetka II. faze.

Provedba mjera primarne reciklaže ili odvojenog skupljanja otpada na mjestu nastanka
1. Postaviti reciklažne otoke za izdvojeno skupljanje papira, stakla, PET ambalaže, metalne ambalaže kontejnerima a’ 2-3 m3

2. Skupljanje svežnjeva, kartonske ambalaže iz trgovina u naseljima i gradovima ili “šoping centrima” specijalnim vozilima tipa Europress

3. Organizirati izdvojeno skupljanje glomaznog otpada na 16 lokacija u Županiji (Vis, Hvar, Brač, Split (+ Omiš), Sinj, Makarska, Imotski, Vrgorac, Kaštela, Omiš, Solin, Supetar, Trilj, Trogir) gdje se otpad skuplja po točno utvrđenoj organizaciji i vremenskom rasporedu te odlaganje istog na radne platoe gdje se po dolasku specijalne opreme prešaju i odvoze korisniku. Mikrolokacije odrediti u Planu gospodarenja otpadom grada/općine

4. Osigurati izdvojeno skupljanje zelenog otpada s javnih površina te njegovo kompostiranje kao i izdvojeno skupljanje biootpada iz domaćinstava i turističke privrede u posebnim posudama koje se također moraju uvesti kao druga posuda te njegovo kompostiranje na 7 lokacija u Županiji (Vis, Hvar, Brač, Split (+ Omiš), Sinj, Imotski i Vrgorac). Mikrolokacije odrediti u Planu gospodarenja otpadom grada/općine.

5. Osigurati postavljanje opreme za recikliranje građevinskog otpada na 8 lokacija u Županiji (Vis, Hvar, Brač, Split (+Omiš), Sinj, Makarska, Imotski i Vrgorac). Mikrolokacije odrediti u Planu gospodarenja otpadom grada/općine.

6. Osigurati izdvojeno skupljanje otpada u reciklažnim dvorištima na 16 lokacija u Županiji (Vis, Hvar, Brač, Split (+ Omiš), Sinj, Makarska, Imotski, Vrgorac, Kaštela, Omiš, Solin, Supetar, Trilj, Trogir) gdje stanovništvo može odložiti pojedine vrste otpada. Reciklažna dvorišta izgraditi u svakom gradu/općini, a mikrolokacije odrediti u Planu gospodarenja otpadom grada/općine (projektni zadatak za izradu plana dan je u privitku).

	Grad/općina
	Ukupan broj posuda od 2-3 m3 (br. recikl. otoka)
	Reciklažna dvorišta i

Glomazni otpad
	Lokacije* kompostane, građevinski otpad

	Gradovi
	
	
	

	Hvar
	24 (8)
	1
	1+1

	Imotski
	60 (20)
	1
	1+1

	Kaštela
	180 (60)
	1
	-

	Komiža
	9 (3)
	-
	-

	Makarska
	75 (25)
	1
	0+1

	Omiš
	75 (25)
	1
	-

	Sinj
	126 (42)
	1
	1+1

	Solin
	105 (35)
	1
	-

	Split
	945 (315)
	3
	1+1

	Stari Grad
	15 (5)
	-
	-

	Supetar
	21 (7)
	1
	-

	Trilj
	54 (18)
	1
	-

	Trogir
	66 (22)
	1
	-

	Vis
	12 (4)
	1
	1+1

	Vrgorac
	39 (13)
	1
	1+1

	Vrlika
	15 (5)
	-
	-

	Općine
	
	
	

	Baška Voda
	15 (5)
	-
	-

	Bol
	18 (3)
	-
	-

	Brela
	18 (3)
	-
	-

	Cista Provo
	21 (7)
	-
	-

	Dicmo
	15 (5)
	-
	-

	Dugi Rat
	39 (13)
	-
	-

	Dugopolje
	15 (5)
	-
	-

	Gradac
	21 (7)
	-
	-

	Hrvace
	21 (7)
	-
	-

	Jelsa
	21 (7)
	-
	-

	Klis
	24 (8)
	-
	-

	Lećevica
	6 (2)
	-
	-

	Lokvičići
	6 (2)
	-
	-

	Lovreč
	12 (4)
	-
	-

	Marina
	24 (8)
	-
	-

	Milna
	6 (2)
	-
	-

	Muć
	21 (7)
	-
	-

	Nerežišća
	6 (2)
	-
	-

	Okrug
	15 (5)
	-
	-

	Otok
	30 (10)
	-
	-

	Podbablje
	24 (8)
	-
	-

	Podgora
	15 (5)
	-
	-

	Podstrana
	36 (12)
	-
	-

	Postira
	9 (3)
	-
	-

	Prgomet
	6 (2)
	-
	-

	Primorski Dolac
	6(2)
	-
	-

	Proložac
	24 (8)
	-
	-

	Pučišća
	12 (4)
	-
	-

	Runovići
	15 (5)
	-
	-

	Seget
	24 (8)
	-
	-

	Selca
	9 (3)
	1
	1+1

	Sućuraj
	3 (1)
	-
	-

	Sutivan
	6 (2)
	-
	-

	Šestanovac
	15 (5)
	-
	-

	Šolta
	9 (3)
	-
	-

	Tučepi
	9 (3)
	-
	-

	Zadvarje
	-
	-
	-

	Zagvozd
	9 (3)
	-
	-

	Zmijavci
	12 (4)
	-
	

	UKUPNO
	 2418 (806)
	16
	7+8

* Lokacije za smještaj objekata za obradu glomaznog otpada, kompostane i obradu građevinskog otpada

Napomena: Skupljanje opasnog otpada iz domaćinstava naselja Županije u tzv. Sabirnom mjestu koje je osnovna ćelija u segmentu postupanja s opasnim tvarima na području Republike Hrvatske.

Procjenu broja objekata i posuda za provođenja primarne reciklaže po gradovima i općinama i sumarno po Županiji odrediti izradom Projekta provedbe primarne reciklaže za područje Splitsko-dalmatinske županije, a temeljem Plana gospodarenja otpadom za pojedine gradove/općine.

H. Plan gradnje građevina namijenjenih skladištenju, obradi ili odlaganju otpada u cilju uspostavljanja cjelovite nacionalne mreže građevina za zbrinjavanje otpada

U skladu sa Strategijom gospodarenja otpadom RH, daje se plan gradnje građevina namijenjenih skladištenju, obradi i odlaganju otpada, koje trebaju realizirati jedinice lokalne samouprave uz pomoć Županije.

Lokacije i načine sakupljanja, predobrade ili obrade pojedinih vrsta otpada, glede iskorištavanja vrijednih svojstava otpada, treba odrediti gradovi/općine u svojim Planovima gospodarenja otpadom, a koristeći opće kriterije i uvjete za lokacije za skupljanje iskoristivih otpada:

· odabranim načinom sakupljanja pojedinih komponenti otpada

· osnovnim karakteristikama područja

· vrstama otpada koje se stvaraju na analiziranom području

· tehničkim uvjetima za provođenje

· ekonomskim uvjetima realizacije projekta i financiranje njegovog provođenja

· ostalim uvjetima koji utječu na efikasnost provođenja

Uz već djelomično postavljenu - izgrađenu infrastrukturu postupanja s nekim vrstama/grupama otpada, u predviđenom planskom razdoblju neophodno je unaprijediti i uvesti neke nove podsustave gospodarenja otpadom koji u svom daljnjem razvoju trebaju dovesti do jednog efikasnog sustava gospodarenja otpadom koji je propisan Zakonom i Strategijom gospodarenja otpadom u RH a kompatibilan s EU-direktivama donesenih za ovo područje.

Oprema i objekti za prihvat iskoristivog otpada ili otpada kojeg se predlaže zbrinuti u planskom razdoblju su:

· zeleni otoci - posude/kontejneri za ambalažni otpad

· reciklažna dvorišta

· objekti za skupljanje glomaznog otpada(RD i mini RD)

· objekt za predobradu ili obradu glomaznog otpada

· objekti za skupljanje građevinskog otpada (RD i mini RD)

· objekt za predobradu ili obradu građevinskog otpada

· objekti kompostana za sakupljeni biootpad

· sabirna mjesta za životinjski otpad

Uz navedeno treba osigurati suradnju trgovina poduzeća za skupljanje, obradu i promet sekundarnih sirovina radi preuzimanja određenih komponenti otpada (ambalažni otpad, i sl).

U cilju realizacije navedenog svaki grad/općina u svom planu gospodarenja otpadom treba odabrati najpovoljniji način sakupljanja , predobrade ili obrade.

Tablica H/1 – Plan aktivnosti i plan gradnje građevina namijenjenih skladištenju, obradi i odlaganju otpada, za razdoblje 2007. - 2010. (2015.) godine

	Objekti/oprema
	2007.
	2008.
	2009.
	2010.
	2011-2015.

	Zeleni otoci
	x
	x
	x
	x
	U

	Dodatni kontejneri
	x
	x
	x
	x
	U

	Reciklažno dvorište
	
	1
	8
	16
	U

	Mini reciklažno dvorište
	
	
	x
	x
	U

	Kompostana
	
	1
	2
	7
	U

	Objekt za građevinski otpad
	
	1
	3
	8
	U

	Rashladni kontejner
	
	x
	x
	x
	U

	Regionalni (županijski centar)
	 x
	x
	x
	x
	U

	Pretovarna stanica
	
	Lokacija
	LD, GD
	I
	U

	Službena odlagališta
	16
	11
	 9
	 1*
	U

	Sanacija službenih odlagališta
	1
	6
	8
	17
	U

	Sanacija smetlišta
	 x
	x
	x
	
	U

	Dokumentacija županijskog centra
	kompletna tehnička dokumentacija

	I
	U

LD – ishođena lokacijska dozvola

GD - ishođena građevinska dozvola

I – završetak izgradnje

U - usklađivanje

* izgradnjom županijskog centra i početkom njegovog rada planira se zatvaranje svih službenih odlagališta osim za odlaganje inertnog otpada (građevinski otpad) na onim odlagalištima koja će imati prihvatne kapacitete za daljnji rad

Pretovarne stanice predviđene su na otocima Vis, Hvar, Brač i Šolta te u Splitu (+Omiš), Sinju, Makarskoj, Imotskom, Vrgorcu.

Reciklažna dvorišta, skupljanje glomaznog otpada, reciklaža građevinskog otpada predviđeni su u pravilu uz pretovarne stanice: Vis, Hvar, Brač, Split (+ Omiš), Sinj, Makarska, Imotski i Vrgorac, Kaštela, Omiš, Solin, Supetar, Trilj, Trogir (16 kom.).

Biokompostane predviđeni su u pravilu uz pretovarne stanice osim u Makarskoj: Vis, Hvar, Brač, Split (+ Omiš), Sinj, Imotski i Vrgorac (7 kom.).

Nositelj svih navedenih ciljeva je Županija. U 2011. godini izvršit će se usklađivanje postavljenjih ciljeva sa stvarnim stanjem (U).

I. Popis otpadom onečišćenog tla i neuređenih odlagališta s mjerama sanacije otpadom onečišćenog okoliša i neuređenih odlagališta

U skladu sa Strategijom gospodarenja otpadom NN130/05, u nastavku je dana sljedeća kategorizacija odlagališta:

· Legalna odlagališta otpada
· Odlagališta otpada u postupku legalizacije

· Službena odlagališta otpada

· Dogovorna odlagališta otpada

· »Divlja« odlagališta otpada – smetlišta

I.1. Popis lokacija otpadom onečišćenog tla i neuređenih odlagališta

Otpad organizirano skupljaju i na odlagališta odvoze komunalna poduzeća koja su registrirana za skupljanje i odlaganje komunalnog otpada: Hvar - JUKD-Hvar, Imotski – Topana, Komiža - J.K.P. Komiža, Makarska - Makarski komunalac, Omiš – Peovica, Sinj - Vodovod i čistoća- Sinj, Split - Čistoća –Split, Stari Grad - Komunalno Stari Grad, Supetar - KO Grad, Trogir - TD Dobrić, Vis - Gradina, Vrgorac - Komunalno-Vrgorac, Vrlika – Usluga, Baška Voda – Gradina, Pučišta - Michieli-Tomić, Brela - Greben Brela, Dugi Rat - Perkan-Studenci, Gradac - Izvor-Ploče, Jelsa - Komunalno Jelsa, Vrbovsko - Komunalno Vrbovsko, Muć - Vlastiti komunalni pogon, Podgora - Čistoća Podgora, Sućuraj - Općinski pogon, Šolta – Basilija, Tučepi – Tučepi.

Na području Splitsko-dalmatinske županije gotovo sav komunalni otpad s područja gradova i općina se odlaže na službena odlagališta:

1. Omiš, Kaštela, Solin, Split, Dugi Rat, Dugopolje, Klis, Marina, Podstrana, Šestanovac, Zadvarje - Karepovac

2. Sinj, Otok, Trilj, Dicmo, Hrvace - Mojanka

3. Imotski, Cista Provo, Lokvičići, Lovreč, Podbablje, Proložac, Runovići, Zagvozd, Zmijavci - Kozjačić

4. Trogir, Okrug, Primorski Dolac - Vučje brdo- Plano

5. Vrgorac – Ajdanovac

6. Supetar, Nerežišća - Kupinovica

7. Bol, Milna, Postira, Pučišća, Seget, Selca, Sutivan - Brdo - Košer

8. Hvar - Stanišće

9. Stari Grad - Dolci

10. Jelsa - Prapratna

11. Sućuraj - Prapatna-Sućur.

12. Komiža - Šćeće

13. Vis – Welington

14. Šolta – Borovik

15. Muć - Podine-Neorić

16. Vrlika - Poljanka - Otišić

17. * Gradac - Lovornik

Općine Lećevica i Prgomet nemaju organizirano skupljanje komunalnog otpada

* - Odlagalište Lovornik nalazi se na području Dubrovačko-neretvanske županije.

Na osnovi izvršenog anketiranja i obilaska službenih odlagališta može se konstatirati da na području Splitsko-dalmatinske županije aktivno radi 16 službenih odlagališta komunalnog otpada (2005.god.). Ne postoji niti jedno odlagalište koje zadovoljava danas važeće propise.

Osim navedenih odlagališta, na području Županije evidentirane su i sljedeće lokacije na kojima se već neko kraće vrijeme službeno ne odlaže komunalni otpad, ali se nastavilo s odlaganjem drugih vrsta otpada, a tek manjim dijelom i komunalnog otpada.

· "Bani sjever", Dugopolje - zatvoreno ali se još odlaže građevinski glomazni otpad

· "Rudine"- Kaštel Štafilić i Kaštel Novi - zatvoren i ograđen dio odlagališta, a drugi dio se danas koristi za spaljivanje morskog balasta (morska trava i sl.), zelenog otpada od održavanja zelenih površina, glomaznog otpada i odlaganje građevinskog materijala

· "Brdo Sv. Nikola-Kruška", Sumartin – zatvoreno, ali je prisutno odlaganje građevinskog otpada (u zanemarivim količinama)

· "Bol", Bol – zatvoreno i prekriveno inertnim materijalom- zemljom

· "Kozjaci", Pučišća - zatvoreno i prekriveno inertnim materijalom. Prisutno je u malim količinama odlaganje građevinskog i nemetalnog glomaznog otpada

· "Šantić voda", Postira – zatvoreno ali se i dalje odlaže građevinski i u malim količinama pretežno nemetalni glomazni otpad

· "Zmajkovica", Sutivan - zatvoreno i ograđeno ali se i dalje odlaže građevinski otpad

· "Miran dolac", Milna- zatvoreno ali se i dalje odlaže građevinski i pretežno nemetalni glomazni otpad

Također, otpad se odlaže i na manja smetlišta, koja se uglavnom nalaze u blizini naselja u kojima sav stvoreni otpad ne skupljaju komunalna poduzeća. Podaci o tome skupljeni su anketom, a zatim i obilaskom većih smetlišta. Lokacije neslužbenih odlagališta-smetlišta prema podacima lokalnih samouprava na području SDŽ u 2004. godini:

· Imotski - Redeljski progon, Krmića progon, Bušića progon (Vinjani Donji), Poljski put, Poljski put Gospjine (Glidonja), Stočni Pazar, Modro jezero (Imotski), Put od igrališta u Glomini (Glomina D.),

· Kaštela – Pržac, Vatrogasni put, Žup. cesta Plano-Labin, Žup. cesta K. Stari - .Drniš

· Komiža - Martin Dolac

· Sinj - Tunj, Šatrinica, Gučnica (Glavice), Pod i Obrovac Sinjski (Obrovac Sinjski), Tukovića Glavica (Brnaze), Brekova Gora (Karakašica)

· Stari Grad – Petrora (Vrbanj – Basina), Hum (Vrbanj)

· Trilj – (Grab, Velić, Vojnić)

· Vrgorac - Put Banje (Vrgorac), Palića Pravac (Orah), Put Zavojana (Majići), Put V. Preloga (Vrgorac), Debeli Brig (Milošići), Kolakova ograd (Stilja), Put Dusine (Dusina), Put Ploča (Vina), Put Makarske (Ravča)

· Bol – Vranina, Šarenica

· Cista Prova - na Umcu - kod Dužine (Svib), Barnik (Svib, Cista provoa), Podrtica (Cista Velika), Kod Ćavarovih staja (Dobranje)

· Dicmo – Vlake (Cista Velika)

· Dugopolje - Macanova Kava

· Gradac – Drvenik

· Klis - Košinje brdo, Vučevica, Korušce, Dugobabe, Bročanac, Konjsko, Nisko, Brštanovo, Prugovo, Papića Bris,

· Lećevica – Mačkovac, Bašići, Biluš (Lećevica), Rivotina, Razdolje (Kladnjice), Pećine (Divojevići), Malačka, Kevina Dubrava (Radošić)

· Lokvičići – Leginovac, Galipovac, Rastovina, Kačine, Magića Prvija, Crveni Kranac, Naklo

· Lovreć - Mamutovo brdo

· Marina – Podomir, Orljača (Virinče, Ševid), Drago (Vinišće), Vapar (Vrsine), Mitko (Mitko, Blizina Donja), Kosovica (Vrsine, Seget Vranjica)

· Nerežišća – Bilićinica (Donji Humac), Pod curu, Za Dunoj (Nerežišća), Počivala – Zirine, Smirikovac (Dračevica)

· Otok – Barutana, Balinice

· Podbablje – Krnjevci (Drum Hršćevina), Botuš, Brekalovina (Podbablje Gornje), Gudelji Velage (Poljica), Vukove zidine (Grubine), Javna čatrnja (Krivodol)

· Prgomet

· Proložac – Čajavice, Kod Bašića kuće, Dubravica, Veštica (Postranje Proložac Donji Sumet), Vučja draga (Proložac Gornji)

· Selca – Banjička (Selca), Vitina (Povlja), Kamen Prog (Novo Selo)
· Sućuraj – Bogomolje

· Šestanovac – Igralište, Trnovica (Grabovac i Žeževica), Vilića Strana, Balića Strana, Ljut (Katumi Polje), Balići, Merćep, Umac - Jama

· Zadvarje – Kelakovac, Put brane

· Zagvozd - cesta za Kastovice, kod vodosprema, G. Brdo, zaselak Rako, G.Restovac, Krstitice, Turija, Župa uz cestu

· Zmijavci – Karoglani, Zovkića Comila, Šćebinac
Većina navedenih smetlišta se povremeno saniraju odvozom otpada na službena odlagališta, međutim neodgovornim ponašanjem pojedinaca ponovno nastaju smetlišta na istim ili drugim lokacijama. Uz navedeno, posljedica stvaranja smetlišta je i neobuhvatnost pojedinih naselja i općina organiziranim skupljanjem i odvozom komunalnog otpada. Također, na većem dijelu Splitsko-dalmatinske županije, a to se naročito odnosi na područja koja pripadaju općinama nema određenih lokacija za odlaganje otpada kao što su građevinski otpad, glomazni otpad i sl.

Na području Splitsko-dalmatinske županije evidentirano je 16 službenih odlagališta otpada na koja otpad odlažu poduzeća registrirana za komunalnu djelatnost, nekoliko odlagališta na koja se otpad odlaže organizirano prema uputama općinskih službi i cijeli niz malih smetlišta koja su stanovnici sami odredili kao mjesta na koja se dovozi i odlaže otpad. U pravilu za napuštena odlagališta (od prije 20 ili 30 godina, te zadnjih godina), a prije otvaranja sadašnjih odlagališta, odgovorni u općinskim službama i komunalnim organizacijama nemaju podataka. Divlja smetlišta, mala po površini i količini odloženog otpada, povremeno se saniraju i zatvaraju, međutim određeni broj zbog nediscipliniranosti stanovništva ipak nanovo nastaje. Ova smetlišta su mjesta na kojima se otpad odlaže bez ikakvog reda (uglavnom komunalni otpad), a većina se sanira zatrpavanjem u određenim vremenskim razmacima bez ikakve stručne podloge. Ovakva smetlišta uglavnom se nalaze u blizini naselja u kojima se otpad organizirano ne skuplja.

U nastavku se daje kratki opis službenih, zatvorenih odlagališta i obiđenih smetlišta :

1. “Karepovac” - Split

Odlagalište se nalazi na cca 4 km istočno od Splita, prema Solinu u prirodnoj depresiji ispod mjesta Mravinci. Okolo su zapuštena poljoprivredna zemljišta i makija. Udaljenost do najbliže građevinske zone naselja iznosi oko 1 km-sjeverno. Na udaljenosti od oko 1km teče rijeka Jadro (sjeverno) i Žrnovnica (južno). Korisnik odlagališta je Čistoća Split, a vlasnik grad Split. Odlagalište je ograđeno, ima rampu i čuvarsku kućicu te je čuvano 24 sata. Rade dva buldozera Caterpilara D6R i kompaktor 240 CL. Otpad se prekriva zemljom. Na odlagalište se odlaže komunalni i proizvodni otpad među kojim ima i opasnog otpada. Vrši se dezinsekcija i deratizacija 3x godišnje i vodi se očevidnik. Monitoring vode, zraka i buke se ne provodi. Ne vrši se skupljanje procjednih voda ni otplinjavanje. Početak odlaganja je 1964. godine, na površini od 16 ha. Odloženo je oko 5 000 000 t otpada. Godišnje se odlaže oko 75 000 t otpada.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	8
	0
	0
	4
	0
	6
	3
	7
	9
	8
	6
	0
	6
	3
	8
	0
	1
	8
	3
	6
	3
	8
	0
	1
	2
	3

	
	4
	8
	2
	0
	8
	3
	1
	4
	8
	2
	0
	6
	7
	7
	4
	8
	2
	0
	7
	5
	0
	4
	8
	2
	0
	5
	1
	4

2. "Mojanka"-Sinj

Odlagalište se nalazi na 6km južno od Sinja u neposrednoj blizini magistralne ceste Sinj-Split udaljeno od magistralne ceste 200m, a na lokalitetu Kukuzovac. Odlagalište je vrtača proširena s platoom obrasla makijom i crnogoričnom šumom. Najbliže naselje je 800m istočno od odlagališta. Nalazi se u kršu. Odlagalište je pod upravom poduzeća "Vodovod i čistoća"-Sinj, a vlasnik zemljišta su Hrvatske šume. Otpad se nabija i prekriva zemljom svakodnevno Odlagalište je ograđeno i čuvano 24 sata. Postoji struja i telefon na lokaciji. Vrši se dezinsekcija i deratizacija 2x godišnje i vodi se očevidnik. Monitoring vode, zraka i buke se ne provodi. Od pratećih objekata tu su objekt za zaposlene, porta i garaža za vozila. Na odlagalištu radi traktor gusjeničar sa utovarnom lopatom i utovarivač (Torpedo). Odvoz vrši “Vodovod i čistoća” iz Sinja. Početak odlaganja je 1968. godine, na površini od 4,5 ha. Odloženo je oko 400 000 t otpada. Godišnje se odlaže oko 16.500 t otpada.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	9
	1
	0
	7
	3
	6
	3
	9
	0
	9
	3
	0
	6
	3
	9
	1
	1
	1
	8
	6
	3
	9
	0
	8
	6
	5

	
	4
	8
	3
	5
	6
	5
	6
	4
	8
	3
	5
	5
	3
	2
	4
	8
	3
	5
	4
	7
	0
	4
	8
	3
	5
	3
	3
	6

3. “Kozjačić” - Imotski

Odlagalište se nalazi sjeveroistočno od Imotskog u prirodnoj vrtači dubine 43m. Najbliže naselje Aračići-Vinjani Gornji je jugozapadno na udaljenosti od oko 900m. Okoliš terena je krš i makija. Plavo jezero je na udaljenosti od oko 2km. Odlagalištem upravlja "Topana"-Imotski, a vlasnik zemljišta na kojemu se nalazi odlagalište su Hrvatske šume. Otpad se nabija i prekriva inertnim materijalom 2x godišnje, prosječna visina odloženog otpada je 15m. Odlagalište je djelomično ograđeno, a čuvano od 06 do 22 sata. Postoji objekt za zaposlene, ali nema garažu za vozila. Monitoring vode, zraka i buke se ne provodi Radi rovokopač-utovarivač JCB. Vrši se dezinsekcija i deratizacija 1x godišnje i vodi se očevidnik. Početak odlaganja je 1977. godine, na površini od 1,5 ha. Odloženo je oko 40 000t otpada. Godišnje se odlaže oko 3 000t otpada.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	4
	3
	8
	1
	5
	3
	6
	4
	3
	8
	0
	8
	2
	6
	4
	3
	8
	1
	9
	5
	6
	4
	3
	8
	1
	3
	5

	
	4
	8
	1
	3
	1
	5
	4
	4
	8
	1
	3
	0
	9
	4
	4
	8
	1
	3
	0
	7
	2
	4
	8
	1
	3
	0
	1
	3

4. “Plano – Vučje brdo” - Trogir

Odlagalište se nalazi sjeveroistočno od Trogira sa zapadne strane ceste Divulje-Labin u predjelu Vučjeg Brda na nadmorskoj visini od oko 150m. To je prirodna udubina između dva brda koja se zatrpava. Okruženo je makijom. Udaljenost do najbližeg naselja (kuće) Plano iznosi oko 500m (zapadno). Okoliš lokacije su grmlje i makija, više puta opožareni. Izvor riječice Pantan je na udaljenosti od oko 3km. Odlagalište vodi T.D. Dobrić, a vlasnik zemljišta je grad Trogir. Na odlagalištu postoji rampa, i isto je djelomično ograđeno. Čuvano je 24 sata. Postoji objekt za zaposlene i garaža. Otpad se razastire i prekriva inertnim materijalom. Na odlagalištu rade 2 buldozera TG 170B i TG 80. Monitoring vode, zraka i buke se ne provodi. Zaposlena su 3 radnika. Vrši se dezinsekcija i deratizacija i vodi se očevidnik. Početak odlaganja je 1970. godine, na površini od 0,8 ha. Odloženo je oko 200 000 t otpada. Godišnje se odlaže oko 10 000 t otpada. Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	5
	9
	4
	4
	6
	6
	3
	5
	9
	3
	0
	0
	6
	3
	5
	9
	5
	9
	6
	6
	3
	5
	9
	4
	3
	9

	
	4
	8
	2
	3
	4
	5
	4
	4
	8
	2
	3
	4
	2
	8
	4
	8
	2
	3
	3
	9
	2
	4
	8
	2
	3
	3
	6
	9

5. “Ajdanovac” - Vrgorac

Nalazi se jugoistočno od Vrgorca. Odlagalište se nalazi na nagibu brežuljka iznad prometnog prijevoja prema naselju Vina. Odvoz vrši JKP “Komunalno” Vrgorac. Početak odlaganja bio je 1975. godine a završetak odlaganja 1995. godine te ponovni početak 2003. godine. Na površini od oko 1.5 ha. Odloženo je oko 40 000t otpada. Godišnje se odlaže oko 1.000t otpada.

Gauss Krugerove koordinate:

	
	Sjever

	
	6
	6
	9
	3
	9
	9
	4

	
	4
	7
	8
	5
	6
	3
	2

6. "Kupinovica" - Supetar

Sama lokacija nalazi se na udaljenosti 4,5km od Supetra na starom putu za Škrip, na početku potoka Babin laz, udaljena od uvale Babin laz cca 2100m. Prilaz lokaciji je uski asfaltirani put dužine 700m. Udaljenost do najbliže građevinske zone naselja iznosi oko 1 500m. Oko lokacije je makija i maslenici. Lokacija se planira sanirati i postati pretovarna stanica za komunalni otpad te mjesto za zbrinjavanje ili obradu inertnog građevinskog otpada, korisnog otpada (metal, staklo, papir, plastika) i glomaznog otpada. Na odlagalištu se trenutno gradi pretovarna stanica za komunalni otpad koji će se odvoziti na lokaciju "Košer" u općini Pučišća. Djelomično je ograđeno i ima čuvarsku službu-24h u turističkoj sezoni. Ima objekt za zaposlene. Otpad se povremeno prekriva jalovinom. Odlagalište vodi KO "Grad", a vlasnik zemljišta je 10% Hrvatske šume, a 90% u privatnom vlasništvu Vrši se dezinsekcija i deratizacija 2x godišnje i vodi se očevidnik. Monitoring vode, zraka i buke se ne provodi. Početak odlaganja je 1970. godine, na površini od 1 ha. Odloženo je oko 50 000 t otpada. Godišnje se odlaže oko 2.000 t komunalnog otpada.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	8
	4
	1
	4
	3
	6
	3
	8
	4
	1
	1
	8
	6
	3
	8
	4
	2
	1
	9
	6
	3
	8
	4
	1
	7
	0

	
	4
	8
	0
	3
	1
	8
	4
	4
	8
	0
	3
	1
	1
	2
	4
	8
	0
	3
	1
	1
	7
	4
	8
	0
	3
	0
	2
	6

7. "Košer brdo" – Donji Humac

Odlagalište se nalazi na južnim padinama otoka Brača na nadmorskoj visini 350 m. Udaljeno je 6km zapadno od Gornjeg Humca i 10km istočno od Selca. Okoliš je obrasao šumom i makijom. Odlagalište vodi "Michieli-Tomić", a zemljište je u privatnom vlasništvu. Otpad se nabija i 3x mjesečno prekriva inertnim materijalom. postoji garaža. Odlagalište je ograđeno i čuvano za vrijeme radnog vremena. Na odlagalištu radi buldozer i utovarivač, osim navedene opreme postoji i cisterna za vodu. Od objekata postoje objekt za zaposlene i garaža za vozila. Vrši se dezinsekcija i deratizacija 2x godišnje i vodi se očevidnik. Monitoring vode, zraka i buke se ne provodi, izuzev podzemnih. Početak odlaganja je 1998. godine, na površini od 1 ha. odloženo je oko 15 000t otpada. Godišnje se odlaže oko 3 000t otpada. Gauss
Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	4
	0
	0
	6
	9
	2
	6
	4
	0
	0
	6
	3
	4
	6
	4
	0
	0
	7
	4
	9
	6
	4
	0
	0
	6
	9
	1

	
	4
	7
	9
	2
	6
	6
	4
	4
	7
	9
	2
	6
	3
	5
	4
	7
	9
	2
	6
	3
	9
	4
	7
	9
	2
	6
	1
	5

8. “Stanišće” - Hvar

Odlagalište je udaljeno cca 2km sjeveroistočno od Hvara u blizini ceste Hvar-Brusje u udolini. deponija je ograđena žičanom ogradom, okoliš odlagališta je nisko raslinje i borova šuma. Sa strane šume napravljen je propisan procjep. Otpad se povremeno nabija i prekriva inertnim materijalom iz iskopa. Postoji objekt za zaposlene, garaža za vozila i porta. Odlagalište je čuvano za vrijeme radnog vremena (od 07 do 14h). Vrši se dezinsekcija i deratizacija 5x godišnje i vodi se očevidnik. Odlagalište vodi JUKO “Hvar” iz Hvara koji je ujedno i vlasnik zemljišta. Na odlagalištu radi utovarivač JCB 4CX. Monitoring vode, zraka i buke se ne provodi. Na odlagalištu se vrši odvojeno odlaganje plastične ambalaže, građevinskog i ostalog otpada. Početak odlaganja je 1959. godine, na površini od 2.5 ha. Odloženo je oko 100 000t otpada. Godišnje se odlaže oko 2 000t komunalnog otpada. Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	7
	4
	7
	0
	2
	6
	3
	7
	4
	6
	7
	0
	6
	3
	7
	4
	7
	7
	5
	6
	3
	7
	4
	6
	7
	2

	
	4
	7
	8
	3
	4
	2
	6
	4
	7
	8
	3
	4
	0
	1
	4
	7
	8
	3
	3
	7
	4
	4
	7
	8
	3
	2
	9
	0

9.“ Dolci” - Stari Grad

Odlagalište je udaljeno 2,5km sjeveroistočno od Starog Grada na 68mnm. Do odlagališta vodi uska makadamska cesta, dužine cca 400m, djelom asfaltirana uz odlagalište. Okoliš odlagališta je borova šuma i maslinici. Otpad se povremeno prekriva inertnim materijalom-građevinskim te dijelom zemljom. Ima objekt za zaposlene. Deponija je uz cestu ograđena žičanom ogradom i u turističkoj sezoni čuvana 24 sata. Najmi se buldozer 2x mjesečno. Vrši se dezinsekcija i deratizacija 4x godišnje i vodi se očevidnik. Monitoring vode, zraka i buke se ne provodi. Početak odlaganja je 1965. godine, vlasnik zemljišta je grad Stari Grad, a odlagalište vodi KP “Stari Grad” iz Starog Grada. Na površini od 3,5 ha odloženo je oko 100 000t otpada. Godišnje se odlaže oko 3 000t komunalnog otpada.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	8
	6
	9
	2
	2
	6
	3
	8
	6
	8
	8
	2
	6
	3
	8
	6
	9
	7
	3
	6
	3
	8
	6
	8
	9
	3

	
	4
	7
	8
	4
	2
	6
	0
	4
	7
	8
	4
	1
	9
	9
	4
	7
	8
	4
	1
	8
	8
	4
	7
	8
	4
	1
	3
	1

10. “Prapatna” - Jelsa

Odlagalište se nalazi oko 6km zapadno od mjesta Jelsa, te 200m od glavne prometnice Jelsa-Sućuraj. Do odlagališta vodi makadamska cesta širine cca 4m, koja je dijelom asfaltirana. Odlagalište ima objekt za čuvara i djelomično je ograđeno, a ograda u lošem stanju, a čuvano je u turističkoj sezoni (od 07 do 14h). Otpad se prekriva inertnim materijalom i dijelom zemljom 2x godišnje. Radi utovarivač Torpedo. Postoji zaštitni pojas cca 8m. Odlaže se komunalni i građevinski otpad. Vrši se dezinsekcija i deratizacija 2x godišnje i vodi se očevidnik. Monitoring vode, zraka i buke se ne provodi. Okoliš odlagališta je šuma i nisko raslinje. Odvoz vrši JKP “Jelsa” iz Jelse. Početak odlaganja je 1976. godine, odloženo je oko 50 000t komunalnog otpada na površini od 0.5 ha. Godišnje se odlaže oko 1 500 t komunalnog otpada. Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	9
	7
	7
	2
	0
	6
	3
	9
	7
	6
	5
	3
	6
	3
	9
	7
	7
	2
	0
	6
	3
	9
	7
	6
	8
	7

	
	4
	7
	7
	9
	8
	0
	3
	4
	7
	7
	9
	7
	2
	9
	4
	7
	7
	9
	7
	3
	4
	4
	7
	7
	9
	6
	6
	4

11. “Prapratna” – Sućuraj

Odlagalište se nalazi uz cestu Sućuraj-Bogomolje, 4km od Sućuraja iznad uvale Prapratna. Pristupni put ka odlagalištu je sa glavne ceste 600m makadamom. Vlasnik zemljišta je Općina koja i upravlja odlagalištem. Prvobitna namjena prostora odlagališta je makija koja i okružuje odlagalište. Otpad skuplja i odlaže na odlagalište općinski konesionar. Početak odlaganja otpada je 1995. g. odloženo je oko 4 000t, otpada, a godišnje se odlaže oko 200t komunalnog otpada (isključen građevinski otpad). Otpad se povremeno razastire pomoću unajmljenog buldozera, ali se ne prekriva. Odlagalište nema objekata, nije čuvano, i nije ograđeno, niti se provodi monitoring vode, zraka i buke.

 Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	4
	3
	1
	7
	7
	4
	6
	4
	3
	1
	6
	4
	6
	6
	4
	3
	1
	9
	4
	8
	6
	4
	3
	1
	7
	8
	0

	
	4
	7
	7
	7
	0
	1
	4
	4
	7
	7
	7
	0
	0
	0
	4
	7
	7
	6
	9
	6
	1
	4
	7
	7
	6
	9
	7
	6

12. "Ščeće (Pizdica)" - Komiža

Odlagalište se nalazi izvan mjesta, uz odvojak glavne ceste Vis-Komiža točnije udaljeno je od Komiže cca 3km, okruženo makijom. Do odlagališta vodi makadamski put u duljini od oko 400m, širine oko 4m. Najbliže naselje, Plisko polje je na udaljenosti od 1 500m. Otpad se ne prekriva. Nema objekata i strojeva. Nije ograđeno ni čuvano. Monitoring vode, zraka i buke se ne provodi. Okoliš odlagališta je borova šuma i makija. Vrši se dezinsekcija i deratizacija 1x godišnje Odvoz vrši JP “Komiža” iz Komiže, a zemljište je u privatnom vlasništvu. Početak odlaganja je 1963. godine, na površini od 0,5ha. Odloženo je oko 30 000t otpada. Godišnje se odlaže oko 400t komunalnog otpada. Osim komunalnog otpada na odlagalištu se odlaže građevinski i glomazni otpad.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	4
	5
	6
	8
	3
	6
	3
	4
	5
	5
	8
	2
	6
	3
	4
	5
	6
	8
	9
	6
	3
	4
	5
	4
	7
	6

	
	4
	7
	6
	6
	2
	0
	8
	4
	7
	6
	6
	1
	1
	8
	4
	7
	6
	6
	1
	0
	4
	4
	7
	6
	6
	0
	1
	9

13. “Welington” - Vis

Udaljenost od najbliže građevinske zone naselja je oko 2 800m istočno. Dio površine odlagališta se povremeno prekriva inertnim materijalom. Odlagalište nije ograđeno i ne postoji objekt za zaposlene. Povremeno je čuvano (u turističkoj sezoni od 08 do16h). Deratizacija i dezinsekcija vrši se 2x godišnje, vodi se očevidnik. Monitoring vode, zraka i buke se ne provodi. Odvoz vrši “Gradina” Vis. Odlagalište je u vlasništvu općine-70% i 30% privatno. Okoliš odlagališta je šuma i makija. Početak odlaganja je 1963. godine, Površina na kojoj je odlagan otpad iznosi oko 3 ha. Odloženo je oko 30 000t otpada. Godišnje se odlaže 600t komunalnog otpada, a osim komunalnog otpada odlaže se i građevinski i glomazni otpad.

 Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	5
	5
	0
	2
	0
	6
	3
	5
	5
	0
	3
	3
	6
	3
	5
	5
	1
	0
	6
	6
	3
	5
	5
	1
	2
	3

	
	4
	7
	7
	0
	7
	1
	3
	4
	7
	7
	0
	6
	3
	7
	4
	7
	7
	0
	6
	4
	1
	4
	7
	7
	0
	5
	4
	9

14. “Borovik” – Šolta

Odlagalište je smješteno na 1km južno od građevinske zone naselja Grohote. Nalazi se uz cestu Grohote-Gornje Selo. Prvobitna namjena površine bila je šuma i maslenici koji i okružuju odlagalište. Odlagalište vodi komunalno poduzeće "Basilija"-Grohote, a vlasnici zemljišta su Općina i privatne osobe. Na odlagalištu se otpad ne nabija i ne prekriva. Odlagalište nije ograđeno. Postoji čuvarska služba koja radi od 07 do 15h. Vodi se očevidnik, a deratizacija i dezinsekcija vrši se 1xgodišnje. Monitoring vode, zraka i buke se ne provodi. Na odlagalištu nema opreme za rad sa otpadom izuzev cisterne s vodom. Površina odlagališta je oko 1,5ha. Početak odlaganja je 1975. godine, odloženo je oko 10.000t komunalnog otpada (otpad se palio), a godišnje se odlaže oko 300t komunalnog otpada. U količinama nisu uključene količine građevinskog i glomaznog otpada. Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	6
	2
	0
	4
	2
	6
	3
	6
	2
	0
	4
	3
	6
	3
	6
	2
	1
	1
	9
	6
	3
	6
	2
	0
	9
	9

	
	4
	8
	0
	5
	2
	7
	3
	4
	8
	0
	5
	2
	2
	1
	4
	8
	0
	5
	2
	2
	3
	4
	8
	0
	5
	1
	6
	8

15. “Podine -Neorić” - Muć

Odlagalište se nalazi prije naselja Muć na križanju prometnog pravca Split-Drniš u pravcu Neorića na 500m od križanja. Do odlagališta koje se nalazi gotovo uz cestu vodi makadamski put dužine cca 100m. Odlagalištem upravlja Komunalni pogon Općine, a vlasnik zemljišta je općina Muć. Teren je ravan i obrastao makijom. Ne postoji ograda, objekti ni strojevi. Odloženi otpad se ne nabija niti prekriva. Čuvarska služba ne postoji. Odlagalište se službeno koristi od 2003. godine. Površina odlagališta je cca 1,5ha. Monitoring vode, zraka i buke se ne provodi. Odložene količine procjenjuju se sa oko 6.000t, a godišnje se odlaže oko 400t.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	7
	9
	6
	4
	4
	6
	3
	7
	9
	5
	7
	1
	6
	3
	7
	9
	6
	9
	8
	6
	3
	7
	9
	6
	3
	3

	
	4
	8
	3
	7
	5
	2
	6
	4
	8
	3
	7
	3
	8
	1
	4
	8
	3
	7
	3
	9
	8
	4
	8
	3
	7
	2
	6
	2

16. “Poljana-Otišić” – Vrlika

Odlagalište se nalazi jugoistočno od Vrlike, udaljeno je od magistralne prometnice Vrlika-Sinj oko 2km. Samo odlagalište je vrtača. Odvoz vrši “Usluga” Vrlika. Udaljenost do najbliže građevinske zone naselja je 4,5km-Otišić. Peručko jezero u odnosu na odlagalište udaljeno je 3,5km.Odlagalište vodi "Usluga" Vrlika. Zemljište odlagališta je u vlasništvu grada Vrlike. Otpad se prekriva inertnim materijalom. Odlagalište je potpuno ograđeno, a ulaz "pod ključem". Nema objekata ni opreme. Čuvarska služba ne postoji. Očevidnik se ne vodi. Deratizacija i dezinsekcija vrši se 1xgodišnje. Monitoring vode, zraka i buke se ne provodi. Prvobitna namjena odlagališta je kraški teren, kao i okoliš odlagališta. Deponij nema potrebnu dokumentaciju niti dozvole. Početak odlaganja je 1995. godine, odloženo je oko 7.000t, a godišnje se odlaže oko 200t komunalnog otpada (isključen građevinski otpad). Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	7
	7
	6
	3
	0
	6
	3
	7
	7
	5
	5
	6
	6
	3
	7
	7
	6
	8
	1
	6
	3
	7
	7
	6
	2
	9

	
	4
	8
	5
	7
	9
	8
	3
	4
	8
	5
	7
	9
	5
	6
	4
	8
	5
	7
	9
	1
	6
	4
	8
	5
	7
	8
	6
	4

- Gradac odvozi otpad na odlagalište Lovornik u Dubrovačko-neretvanskoj županiji.

Ostalo

Na području Splitsko–dalmatinske županije u posljednjih nekoliko godina zatvoreno je nekoliko odlagališta. Dio tih odlagališta danas se koristi za odlaganje građevinskog i glomaznog otpada, a na zanemarivom broju potpuno je obustavljeno odlaganje. Divljih odlagališta – smetlišta ima u znatnom broju. U nastavku daje se kratki opis značajnijih zatvorenih službenih odlagališta i postojećih divljih odlagališta-smetlišta:

1. "Kruška"- Brdo sv. Nikola-Selce

Zatvoreno odlagalište se nalazi istočno od naselja Selca i sjeverozapadno od naselja Sumartin. Nalazi se na uzvisini "Sv. Nikola" u području napuštenog kamenoloma "Kruška" Odlagalište nije imalo čuvarsku službu, prateće objekte niti opremu, a nije bilo ni ograđeno. Odlagalište nije imalo dokumentaciju ni dozvole. Na lokaciju se odpad dovozio iz naselja: Selca, Sumartin, Povlja i Novo Selo Komunalni otpad se iz navedenih naselja danas odvozi poduzeće "Michieli-Tomić" na odlagalište "Brdo Košer" – u općini Pućišća. Početak odlaganja bio je 1970. godine a odlagalište je zatvoreno 1998. godine, odloženo je oko 20.000t komunalnog otpada na površini od 0,5 ha. Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	4
	0
	8
	5
	2
	3
	6
	4
	0
	8
	5
	0
	8
	6
	4
	0
	8
	5
	7
	3
	6
	4
	0
	8
	5
	2
	3

	
	4
	7
	9
	5
	3
	0
	0
	4
	7
	9
	5
	2
	4
	9
	4
	7
	9
	5
	2
	5
	0
	4
	7
	9
	5
	2
	0
	0

2. "Bol" -Bol

Zatvoreno odlagalište je udaljeno oko 5km od mjesta Bol s donje strane ceste, i potpuno je izloženo prema moru. Smeće je razasuto u obliku nepravilnog trapeza s gornjom stranicom od oko 40m. Za vrijeme korištenja lokacije za odlaganje komunalni otpad se palio radi smanjenja volumena odnosno produženja vijeka korištenja odlagališnog prostora. Iz tog razloga terenska snimka volumena odloženog otpada ne može biti realna. Odlagalište je danas zatvoreno prekriveno inertnim materijalom –zemljom. Od 1998 godine, kad je odlagalište zatvoreno komunalni otpad odvozi poduzeće "Michieli-Tomić" na odlagališe "Brdo Košer" – u općini Pućišća.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	9
	4
	3
	8
	4
	6
	3
	9
	4
	3
	5
	3
	6
	3
	9
	4
	4
	1
	6
	6
	3
	9
	4
	3
	8
	4

	
	4
	7
	9
	2
	1
	0
	5
	4
	7
	9
	2
	0
	7
	4
	4
	7
	9
	2
	0
	7
	4
	4
	7
	9
	2
	0
	4
	2

3." Kozjaci" –Pućišća

Zatvoreno odlagalište se nalazi jugozapadno od naselja Pućišća uz cestovni pravac Pućišća-Pražnica. Odlagalište nije imalo čuvarsku službu, prateće objekte niti opremu, a nije bilo ni ograđeno Na lokaciju se otpad dovozio iz naselja: Pućišća, Humac i Pražnica Komunalni otpad se iz navedenih naselja danas odvozi poduzeće "Michieli-Tomić" na odlagalište "Brdo Košer" – u općini Pućišća. Odlagalište nije imalo dokumentaciju ni dozvole. Odloženi otpad koji je povremeno gorio danas je prekriven građevinskim otpadom i zemljom te djelomično zatravljen. Odlagalište je zatvoreno 1996. godine, odloženo je oko 10.000 tona komunalnog otpada na površini od oko 0,5 ha. Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	9
	5
	8
	3
	2
	6
	3
	9
	5
	8
	1
	7
	6
	3
	9
	5
	8
	4
	0
	6
	3
	9
	5
	8
	3
	1

	
	4
	7
	9
	9
	6
	0
	1
	4
	7
	9
	9
	5
	8
	8
	4
	7
	9
	9
	5
	8
	4
	4
	7
	9
	9
	5
	7
	8

4. "Šantić Voda"-Postira

Zatvoreno odlagalište se nalazi jugoistočno od naselja Postire uz cestovni pravac Postire- Pućišća. Neposredno prije ulaska u naselje Postire do odlagališta postoji makadamski put na koji se skreće sa magistralne prometnice u dužini od cca 300m. Odlagalište nije imalo čuvarsku službu, prateće objekte niti opremu, a nije bilo ni ograđeno. Na lokaciju se odpad dovozio iz naselja: Postira i Dol. Komunalni otpad iz navedenih naselja danas odvozi poduzeće "Michieli-Tomić" na odlagališe "Brdo Košer" – u općini Pućišća. Odlagalište nije imalo dokumentaciju ni dozvole. Odloženi komunalni otpad koji je povremeno gorio danas je djelomično prekriven građevinskim otpadom. Odlagalište je zatvoreno 1998. godine, odloženo je oko 10.000t komunalnog otpada (nije uključen građevinski otpad) na površini od oko 1 ha. Odlagalište se i dalje koristi za odlaganje građevinskog i dijelom glomaznog otpada. Za glomazni otpad pretežno metalnog sastava postavljeni su kontejneri 5-7m3 otpada kojeg odvozi i predobrađuje i predaje poduzećima za otkup, obradu i promet sekundarnim sirovinama. Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	8
	9
	9
	5
	3
	6
	3
	8
	9
	8
	7
	3
	6
	3
	8
	9
	9
	5
	4
	6
	3
	8
	9
	9
	0
	6

	
	4
	8
	0
	4
	0
	9
	7
	4
	8
	0
	4
	0
	1
	7
	4
	8
	0
	4
	0
	1
	2
	4
	8
	0
	3
	8
	8
	8

5. "Zmajkovica" - Sutivan

Odlagalište "Zmajkovica" nalazi se jugozapadno od naselja Sutivan uz cestovni pravac Sutivan-Milna. Na udaljenosti od oko 1,5km od Sutivana s desne strane (kod znaka "Park prirode Sutivan") odvaja se makadamski put u dužini od 400m koji vodi do lokacije odlagališta. Odlagalište nije imalo čuvarsku službu, prateće objekte niti opremu, a nije bilo ni ograđeno Na lokaciju se otpad dovozio iz naselja Sutivan. Komunalni otpad iz navedenih naselja danas odvozi poduzeće "Michieli-Tomić" na odlagalište "Brdo Košer" – u općini Pućišća. Odloženi komunalni otpad je prekriven inertnim materijalom Zatvoreno odlagalište je ograđeno i na njemu se danas odlaže samo građevinski otpad. Odlagalište je zatvoreno 1998. godine, odloženo je oko 10.000t komunalnog otpada (nije uključen građevinski otpad) na površini od oko 1 ha.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	7
	6
	4
	0
	4
	6
	3
	7
	6
	3
	0
	8
	6
	3
	7
	6
	5
	6
	7
	6
	3
	7
	6
	5
	1
	7

	
	4
	8
	0
	4
	0
	8
	8
	4
	8
	0
	4
	0
	1
	5
	4
	8
	0
	4
	0
	5
	3
	4
	8
	0
	3
	9
	6
	9

6. "Miran dolac"- Milna

Zatvoreno odlagalište se nalazi istočno od naselja Milna uz cestovni pravac Milna-Ložišća. Neposredno nakon izlaza iz naselje Milna do odlagališta vodi makadamski put prema naselju Podhume. Prije naselja Podhume odvaja se također makadamski put do odlagališta. Odlagalište nije imalo čuvarsku službu, prateće objekte niti opremu, a nije bilo ni ograđeno Na lokaciju se otpad dovozio iz naselja: Milna, Bobovišća na moru, Bobovišća i Ložišća. Komunalni otpad iz navedenih naselja danas odvozi poduzeće "Michieli-Tomić" na odlagališe "Brdo Košer" – u općini Pućišća. Odlagalište je zatvoreno 2002. godine, odloženo je oko 12.000t komunalnog otpada (nije uključen građevinski otpad) na površini od oko 1 ha. Odlagalište se i dalje koristi za odlaganje građevinskog i glomaznog otpada s gravitirajućeg područja. Odlagalište je neodržavano i neograđeno.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	7
	6
	4
	9
	7
	6
	3
	7
	6
	4
	6
	1
	6
	3
	7
	6
	4
	9
	0
	6
	3
	7
	6
	4
	5
	4

	
	4
	7
	9
	8
	8
	4
	3
	4
	7
	9
	8
	8
	1
	4
	4
	7
	9
	8
	8
	1
	2
	4
	7
	9
	8
	7
	8
	2

7."Bani sjever"- Dugopolje

Odlagalište Bani sjever nalazi se sjeverozapadno od Dugopolja i magistralne ceste Split-Sinj. Lokacija odlagališta je napušteni kamenolom, a koriste ga mještani naselja Dugopolja za odlaganje glomaznog i građevinskog otpada. Dio otpada prekriven je zemljom. Odlagalište je ograđeno. Odlagalište nema čuvarsku službu, prateće objekte niti opremu. Na površini odlagališta od oko 0,3 ha odloženo je 4.000t otpadnog materijala.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	8
	3
	8
	7
	3
	6
	3
	8
	3
	8
	4
	5
	6
	3
	8
	3
	8
	9
	9
	6
	3
	8
	3
	8
	7
	8

	
	4
	8
	2
	7
	6
	3
	9
	4
	8
	2
	7
	6
	1
	3
	4
	8
	2
	7
	5
	8
	8
	4
	8
	2
	7
	5
	6
	2

8. "Rudine"-Štafilić-Novi (Kaštel)

Odlagalište komunalnog otpada između Kaštel Štafilića i Kaštel Novog je zatvoreno i ograđeno. Dio odlagališta koji nije zatvoren, a zauzima površinu od oko 0,5 ha koristi za spaljivanje morskog balasta (morska trava i sl.), zelenog otpada od održavanja zelenih površina te odlaganja građevinskog materijala i "predobrade" glomaznog otpada. Po pronalaženju nove lokacije za tretman morskog balasta i zelenog otpada predviđa se lokaciju sanirati i privesti svrsi u skladu s prostornim planom. S obzirom da se otpad spaljuje procjena odloženih količina nije moguća.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	3
	6
	4
	8
	6
	0
	6
	3
	6
	4
	8
	3
	0
	6
	3
	6
	4
	9
	0
	2
	6
	3
	6
	4
	8
	7
	7

	
	4
	8
	2
	5
	8
	1
	4
	4
	8
	2
	5
	7
	2
	0
	4
	8
	2
	5
	7
	1
	9
	4
	8
	2
	5
	6
	4
	1

9. "Podrtica"-Cista Velika

Odlagalište "Podrtica" zauzima prostor od oko 1 ha. Na lokaciji se odlaže građevinski materijal i glomazni otpad. Odlagalište nije održavano niti ograđeno. Početak odlaganja nepoznat, a procjenjene količine odloženog otpada su između 10-15 000m3 . Odlagalište koriste mještani Ciste Velike.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	4
	1
	1
	8
	0
	6
	6
	4
	1
	1
	7
	9
	9
	6
	4
	1
	1
	8
	1
	3
	6
	4
	1
	1
	8
	0
	8

	
	4
	8
	2
	1
	7
	6
	7
	4
	8
	2
	1
	7
	5
	9
	4
	8
	2
	1
	7
	6
	2
	4
	8
	2
	1
	7
	5
	2

10. "Kod Ćavarovih staja"-Cista Velika

Na relativno ravnom terenu na površini od oko 1 ha odlaže se komunalni, građevinski i ostali otpad. Lokaciju koriste mještani Dobranje. Odlagalište se nalazi između naselja Dobranje i Tijarice. Odlagalište je bez sadržaja, ne održavano i ne ograđeno. Otpad je razasut i po okolnom terenu. Procijenjena količina odloženog otpada je oko 5.000t.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	4
	1
	3
	9
	7
	9
	6
	4
	1
	3
	9
	7
	3
	6
	4
	1
	3
	9
	9
	0
	6
	4
	1
	3
	9
	8
	9

	
	4
	8
	2
	5
	4
	3
	5
	4
	8
	2
	5
	4
	2
	8
	4
	8
	2
	5
	4
	3
	2
	4
	8
	2
	5
	4
	2
	4

11. "Karlogani potok"-Zmijavci

Na površini od oko 0,3 ha u jarku dubine oko 20m kroz koji teče potok mještani Zmijavaca odlažu građevinski i glomazni otpad te djelom i komunalni otpad iz domaćinstava. Prijašnjih godina tu se odlagao i komunalni otpad. Procijenjene količine komunalnog otpada teško je procijeniti budući da je nepoznata početna konfiguracija terena. Gruba procjena odloženog otpada svih vrsta kreće se oko 1.500m3 . Odlagalište je bez sadržaja, ne održavano i ne ograđeno.

Gauss Krugerove koordinate:

	
	Sjever
	Zapad
	Istok
	Jug

	
	6
	4
	3
	6
	5
	2
	3
	6
	4
	3
	6
	4
	9
	6
	6
	4
	3
	6
	5
	7
	6
	6
	4
	3
	6
	5
	1
	9

	
	4
	8
	0
	6
	2
	6
	9
	4
	8
	0
	6
	2
	4
	8
	4
	8
	0
	6
	2
	6
	0
	4
	8
	0
	6
	2
	0
	4

U nastavku se daje tablični pregled osnovnih podataka o odlagalištima:

Tablica I.1/1 - Tablični pregled osnovnih podataka o odlagalištima

	grad/
	naziv
	početak
	završetak
	površina
	količina*
	vrsta

	općina
	odlagališta
	odlaganja
	odlaganj
	odlagal.*
	odloženog
	odloženog

	
	
	god.
	god.
	m2
	otpada (m3)
	Otpada*

	Hvar
	Stanišće
	1959.
	 -
	25 000
	270 000
	ko + građ.+ gl.

	Imotski
	Kozjačić
	1977.
	 -
	15 000
	50 000
	ko + ostali

	Komiža
	Šćeće
	1963.
	 -
	5 000
	60 000
	ko + građ.+ gl.

	Sinj
	Mojanka-K.
	1968.
	 -
	45 000
	1 200 000
	ko + ostali

	Split
	Karepovac
	1964.
	 -
	160 000
	3 800 000
	ko + ostali

	Stari Grad
	Dolci
	1965.
	 -
	10 000
	170 000
	ko + građ.+ gl.

	Supetar
	Kupinovica
	1970.
	 -
	9 700
	60 000
	ko + građ.+ gl.

	Trogir
	Vučje brdo Plano
	1970.
	 -
	8 000
	350 000
	ko + ostali

	Vis
	Welington
	1963.
	 -
	30 000
	60 000
	ko + građ.+ gl.

	Vrgorac
	Ajdanovac
	1975.
	 -
	6 000
	60 000
	ko + građ.+ gl.

	Vrlika
	Poljana-Otišić
	1995.
	 -
	10 000
	10 000
	ko + građ.+ gl.

	Bol
	 -
	 -
	1998.
	3 000
	30 000
	ko + građ.+ gl.

	Jelsa
	Prapatna-J
	1976.
	 -
	12 500
	100 000
	ko + građ.+ gl.

	Milna
	Miran dolac
	 -
	2002.
	15 000
	20 000
	ko + građ.+ gl.

	Muć
	Podine-Neorić
	 -
	 -
	15 000
	10 000
	ko + građ.+ gl.

	Postira
	Šantić voda
	 -
	1998.
	10 000
	20 000
	ko + građ.+ gl.

	Pućišća
	Kozjaci
	 -
	1996.
	5 000
	18 000
	ko+gl.

	Pućišća
	Brdo-Košer
	1999.
	 -
	20 000
	30 000
	ko + ostali

	Kaštela
	Rudine-Štafilić N
	 -
	 -
	15 000
	 -
	mb + građ.+ gl.

	Selce
	Kruška
	1970.
	1998.
	5 000
	30 000
	ko + građ.+ gl.

	Sutivan
	Zmajkovica
	 -
	1998.
	15 000
	15 000
	ko + građ.+ gl.

	Sučuraj
	Prapratna
	1990.
	 -
	5 400
	8 500
	ko + građ.+ gl.

	Šolta
	Borovik
	1975.
	 -
	15 000
	20 000
	ko + građ.+ gl.

I.2. Mjere sanacije otpadom onečišćenog tla

Odlagališta I. kategorije - podrazumijevaju sustav kontroliranog odlaganja otpadaka na prethodno pripremljeni teren uz sabijanje i svakodnevno prekrivanje inertnim materijalom. Na ovaj način uklanjaju se odnosno kontroliraju se svi mogući štetni utjecaji na okoliš. Tehnologija odlaganja sastoji se iz sljedećih osnovnih operacija:

1. raščišćavanje terena

2. pripremanje polja za odlaganje otpadaka

3. dovoz i pripremanje pokrovnog materijala

4. zaštita od površinskih voda

5. ekološka zaštita

 - vodonepropusna podloga deponije

 - sistem za sakupljanje procjednih voda

 - kontrola plinova

 - kontrola podzemnih voda

6. izrada ograde i objekata

7. priprema inertnog puta

8. odlaganje otpadaka u slojevima uz prethodno sabijanje i prekrivanje

U ovu kategoriju odlagališta svrstati će se sva službena odlagališta nakon završetka sanacije.

Službena odlagališta – su odlagališta na koja veća komunalna poduzeća koja organizirano skupljaju komunalni otpad i odlažu, a na području Županije u ovu kategoriju odlagališta spadaju "Karepovac"-Split, "Mojanka"-Sinj, "Kozjačić" - Imotski, "Plano-Vučje brdo"-Trogir, "Ajdanovac" - Vrgorac, "Kupinovica"-Supetar, "Košer brdo"-Donji Humac, "Stanišće"-Hvar, "Dolci"-Stari Grad, "Prapatna"-Jelsa, "Šćeće-Pizdica"-Komiža, "Welington"-Vis, "Poljana-Otišić"-Vrlika, "Borovik"-Šolta. Na ova odlagališta će se otpad odlagati tijekom sanacije, a završetkom sanacije će prijeći u odlagališta 1. kategorije. Otvaranjem županijskog centra za gospodarenje otpadom, ova odlagališta će se zatvoriti.

Odobrena odlagališta – su lokacije na koje otpad odlažu manja komunalna poduzeća ili koncesionari i prijevoznici. U ovu kategoriju svrstane su lokacije "Podine-Neorić"-Muć, "Prapratna"-Sućuraj. Na ova odlagališta će se otpad odlagati tijekom sanacije, a završetkom sanacije će se zatvoriti za odlaganje otpada.

Smetlišta - mjesta na koja neke skupine domaćinstava odlažu svoj komunalni otpad bez ikakvih dogovora. U ovu kategoriju svrstane su lokacije Cista Velika-"Podrtica", Cista Velika-"Kod Ćavarovih staja", Dugopolje-"Bani Sjever", Kaštela-"Rudine-Štafilić Novi", Zmijavci-"Karlogani potok". Ova smetlišta se moraju odmah sanirati i zatvoriti, a komunalni redar restriktivnim mjerama mora spriječiti daljnje nelegalno odlaganje otpada.

Osim do sada navedenih odlagališta postoje još dvije grupe odlagališta, i to:

· službeno zatvorena odlagališta, "Donja Gora"-Podgora (uporabna dozvola 2007. godine) te Milna-"Miran Dolac", Postira-"Šantić voda" Selce-"Kruška" i Sutivan-"Zmajkovica", ali se na ova još dovozi građevinski i glomazni otpad
· zatvorena odlagališta su dijelom uređena i u ovom trenutku ne predstavljaju veću opasnost za okoliš. Na području Županije skupljeni su podaci o slijedećim odlagalištima: Bol-"Bol" i Pućišća-"Kozjaci".

Na kraju iznosi se i procjena površine onečišćenog tla koja iznosi 712.555 m2:

Tablica I.2/1 - procjena površine onečišćenog tla

	Odlagališta prema tipu
	Broj odlagališta
	Površina, m2
	Površina neobiđenih, m2

	2. Kategorije
	15
	411.200
	

	3. Kategorije
	2
	20.400
	

	Smetlišta
	9
	67.000
	

	Zatvorena
	2
	5.000
	

	UKUPNO
	28
	503.600
	208.955

Potrebni troškovi sanacije za odlagališta, službena i odobrena odlagališta, prikazana su u tablici. Ulaganja su procijenjena na temelju trenutno važećih tržišnih cijena radova i usluga, bez uračunatog PDV-a, a obuhvaćaju sve radove, i to objekte, opremu, građevinske radove i monitoring 20 godina nakon zatvaranja. Troškovi zemljišta će se posebno rješavati prilikom izdavanja lokacijske dozvole.

Tablica I.2/2 - Procjena potrebnih troškova sanacije u službena odlagališta

	Mjesto
	Odlagalište
	Iznos, kn

	Hvar
	Stanišće
	29.000.000,00

	Imotski
	Kozjačić
	21.000.000,00

	Komiža
	Šćeće
	12.500.000,00

	Sinj
	Mojanka-K.
	46.000.000,00

	Split
	Karepovac
	115.000.000,00

	Stari Grad
	Dolci
	16.500.000,00

	Supetar
	Kupinovica
	16.000.000,00

	Trogir
	Vučje brdo Plano
	14.000.000,00

	Vis
	Welington
	33.000.000,00

	Vrgorac
	Ajdanovac
	13.500.000,00

	Vrlika
	Poljana-Otišić
	16.500.000,00

	Jelsa
	Prapatna-J
	19.000.000,00

	Muć
	Podine-Neorić
	21.000.000,00

	Pućišća
	Brdo-Košer
	23.500.000,00

	Sučuraj
	Prapratna
	13.000.000,00

	Šolta
	Borovik
	20.000.000,00

	Ukupno
	429.500.000,00

Tablica I.2/3 - Procjena potrebnih troškova sanacije u manja i zatvorena odlagališta

	Mjesto
	Odlagalište
	Iznos, kn

	Bol
	Bol
	5.500.000,00

	Cista Velika
	Podrtica
	5.000.000,00

	Kod čavarovih staja
	Cista Velika
	8.000.000,00

	Dugopolje
	Bani sjever
	5.500.000,00

	Milna
	Miran dolac
	8.000.000,00

	Postira
	Šantić voda
	8.000.000,00

	Pućišća
	Kozjaci
	6.000.000,00

	Kaštela
	Rudine-Štafilić
	10.000.000,00

	Zmijavci
	Karlogani potok
	5.500.000,00

	Selce
	Kruška
	6.000.000,00

	Sutivan
	Zmajkovica
	8.000.000,00

	Podgora *
	Donja Gora
	0

	13 smetlišta
	PP Biokovo
	500.000,00

	Ukupno
	76.000.000,00

* odlagalište je zatvoreno 2007. god.
Sumarna procjena ulaganja u sanaciju i/ili nastavak odlaganja prikazan je u tablici:

Tablica I.2/4 - Sumarna procjena potrebnih ulaganja u sanaciju i/ili nastavak odlaganja, kn
	Struktura ulaganja
	Službena odlagališta
	Odobrena odlagališta
	Zatvorena i smetlišta
	Neobiđena smetlišta
	Ukupno, kn

	Objekti, ograda, ceste
	15.500.000
	2.000.000
	
	
	17.500.000

	Građevinski radovi
	291.000.000
	18.000.000
	29.000.000
	33.000.000
	371.000.000

	Oprema
	20.000.000
	3.500.000
	
	
	23.500.000

	Ostala ulaganja
	70.000.000
	9.500.000
	47.000.000
	
	126.500.000

	Ukupno:
	396.500.000
	33.000.000
	76.000.000
	33.000.000
	538.500.000

Ukupno potrebna sredstva za sanaciju odlagališta i onečišćenog tla na području županije procjenjuju se s 538.500.000 kuna od čega cca 33 milijuna kuna na smetlišta koja nisu obiđena. Stvarni iznos potrebnih ulaganja utvrditi će se pri izradi tehničke dokumentacije sanacije svake pojedine lokacije.

 Priprema terena za sve lokacije odlagališta u procjenama ulaganja pretpostavljena je za cijelu površinu pod otpadom osim lokacije "Karepovac" gdje je za pripremu terena predviđeno 5 ha. Stvarna veličina ovih radova na razmatranim lokacijama ovisi isključivo o brzini izgradnje i puštanja u rad novog Centra za gospodarenje otpadom, pa se očekuje da će stvarno potrebna površina biti manja.

Sva odlagališta na području Splitsko-dalmatinske županije, potrebno je hitno sanirati. Ukupna površina koja je vidno onečišćena otpadom iznosi oko 70 ha. Popis lokacija otpadom onečišćenog tla i neuređenih odlagališta predstavlja osnovnu podlogu za izradu Plana sanacije otpadom onečišćenog tla i neuređenih odlagališta. Planom se predviđa rad službenih odlagališta do 2010. godine, a odobrenih odlagališta do 2009. godine. Smetlišta prema ovome elaboratu trebalo bi na području Splitsko-dalmatinske županije sanirati do kraja 2008. godine.

J. Mjere nadzora i praćenja gospodarenja otpadom

Opće mjere mogu se sažeti na sljedeće:

 Osigurati stalan nadzor toka otpada

 Osigurati stalan nadzor odlagališta

- Kontrolirati otpad te onemogućiti dovoz nedozvoljenih vrsta otpada (opasni otpad, proizvodni otpad koji se ne smije odlagati, eksplozivna sredstva, neprosušeni muljevi i sl.)

- Proizvodni otpad primati samo ako sastav eluata odgovara odredbama iz Pravilnika o postupanju s otpadom

- Provoditi organizaciju rada na odlagalištu uz redovito prekrivanje otpada inertnim materijalom na kraju dana, čime se izbjegava stvaranje i širenje neugodnih mirisa s odlagališta

 Odvojeno skupljanje

Za nadzor nad provedbom odvojenog skupljanja pojedinih komponenti otpada (primarno recikliranje i izdvajanje štetnih tvari) treba:

- koordinirati, analizirati, nadzirati i općenito raditi na poslovima vezanim uz gospodarenje s otpadom

- osiguravati sredstva za provedbu predviđenih aktivnosti prema godišnjem planu

- vršiti nadzor nad opremom i objektima – održavanje i sprječavanje mogućeg posrednog ili neposrednog štetnog utjecaja na okoliš

- jedan puta mjesečno vršiti pregled objekata skladišta, objekte predobrade ili obrade smještenih na analiziranom području u kojem se skladišti ili obrađuje materijal skupljen sustavom odvojenog skupljanja nekih opasnih vrsta otpada iz izvora – domaćinstva i uslužne djelatnosti

- vršiti kontrolu rada koncesionara kao i nadzor toka otpadnog materijala koji se odvojeno skupio kontrolom evidencija, potvrda o preuzimanju materijala od strane obrađivača ili krajnjeg korisnika i dr.

- osmišljava i provodi edukaciju stanovništva radio i TV porukama, letcima, brošurama u školama, naročito na područjima koja su pokrivena odgovarajućim sredstvima za provođenje odvojenog skupljanja

Za konačno ekološki prihvatljivo rješenje zbrinjavanja komunalnog i proizvodnog otpada Županije svaki Grad i Općina trebaju izraditi Plan gospodarenja otpadom (projektni zadatak izrade gradskog/općinskog plana dan je u privitku) u kojem se na nivou Općine / Grada opredjeljuje za ekološki i financijski najprihvatljiviju tehnologiju gospodarenja otpadom. U okviru navedenog treba rješiti zbrinjavanje komunalnog i inertnog otpada, a prvi korak predstavlja sanacija svog otpadom onečišćenog tla te uspostava rada postojećih službenih odlagališta kao odlagališta I. kategorije. Sada se otpad odlaže na gradskim/općinskim odlagalištima koja se moraju sanirati i čiji vijek trajanja je do kraja 2010. godine. U navedenom roku treba realizirati izgradnju objekata na lokaciji Centra za zbrinjavanje otpada. U okviru centra treba smjestiti mehaničko-biološku obradu otpada, kompostanu i odlagalište, te sortirnicu, reciklažu građevinskog otpada. Paralelno sa ovim aktivnostima treba provoditi reciklažu na mjestu nastanka (staklo, papir, PET i sl.).

 Monitoring

Tablica J/1 - Postojeće stanje provođenja monitoringa na odlagalištima u Splitsko-dalmatinskoj županiji

	grad/
	naziv
	vodi se
	zrak
	površinske,
	buka
	zdravstveni
	DDD

	općina
	odlagališta
	očevidnik
	
	podzemne vode
	
	pregledi

djelatnika
	

	Gradovi
	
	
	
	
	
	
	

	Hvar
	Stanišće
	da
	ne
	ne
	ne
	da
	da

	Imotski
	Kozjačić
	da
	ne
	ne
	ne
	da
	da

	Komiža
	Šćeće
	da
	ne
	ne
	ne
	da
	ne

	Sinj
	Mojanka-K.
	da
	ne
	ne
	ne
	da
	da

	Split
	Karepovac
	da
	ne
	ne
	ne
	da
	da

	Stari Grad
	Dolci
	da
	ne
	ne
	ne
	da
	ne

	Supetar
	Kupinovica
	da
	ne
	ne
	ne
	da
	da

	Trogir
	Vučje brdo-Plano
	da
	ne
	ne
	ne
	da
	da

	Vis
	Welington
	da
	ne
	ne
	ne
	da
	da

	Vrgorac
	Ajdanovac
	da
	ne
	ne
	ne
	da
	da

	Vrlika
	Poljanak-Otišić
	da
	ne
	ne
	ne
	da
	da

	Općina
	
	
	
	
	
	
	

	Jelsa
	Prapatna
	da
	ne
	ne
	ne
	da
	da

	Muć
	Podine-Neorić
	da
	ne
	ne
	ne
	ne
	ne

	Pućišća
	Brdo-Košer
	da
	ne
	ne
	ne
	da
	da

	Sućuraj
	Prapratna
	ne
	ne
	ne
	ne
	da
	ne

	Šolta
	Borovik
	 -
	ne
	ne
	ne
	da
	da

Provedba mjera monitoringa
· Osigurati stalan nadzor tijeka otpada

· Osigurati stalan nadzor rada odlagališta

· Uspostaviti odvojeno skupljanje

· Kontrolirati rad koncesionara kao i tijek otpadnog materijala koji se odvojeno skupio

· Provodi edukaciju stanovništva

· Osiguravati sredstva za provedbu predviđenih aktivnosti prema godišnjem planu

K. Izvori i visina financijskih sredstava za provedbu pojedinih mjera

K.1. Izvori financijskih sredstava

Prema Zakonu o zaštiti okoliša sredstva za financiranje zaštite okoliša osiguravaju se državnim proračunom, proračunima jedinica lokalne samouprave i uprave, kreditima, sredstvima međunarodne pomoći, ulaganjima stranih ulagača, doprinosima i naknadama i iz drugih izvora utvrđenih posebnim zakonom. Propisano je da će se ova sredstva koristiti za očuvanje, zaštitu i unapređenje stanja okoliša u skladu sa Strategijom zaštite okoliša i Programima zaštite okoliša.

Uz sredstva iz godišnjeg državnog proračuna danas se najčešće koriste ili će se koristiti sljedeći financijski instrumenti:

· Sufinanciranje od Fonda za zaštitu okoliša i energetsku učinkovitost – sredstva ovog Fonda već se koriste za sanaciju postojećih odlagališta kao i za sanaciju divljih smetlišta. Također se koriste i za realizaciju regionalnog centra za gospodarenje otpadom.

· Županijski proračun

· Općinski i Gradski proračuni

Drugi izvori:

· osiguranje neke kreditne linije koji se vraća iz povećane naknade za komunalne usluge

· vlastiti izvori i sredstva iz povećane naknade koju plaćaju domaćinstva za komunalnu uslugu postupanje s krutim otpadom

· koncesije ili druga javno/privatna partnerstva

· donacije

· predpristupni i strukturni fondovi EU-a – prema dosadašnjim iskustvima financiranja gospodarenja otpadom u Eu može se računati sa značajnijim iznosima ovih sredstava.

· međunarodne financijske institucije s povoljnim kreditima i odgođenim početkom otplate

Svaka jedinica lokalne samouprave treba se odrediti prema svojim mogućnostima koji joj je od načina financiranja povoljniji. Samo financiranje ukoliko nema nepovratnih sredstava za tu namjenu plaća proizvođač otpada na području Županije bez obzira kako se izvor zvao, pa je stvar LS-a da odabere modalitet osiguranja sredstava predviđena i procijenjena ovim Planom.

Za realizaciju programa gospodarenja otpadom može se koristiti jedan ili više financijskih izvora.

Prema Strategiji gospodarenja otpadom Republike Hrvatske s obzirom na današnje relativno niske cijene usluga u djelatnostima gospodarenja otpadom nužno je planirati njihov stalni i postupni rast do visine pokrivanja stvarnih troškova, vodeći računa da je iznos cijena u međuzavisnosti s količinama i opasnim svojstvima otpada prema načelu "onečišćivač plaća". Za komunalni otpad to bi, u prvoj fazi, moglo značiti prijelaz s naknade po stambenoj površini na naknade po količini. Osim strategije i Zakon o otpadu predviđa da proizvođač ili posjednik otpada plaća trošak obrađivanja i odlaganja otpada sukladno načelu “onečišćivač plaća”. Isto tako će se troškovi postupanja s otpadom obračunavati prema količini, svojstvu, te iznimno m2 prostora koji se koristi. Sve općine, gradovi u županiji dužni su osigurati provođenje obračuna troškova postupanja s otpadom na opisani način.

Provedba Zakona zahtijeva da se, u vrlo kratkom vremenskom roku, uspostavi kompleksna promjena organizacije odvoza otpada te osiguraju znatna financijska sredstva za nabavku potrebne opreme i vozila. Zbog navedenog, a kako bi se promijenio sistem naplate, predlaže se uvođenje Pilot projekata s faznom analizom rezultata, a za razmatrano područje treba skupiti podatke o stambenom fondu, o broju domaćinstava u pojedinom objektu, o broju članova domaćinstava i snimku postojećeg načina skupljanja otpada (veličina posude i sl.) te količinu otpada koju pojedini "ulaz" iznese na dan odvoza otpada Predlaže se uvođenje 4 Pilot projekta i to za grad Split s područjem koje ima isključivo jednokatnice (obiteljske kuće), a drugi na području centra grada gdje su pretežno višekatnice, jedan otok i jednu općinu. Za Pilot projekte bilo bi poželjno odabrati područja koja su danas opskrbljena posudama. Nakon provedenih Pilot projekata treba napraviti sveobuhvatnu analizu tehničkih, financijskih i ekoloških parametara, a naročito ukupnog prihoda ostvarenog po postojećem obračunu, tj. m2 te onoga što proizlazi iz rezultata provođenja Pilot projekta.

Način promjene tarifnog sustava da proizvođač ili posjednik otpada plaća trošak skupljanja, obrađivanja i odlaganja otpada sukladno načelu “onečišćivač plaća” po količini treba odrediti grad/općina u svom Planu gospodarenja otpadom.

Kazne zbog narušavanja okoliša određene su raznim zakonima, ali gotovo da se i ne primjenjuju. Razlozi za to su višestruki: nedostatak inspekcijskog kadra, nepostojanje relevantnog sudskog i inspekcijskog iskustva i prakse i dr.

Poticajna sredstava su:

Porezne olakšice odnose se na oslobađanje od osnovnog poreza na promet opreme za uporabu sunčeve energije i fotonapona, povoljnu stopu poreza na promet za ekološki prihvatljivu ambalažu u trgovini i ugostiteljstvu, te porez na promet za motorni benzin i bezolovni benzin.

Carinske olakšice obuhvaćaju oslobađanje od plaćanja carina na opremu koja se ne proizvodi u Hrvatskoj, a neposredno služi zaštiti požara i zaštiti životnog i radnog okoliša.

Godišnje nagrade za zaštitu okoliša koje se daju nevladinim organizacijama, pojedincima, obrazovnim institucijama i poduzećima s područja turizma i gospodarstva također su od velikog značaja kao i Znak zaštite okoliša što ih dodjeljuje Državna uprava za zaštitu okoliša.

K.2. Visina financijskih sredstava

Potrebna sredstva za izgradnju u 2009. godini i rad Centra od 2010. godine prikazana su na bazi SUO, a obuhvaćaju i monitoring u trajanju od 20 godina nakon zatvaranja odlagališta, i skupljaju se kao posebni namjenski trošak na posebnom računu tijekom godina rada odlagališta. U tablici sumarno je prikazana procjena potrebnih ulaganja za razdoblje do 2030. godine kao realnog roka amortizacije cijelog objekta. Ulaganja su raspodijeljena prema vrsti ulaganja.

Tablica K.2/1 - Potrebna sredstva za izgradnju i rad Centra

	Vrsta ulaganja
	Faza I.

	Faza II.
	Faza III.
	Faza IV.
	Ukupno, kn

	Zemljište
	4.001.435
	0
	0
	0
	4.001.435

	Građevinski radovi - odlagalište
	64.063.022
	13.535.432
	4.473.443
	32.633.545
	114.705.441

	Građevinski radovi - MBO
	104.062.035
	
	
	
	104.062.035

	Oprema - odlaglište
	4.315.872
	4.315.872
	37.500
	188.771
	8.858.014

	Oprema - MBO
	163.526.055
	
	
	
	163.526.055

	Ostala ulaganja - odlagalište
	4.035.135
	0
	0
	0
	4.035.135

	Ostala ulaganja - MBO
	29.732.010

	
	
	
	29.732.010

	Ukupno po fazama, kn:
	373.735.564
	17.851.303
	4.510.943
	32.822.316
	428.920.126

Napomena: Cijene izražene u HRK
Na temelju pregleda potrebnih ulaganja u izgradnju potrebnih sadržaja za predviđenu tehnologiju obrade, nabavu potrebne opreme, zatvaranje odlagališta i monitoring (20 godina nakon zatvaranja odlagališta), treba utrošiti cca 428,9 milijuna kuna (izraženo u trenutno važećim cijenama i bez inflatornih kretanja).

Pri procjeni troškova rada uzeti su svi bitni troškovi koji nastaju radom postrojenja mehaničko-biološke obrade komunalnog otpada, kao što su: utrošak goriva i maziva, utrošak električne energije, utrošak vode, radna i zaštitna sredstva za radnike; osiguranje vozila, opreme i objekata; osobni dohoci radnika i dr., uvažavajući cijenu kapitala (9 % kamata) i bez inflacije.

Tablica K.2/2 - Prikaz troškova rada postrojenja za obradu otpada, bez PDV-a

	Godina
	Materijalni troškovi, kn
	Troškovi usluga, kn
	Nematerijalni troškovi, kn
	Bruto plaće, kn
	Kamate, kn
	Amortizacija, kn
	UKUPNI troškovi rada, kn

	2009.
	22.353.272
	967.218
	4.293.046
	2.832.000
	31.275.069
	17.765.192
	79.485.796

	2010.
	23.120.646
	1.055.644
	5.678.896
	2.832.000
	24.220.761
	18.287.430
	75.195.378

	2015.
	23.425.403
	1.089.268
	5.830.180
	2.832.000
	17.105.586
	15.941.325
	66.223.761

	2020.
	23.890.006
	1.122.891
	6.077.318
	2.832.000
	10.279.514
	16.327.464
	60.529.193

	2025.
	24.096.696
	1.122.891
	6.183.131
	2.832.000
	3.889.499
	8.643.332
	46.767.549

	2030.
	24.321.651
	1.156.514
	6.473.538
	2.832.000
	0
	9.780.003
	44.563.706

Napomena: Prikazane kolone označavaju stanje na početku godine

Tablica K.2/3 - Prikaz bruto troškova rada pogona te specifičnog troška

	1
	2
	3
	4
	5

	Godina
	Količina otpada, t/god
	Suma ulaganja (bez PDV-a), kn/god
	UKUPNI troškovi rada, kn/god
	Specifična cijena rada, kn/t

	2009.
	165.260
	365.265.955
	96.972.671
	640

	2010.
	166.186
	3.260.393
	91.738.361
	552

	2015.
	170.252
	4.761.708
	80.792.989
	475

	2020.
	180.108
	1.256.868
	73.845.616
	410

	2025.
	183.973
	564.882
	57.056.410
	310

	2030.
	188.406
	28.812.038
	54.367.721
	289

Napomena: Prikazane kolone označavaju stanje na početku godine

Kolona
Opis kolone

2
Količina otpada, t/god

3
Investicija s troškovima zatvaranja u nominalnim vrijednostima bez PDV-a

4
Ukupni troškovi rada s PDV-om, bez inflacije, ali s kamatama, ocarinjeno

5
Specifična cijena rada po toni obrađenog otpada

Troškovi zatvaranja odlagališta i 20-godišnji monitoring iznose cca 28,8 milijuna kuna.

Prosječna cijena rada Centra na lokaciji u Lećevici u razdoblju do 2030. godine, uz to da su uzeti u obzir svi bitni troškovi te cijene uloženog kapitala, iznosila bi cca 449 kn/t otpada, tj. oko 441 kn/domaćinstvu godišnje.

Prosječni trošak nužne infrastrukture, tj. osnovnog dijela Centra koji proizvodi stabilizirani kompost primjenjiv i izvan granica lokacije, kao i balirani potencijalno iskoristivi gorivi dio otpada, dakle trošak MBO-postrojenja iznosi cca 334 kn/t ulaznog otpada.

Procjena troškova transporta, odnosno skupljanja i prijevoza otpada do pretovarne stanice ili izravno do odlagališta rađena je na temelju količina od cca 150.000 tona/godišnje koliko iznosi količina komunalnog i neopasnog proizvodnog otpada u Splitsko-dalmatinskoj županiji.

Proračun se temelji na voznom parku sastavljenog od specijalnih kamiona smećara s optimalno nadogradnjom (18 m3 ili manje). Pretpostavljeno je skupljanje u kantama od 120 litara i kontejnerima od 1.100 litara. Potreban broj kamiona temelji se na pretpostavljenim normativima za skupljanje otpada.

Transport otpada do pretovarne stanice provodi se kamionima smećarima gdje se otpad pretovara uz prešanje u veća vozila pretpostavljene nosivosti od 20 t/turi. Na temelju udaljenosti između pretovarnih stanica i centra za gospodarenje otpadom, računa se potrebna transportna aktivnost. U proračunu su pretpostavljene pretovarne stanice koje su standardne veličine, a razlika je u opremi za transport.

U proračunu je uključen i trošak prijevoza trajektom prema aktualnom cjeniku "Jadrolinije" za kamionski prijevoz. Također su uključeni i ostali troškovi osoblja angažiranog na skupljanju, prijevozu, održavanju i administraciji.

Na temelju gore navedenog, pretpostavlja se ulaganje u pretovarne stanice od cca 75 milijuna kuna. Troškovi skupljanja, pretovara i prijevoza otpada, uključujući i sve gore navedene troškove, procjenjuju se na cca 11 milijuna kuna godišnje.

Ukoliko se pristupi razmatranju i uspoređivanju cijena na temelju transportnih parametara, tada se dobivaju sljedeće vrijednosti:

Tablica K.2/4 - Prosječna cijena transporta

	Prosječna cijena transporta
	kn/t (na godinu)

	Od pretovarne stanice do centra
	131

	Skupljanje otpada i transport od TS do centra
	550

Izgradnja autoceste će utjecati na smanjenje iznosa ukupnih troškova.

S oko dvadeset kuna po stanovniku može se provoditi izdvojeno skupljanje i s time smanjiti količinu otpada koju treba obraditi za 10%. Ukoliko se iznos po stanovniku poveća za nešto više od 100% odnosno na 40 - 45 kn može se očekivati količina skupljanja od oko 20% od ukupnih količina otpadaka koje se stvaraju na području Županije.

	Županija
	Cijena izdvojenog skupljanja (kuna)

	UKUPNO
	9.000.000,00 (18.000.000,00)

Dobivena ocjena cijene koštanja na području Splitsko-dalmatinske županije u sebi ne sadrži bitnije izdvojeno skupljanje biorazgradivog zelenog otpada od domaćinstva. U slučaju da se priđe odvojenom skupljanju biorazgradivog zelenog otpada te njegovog tretmana metodom kompostiranja u hrpama, godišnja cijena koštanja iznosila bi po kompostani oko 4.000.000 kn (ukupno 28.000.000 kn).

Procjena potrebnih ulaganja u Centar za gospodarenje otpadom dana je za razdoblje od 2010. do 2035. godine budući da objekt za zbrinjavanje ostatnog otpada nije potrebno odjednom izgraditi što je i uobičajen oblik ulaganja u takav objekt. Ujedno je to tehnički i tehnološki prihvatljivije riješene, a i nije potrebno odmah osigurati sredstva za izgradnju cijelog planiranog objekta. Ukupna cijena zbrinjavanja otpada na nivou Županije prikazana je tablično i to za 1 tonu otpada, odnosno navedena cijena predstavlja godišnji trošak skupljanja i zbrinjavanja otpada koju mora platiti prosječno domaćinstvo.

Tablica K.2/5 - Ukupna cijena zbrinjavanja otpada na nivou Županije

	Troškovi, Kn/t

	MBO s odlagalištem i predobradom

(1)
	Recikliranje do 20% izdvajanja

(2)
	Pretovarne stanica (pogon i transport) od TS do centra

(3)
	Skupljanje otpada i transport do centra

(4)
	Ukupno

	449,00
	40,00
	131,00
	550,00
	1079,00

Za cjeloviti sustav gospodarenja otpadom, ali bez naknade za sanaciju postojećih odlagališta i smetlišta, koji obuhvaća skupljanje otpada i prijevoz do pretovarne stanice, te prijevoz do centra (uključivo trošak trajekta), kao i rad centra uz izdvojeno skupljanje otpada na mjestu nastanka, procijenjeni iznos zbrinjavanja otpada iznosi ukupno 1079,00 kn. Ova cijena bi za sve korisnike u Županiji trebala biti ista.

U tablici I.2/3 sumarno je prikazana procjena potrebnih ulaganja u sanaciju odlagališta otpada do kraja 2010. godine i navedena sredstva se moraju skupiti neovisno o cjelovitom sustavu gospodarenja otpadom.

Tablica K.2/6 - Procjena ukupno potrebnih ulaganja
	Opće mjere – tehnička dokumentacija na nivou Županije
	

	(isključujući dokumentaciju koju će planom predvidjeti jedinice lokalne samouprave)
	

	
	

	- Studija izvodljivosti, Elaborat postojećeg stanja,
	

	sortiranje otpada u zimskom i ljetnom periodu, studija
	

	utjecaja na okoliš, studija primarne reciklaže, idejni i
	

	glavni projekt i ishođenje lokacijske i građevinske dozvole
	

	centra, analiza transporta, pretovarne stanice
	25.000.000

	- Programi za edukaciju, poticanje čistije proizvodnje i
	

	potrošnje, smanjivanje ambalaže
	10.000.000

	Ukupno
	35.000.000

	Centar za gospodarenje otpadom
	

	- Postrojenje za mehaničko-biološku obradu s odlagalištem
	429.000.000

	- Pretovarne stanice s opremom
	75.000.000

	Ukupno
	504.000.000

	Izdvojeno skupljanje pojedinih komponenti otpada
	

	- Izdvojeno skupljanje biootpada na kompostanama (7 kom)
	28.000.000

	- Izdvojeno skupljanje korisnog otpada
	18.000.000

	- Reciklažna dvorišta s platoom za glomazni otpad
	20.000.000

	Ukupno
	66.000.000

	Sanacija odlagališta
	

	 - Službena odlagališta
	396.500.000

	 - Odobrena odlagališta
	33.000.000

	 - Zatvorena i smetlišta
	76.000.000

	 - Neobiđena smetlišta
	33.000.000

	Ukupno
	538.500.000

	Sveukupno
	1.143.500.000

L. Rokovi za izvršenje pojedinih mjera

U skladu sa Strategijom gospodarenja otpadom RH daju se rokovi za izvršenje pojedinih mjera realizacije Plana gospodarenja otpadom u Splitsko-dalmatinskoj županiji.

Tablica L/1 - Postupanje s neopasnim komunalnim i proizvodnim otpadom

	CILJEVI
	2007. g
	2008. g
	2009. g
	2010. g

	Stanovništvo obuhvaćeno organiziranim skupljanjem otpada
	95 %
	97%
	100 %
	

	Količina odvojenog i recikliranog otpada
	4%
	6%
	8 %
	15 %

	Količina obrađenog komunalnog otpada
	0
	0
	2
	100 %

	Količine odloženog komunalnog otpada
	96 %
	94%
	90 %
	0

	Količina odloženog biorazgradivog otpada u odnosu 2005. godinu
	100 %
	100%
	98 %
	0

	Županijski centar za gospodarenje otpadom (MBO + odlagalište)
	-
	LD
	GD
	Rad

	Pretovarne stanice
	-
	
	L, LD
	I

	Reciklažna dvorišta, skupljanje metalnog otpada,
	-
	1
	1
	15

	Recikliranje građevinskog otpada
	-
	1
	1
	7

	Biokompostana
	-
	-
	1
	7

	Službena odlagališta
	17
	16
	14
	1*

	Broj saniranih odlagališta
	1
	2
	4
	17*

LD – ishođena lokacijska dozvola

GD, I – ishođena građevinska dozvola i centar izgrađen

* izgradnjom županijskog centra i početkom njegovog rada planira se zatvaranje svih službenih odlagališta osim za odlaganje inertnog otpada (građevinski otpad) na onim odlagalištima koja će imati prihvatne kapacitete za daljnji rad

Nositelj svih navedenih ciljeva je Županija. U 2011. godini izvršit će se usklađivanje postavljenih ciljeva sa stvarnim stanjem.

Uz navedene rokove na nivou županije potrebno je pridržavati se rokova iznijetih u Strategiji gospodarenja otpadom RH, a prikazanih u tabličnim prikazima L/2, L/3 i L/4.

Tablica L/2 - Kvantitativni ciljevi za količine otpada za I. fazu do 2010.godine i za II. fazu nakon 2010. godine

	
	Udio (%) / godina

	Ciljevi
	2005.
	2010.
	2015.
	2020.
	2025.

	Stanovništvo obuhvaćeno organiziranim skupljanjem komunalnog otpada
	80
	85
	90
	95
	99

	Količina odvojeno sakupljenog i recikliranoga komunalnog otpada
	6
	8
	12
	18
	25

	Količina obrađenoga komunalnog otpada
	2
	10
	20
	25
	30

	Količina odloženoga komunalnog otpada
	95
	80
	68
	58
	45

	Količina odloženoga biorazgradivog komunalnog otpada od količine proizvedene 1995.
	95
	85
	75
	55
	35

Izvor: Strategija gospodarenja otpadom RH

Tablica L/3 Kvantitativni ciljevi za odlagališta otpada

	Ciljevi
	Godina

	
	2005.
	2010.
	2015.
	2020.
	2025.

	Regionalni centri za gospodarenje otpadom
	0
	1 do 2
	2 do 3
	3
	4

	Županijski centri za gospodarenje otpadom
	0
	3 do 7
	7 do 10
	10 do 14
	14 do 21

	Službena odlagališta *
	187
	100
	50
	30
	14 do 21

	Udio saniranih odlagališta (% od broja ustanovljenog za 2000.)
	5
	65
	75
	85
	100

Izvor: Strategija gospodarenja otpadom RH

Tablica L/4 Kvote oporabe i recikliranja nekih vrsta otpada

	Otpad
	Rok
	Kvota % težine

	
	Godina
	oporaba
	recikliranje

	Ambalažni otpad
	2010.
	50 – 60
	25 – 45

	
	2015.
	65
	55 – 60

	Otpadna vozila
	2015.
	85
	80

	
	2025.
	95
	85

	e-otpad 4 kg/stan/god
	2015.
	70 – 80
	50 –80

	Otpadne gume vozila
	2010
	70 – 80
	60 – 70

	
	2015
	90
	70

	Otpadna ulja
	2010
	90
	-

Prijedlog je dan prema grupama otpada koje su prethodno obrađene u Planu za razdoblje 2010.- 2014 godine.

U ovom planskom razdoblju predlaže se na području Splitsko-dalmatinske županije realizirati sljedeće:

1. Komunalni otpad

· JLS-e koji nisu predviđeni u planskom razdoblju koje obrađuje ovaj Plan na svom području trebaju realizirati objekte "mini" reciklažnih dvorišta

· JLS–e koje su izgradile u planskom razdoblju kompostane za zeleni otpad sa javnih površina trebaju opremiti objekte sa bioreaktorima i započeti obradu biootpada iz domaćinstva,

· na gravitacionom području objekta kompostane nakon izgradnje bioreaktora JLS u godinu – dvije treba provoditi Pilot projekte odvojenog skupljanje biootpada iz domaćinstva. Nakon dvije godine postepeno širiti područje obuhvata,
· određenim aktivnostima u JLS-e povećati efikasnost odvojenog sakupljanja određenih komponenta otpada među kojima i otpadnog jestivog ulja,

· u gradovima na saniranim odlagalištima ili drugim mikrolokacijama predvidjeti izgradnju objekata za predobradu glomaznog otpada pretežno metalnog sastava te predobradu i obradu glomaznog otpada pretežno nemetalnog sastava,
· sagraditi regionalni objekt za termičku obradu ostatnog otpada.

2. Građevinski otpad i otpad od rušenja

· po potrebi i u drugim JLS-e koje imaju zadovoljavajući potencijal izgraditi sakupljalište građevinskog otpada koji bi se uklopio u organizaciju rada predviđenu Planom za razdoblje 2007.-2010. godine.

3. Proizvodni i rudarski otpad

· vrijede napomene navedene pod 1.
4. Poljoprivredni i šumarsko-drvni otpad

· poticati izgradnju poljoprivrednog i drvnog otpad u cilju izgradnje objekata za proizvodnju goriva i energetsko vrednovanje .

5. Opasni otpad

· na području Županije predvidjeti te ukoliko je u skladu sa državnim Planom postupanju sa opasnim otpadom i realizirati objekte za skupljanje, predobradu i obradu određenih vrsta opasnog otpada.

6. Ambalažni otpad

· povećavati efikasnost sustava odvojenog skupljanja te uvoditi nove načine skupljanja,

· u gradovima poticati izgradnju objekata za predobradu određenih komponenti sakupljenog otpada i privremenih skladišnih prostora.
7. Otpadna vozila

· osigurati lokacije u blizini gradova iz točke 1. za predobradu, prešanje i privremeno skladištenje predobađenih otpadnih vozila

8. Otpadne gume vozila

· lokacije sakupljališta iz točke 1.

9. Otpadna električna i elektronička oprema (e-otpad)

· predvidjeti lokacije kao navedeno u točci 1.

10. Komunalni mulj

· u neposrednoj blizini većih uređaja za pročišćavanje komunalnih otpadnih voda predvidjeti obradu otpadnog mulja.

11. Otpad životinjskog porijekla

· postavljanje rashladnih kontejnera u JLS-e koje nisu bile obuhvaćene Planom 2007.-2010. godine

· izgradnja jednoga objekta za toplinsku obradu otpada animalnog porijekla, ukoliko to bude ekonomsko-ekološko opravdano.

12. Otpadna ulja

· svaka JLS treba na svom području uvesti odvojeno skupljanje otpadnih motornih ulja

· svaka JLS treba na svom području uvesti odvojeno skupljanje otpadnih jestivih ulja

· po potrebi na jednom mjestu u Županiji izgraditi objekt za predobradu otpadnih jestivih ulja (davanjem koncesije)

13. Otpadne baterije i akumulatori

· mjesta sakupljanja osim navedenih u Planu proširiti lokacijama navedenim u točci 1.

14. Postojana organska zagađivala

· istovjetan tekst kao za točku 5.

15. Medicinski opasni otpad

· postupiti u skladu Naputkom Ministarstva zdravstva kad bude donesen.

Nositelji investicijske aktivnosti su gradovi i općine Splitsko-dalmatinske županije.

U nastavku daje se plan sanacije po godinama i odlagalištima.

Tablica L/5 - Plan sanacije po godinama i odlagalištima

	Grad/opcina
	Naziv odlagališta
	Kategorija odlagališta
	2007
	2008
	2009
	2010
	2011

	Gradovi
	
	
	
	
	
	
	

	Hvar
	Stanišce
	2.
	x
	x
	x
	x
	x

	Imotski
	Kozjacic
	2.
	x
	x
	x
	x
	x

	Komiža
	Šcece
	2.
	x
	x
	x
	x
	x

	Sinj
	Mojanka-K.
	2.
	x
	x
	x
	x
	x

	Split
	Karepovac
	2.
	x
	x
	x
	x
	x

	Stari Grad
	Dolci
	2.
	x
	x
	x
	x
	x

	Supetar
	Kupinovica
	2.
	x
	x
	x
	x
	x

	Trogir
	Vucje brdo Plano
	2.
	x
	x
	x
	x
	x

	Vis
	Welington
	2.
	x
	x
	x
	x
	x

	Vrgorac
	Ajdanovac
	2.
	x
	x
	x
	x
	x

	Vrlika
	Poljanak-Otišic
	2.
	x
	x
	x
	x
	x

	Opcine
	
	
	
	
	
	
	

	Bol
	 -
	-
	x
	
	
	
	

	Jelsa
	Prapratna-J
	2.
	x
	x
	x
	x
	x

	Milna
	Miran dolac
	-
	x
	
	
	
	

	Muc
	Podine-Neoric
	3.
	x
	
	
	
	

	Postira
	Šantic voda
	-
	x
	
	
	
	

	Pucišca
	Kozjaci
	-
	x
	
	
	
	

	Pucišca
	Brdo-Košer
	2.
	x
	x
	x
	x
	x

	Kaštela
	Rudine-Štafilic N.
	4
	x
	
	
	
	

	Selce
	Kruška
	-
	x
	
	
	
	

	Sutivan
	Zmajkovica
	-
	x
	
	
	
	

	Sucuraj
	Prapatna-S
	3.
	x
	x
	x
	
	

	Šolta
	Borovik
	2.
	x
	x
	x
	
	

PRIVITAK

PROJEKTNI ZADATAK

Plan gospodarenja otpadom grada

0)
UVOD

A)
PREGLED POSTOJEĆEG STANJA – obrada postojećih i prikupljanje novih podataka anketiranjem poslovnih subjekata

1.
Kapaciteti za postupanje s otpadom na području Grada – tvrtke, gra​đevine, oprema, zemljište

2.
Opis postojećeg stanja sakupljanja, prijevoza i zbrinjavanja otpada

2.1.
Način sakupljanja otpada na području Grada

2.2.
Utvrđivanje kvalitativnih i kvantitativnih svojstava otpada

2.2.1.
Komunalni otpad – procjena na osnovu postojećih podataka

2.2.2.
Proizvodni otpad – procjena na osnovu evidentiranja količina i vrsta otpada anketiranjem proizvođača otpada

3.
Procjena količina otpada za razdoblje od 25 godina

4.
Osvrt na postojeći sustav naplate troškova gospodarenja otpadom

5.
Zaključak

4. Mjere odvojenog skupljanja komunalnog otpada

5. Recikliranje otpada

10. Rokovi za izvršenje pojedinih mjera

B)
POPIS OTPADOM ONEČIŠĆENOG TLA I NEUREĐENIH ODLAGALIŠTA

1.
Opis postojećeg stanja

2.
Procjena količina i vrsta otpada na "divljim" odlagalištima

3.
Prijedlog tehnologija sanacije i mjera za sprječavanje nastajanja novih "divljih" odlagališta te procjena potrebnih financijskih sredstava

4.
Plan sanacije otpadom onečišćenog tla i neuređenih odlagališta

4.1.
Redoslijed aktivnosti sanacije neuređenih odlagališta i otpadom onečišćenog okoliša
4.2.
Izvori i visina financijskih sredstava za provođenje sanacije
C)
PRIJEDLOG MJERA GOSPODARENJA OTPADOM

1.
Uvod

2.
Koncept cjelovitog sustava gospodarenja otpadom

3.
Mjere izbjegavanja i smanjenja nastajanja otpada te smanjenja opasnih svojstava otpada

4.
Mjere odvojenog sakupljanja i oporabe komunalnog otpada

4.1.
Primarna reciklaža i njen značaj u konceptu cjelovitog sustava gospodarenja otpadom

4.1.1.
Iskustva u provedbi primarne reciklaže u europskim zemljama

4.1.2.
Pregled postojećeg stanja u Gradu

4.2.
Osvrt na djelovanje postojećeg sustava odvojenog sakupljanja i primarne reciklaže s obzirom na pojedine vrste otpada

4.2.1.
Otpad čija se vrijedna svojstva mogu iskoristiti

4.2.2.
Opasni otpad iz kućanstava

4.2.3.
Otpad koji se sakuplja odvojeno, ali se u postojećem sustavu ne može pravilno zbrinuti – prijedlozi za unaprjeđenje sustava

4.3.
Mogućnosti prostornog širenja i kvalitativnog unaprjeđenja sustava odvojenog sakupljanja otpada i primarne reciklaže

4.3.1.
Preporuke za povećanje kapaciteta za odvojeno sakupljanje otpada u naseljima Grada

4.3.2.
Mogućnosti osnivanja novih reciklažnih dvorišta i pretovarnih stanica za pojedine vrste otpada

4.3.3.
Mogućnosti uvođenja sustava sakupljanja posebnih vrsta otpada od privrednih subjekata – tehnologije rada i procjena troškova

4.4.
Mogućnosti uvođenja odvojenog sakupljanja otpada na mjestu nastanka s procjenom troškova uvođenja i djelovanja sustava

4.5.
Kompostiranje

4.5.1.
Karakteristike postrojenja i moguća lokacija za izgradnju

4.5.2.
Procesi biološke razgradnje

4.5.3.
Tehnologija rada i potrebna oprema

4.5.4.
Mjere zaštite okoliša

4.5.5.
Okvirna procjena troškova izgradnje i korištenja

4.6.
Postupanje s građevinskim otpadom i zemljom od iskopa

4.6.1.
Karakteristike postrojenja i moguće lokacije za izgradnju

4.6.2.
Tehnologija rada i potrebna oprema

4.6.3.
Mjere zaštite okoliša

4.6.4.
Okvirna procjena troškova izgradnje i korištenja

5.
Mjere za upravljanje i nadzor odlagališta za komunalni otpad

5.1.
Postojeće stanje i smjernice za razvoj u sklopu cjelovitog sustava gospodarenja otpadom

5.2.
Prijedlog mjera za najučinkovitije upravljanje odlagalištem s obzirom na postojeće stanje gospodarenja otpadom i planirani razvoj sustava

5.3.
Procjena troškova rada odlagališta i osvrt na postojeći sustav financiranja

5.4.
Mjere zaštite okoliša i nadzor nad radom odlagališta

6.
Troškovi gospodarenja otpadom

6.1.
Analiza postojećeg sustava naplate troškova gospodarenja otpadom i financiranja mjera postupanja s otpadom

6.2.
Procjena stvarnih troškova gospodarenja otpadom

6.3.
Prijedlozi za usklađenje sustava naplate troškova gospodarenja otpadom sa zakonskim odredbama

6.4.
Simulacija djelovanja predloženog sustava naplate troškova gospodarenja otpadom

7.
Edukacija o pravilnome postupanju s otpadom

7.1.
Procjena učinkovitosti postojećih mjera

7.2.
Prijedlog za poboljšanje učinkovitosti postojećih i uvođenje dodatnih mjera

8.
Hodogram postupnog uvođenja cjelovitog sustava gospodarenja otpadom – rokovi za izvršenje pojedinih mjera

9.
Pregled izvora i visine potrebnih financijskih sredstava

D)
ZAKLJUČAK

Plan donosi gradsko vijeće, a objavljuje se u službenom glasilu grada.

PROJEKTNI ZADATAK

Plan gospodarenja otpadom općine

Ponudom moraju biti obuhvaćeni radovi kako slijedi:

UVOD

A) ELABORAT O POSTOJEĆEM STANJU – obrada postojećih i prikupljanje novih podataka anketiranjem poslovnih subjekata

Opis postojećeg stanja sakupljanja, prijevoza i zbrinjavanja otpada, način sakupljanja otpada i oprema kojom se skuplja i odvozi otpad, utvrđivanje kvalitativnih i kvantitativnih svojstava otpadaka evidentiranjem na bazi anketiranja i obilaska producenata otpada, procjena količina otpada za razdoblje od 25 godina, osvrt na postojeći sustav naplate troškova gospodarenja otpadom

B) POSTUPANJE S OTPADOM

1. Uvod

2. Opis postojećeg stanja

3. Integralni koncept gospodarenja otpadom

4. Mjere odvojenog skupljanja komunalnog otpada

5. Recikliranje otpada

6. Popis otpadom onečišćenog tla i neuređenih odlagališta

7. Mjere za upravljanje i nadzor odlagališta za komunalni otpad

8. Redoslijed aktivnosti sanacije neuređenih odlagališta i otpadom onečišćenog okoliša

9. Izvori i visina financijskih sredstava za provođenje sanacije

10. Rokovi za izvršenje pojedinih mjera

Plan donosi općinsko vijeće, a objavljuje se u službenom glasilu općine.

NARUČITELJ:

SPLITSKO-DALMATINSKA ŽUPANIJA

Split

IZVRŠITELJ:

"IPZ Uniprojekt MCF" d.o.o.

ZAGREB, Babonićeva 32

UGOVOR broj:

TD 1450 od kolovoz, 2007.

IOD:

T-06-Z-1134-60/08

PROJEKTNI ZADATAK:
Usklađeni Plan gospodarenja otpadom Splitsko

-dalmatinske županije

VODITELJ

PROJEKTA:

DANKO FUNDURULJA dipl. ing. građ.

PROJEKTANT:

MLADEN MUŽINIĆ dipl. ing. fiz.

DANKO FUNDURULJA dipl. ing. građ.

TOMISLAV DOMANOVAC, dipl. ing. kem. tehn.

SUZANA ĆURKO, dipl. ing. arh.

DIREKTOR:

MLADEN MUŽINIĆ dipl. ing. fiz.

