

FKIT MCMXIX

PROGRAM ZAŠTITE OKOLIŠA GRADA SISKA

ZA RAZDOBLJE OD 2013. DO 2016. GODINE

Zagreb, prosinac 2012.

FKIT MCMXIX

Accumular d.o.o.

NARUČITELJ: GRAD SISAK

Rimska 26
Sisak 44000
Hrvatska

MB: 0419494

OIB: 08686015790

NASLOV: PROGRAM ZAŠTITE OKOLIŠA GRADA SISKA ZA RAZDOBLJE
OD 2013. DO 2016. GODINE

Članovi radne skupine:

Voditelj: Prof. dr. sc. Marko Rogošić,
Fakultet kemijskog inženjerstva i tehnologije
Sveučilišta u Zagrebu

Član: Prof. dr. sc. Antun Glasnović,
Fakultet kemijskog inženjerstva i tehnologije
Sveučilišta u Zagrebu

Član: Silvija Pejić Bilić, mr. univ. spec.,
Accumular d.o.o.

Član: Ljiljana Amić, dipl. ing. kem. tehn.,
Eko Lex d.o.o.

Član u ime
naručitelja: Anto Rajić, dipl. ing. šum.

Član u ime
naručitelja: Mr. sc. Ivan Zorko, dipl. ing. kem.

Fakultet kemijskog inženjerstva i tehnologije
Sveučilišta u Zagrebu,
dekan

Accumular d.o.o.
direktor

Prof. dr. sc. Stanislav Kuračica

ACCUMULAR
d.o.o za usluge i trgovinu
Vukovar
Dr. Franje Tuđmana 15

Silvija Pejić Bilić, mr. univ. spec.

SADRŽAJ

1. UVOD	1
1.1. Svrha izrade programa	1
1.2. Zakonsko-pravna osnova	2
1.3. Podloge i raniji dokumenti	3
1.3.1. Dokumenti na razini Grada Siska	3
1.3.2. Dokumenti na razini Sisačko-moslavačke županije	4
2. SUDIONICI ZAŠTITE OKOLIŠA	6
2.1. Hrvatski sabor	6
2.2. Vlada RH	6
2.3. Agencija za zaštitu okoliša	6
2.4. Fond za zaštitu okoliša i energetsku učinkovitost	6
2.5. Ministarstvo zaštite okoliša i prirode	7
2.5.1. MZOIP u Sisku	7
2.6. Ostala ministarstva i druge državne institucije	7
2.7. Županijska razina	8
2.8 Gospodarski subjekti kao sudionici zaštite okoliša	8
2.9. Javnost, eko-udruge kao sudionici zaštite okoliša	8
3. GRAD SISAK	9
3.1. Gospodarstvo	9
3.2. Meteorološki pokazatelji	13
3.3. Hidrološki pokazatelji	15
3.4. Geološki i pedološki pokazatelji	16
3.5. Krajobrazna raznolikost	20
3.6. Biološka raznolikost	21
4. STANJE OKOLIŠA: SEKTORSKA OPTEREĆENJA NA OKOLIŠ NA PODRUČJU GRADA SISKA	26
4.1. Prostor i stanovništvo	26
4.1.1. Zakonodavni okvir	26
4.1.2. Stanje na području Grada Siska	26
4.2. Energetika i opskrba	31
4.2.1. Zakonodavni okvir	31
4.2.2. Stanje na području grada Siska	32
4.2.3. Pilot projekti na području energije u Gradu Sisku	33
4.2.4. Vodoopskrba i odvodnja	33
4.3. Industrija i gospodarstvo	34
4.3.1. Zakonodavni okvir	34
4.3.2. Stanje na području grada Siska	35
4.3.3. Kemikalije i korištenje opasnih tvari	37
4.4. Poljoprivreda, šumarstvo, stočarstvo	37
4.4.1. Zakonodavni okvir	37
4.4.2. Stanje na području Grada Siska	38
4.5. Promet i turizam	39
4.5.1. Zakonodavni okvir	39

4.5.2. Stanje prometa na području Grada Siska	39
4.5.3. Turizam na području Grada Siska	41
4.6. Ciljevi i mjere zaštite okoliša za sektorska opterećenja	42
5. STANJE OKOLIŠA: TEMATSKE CJELINE	45
5.1. Zrak	45
5.1.1. Zakonodavni okvir	45
5.1.2. Stanje na području Grada Siska	46
5.1.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja	50
5.1.4. Ciljevi i mjere za sastavnicu okoliša zrak	51
5.2. Vode	53
5.2.1. Zakonodavni okvir	53
5.2.2. Stanje na području Grada Siska	54
5.2.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja	80
5.2.4. Ciljevi i mjere za sastavnicu okoliša voda	80
5.3. Tlo	83
5.3.1. Zakonodavni okvir	83
5.3.2. Stanje na području Grada Siska	83
5.3.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja	86
5.3.4. Ciljevi i mjere za sastavnicu okoliša tlo	86
5.4. Biološka i krajobrazna raznolikost	88
5.4.1. Zakonodavni okvir	88
5.4.2. Stanje na području Grada Siska	88
5.4.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja	92
5.4.4. Ciljevi i mjere za sastavnicu krajobraz, biljni i životinjski svijet	92
5.5. Otpad	93
5.5.1. Zakonodavni okvir	93
5.5.2. Stanje na području Grada Siska	95
5.5.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja	104
5.5.4. Ciljevi i mjere za otpad kao opterećenje okoliša	104
5.6. Okoliš i zdravlje s osvrtom na buku	107
5.6.1. Zakonodavni okvir	107
5.6.2. Stanje na području Grada Siska	108
5.6.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja	108
5.6.4. Ciljevi i mjere za buku kao opterećenje okoliša	109
6. UPRAVLJANJE EKOLOŠKIM RIZICIMA I NESREĆAMA	110
6.1. Zakonodavni okvir	110
6.2. Stanje na području Grada Siska	111
6.3. Ekološki incidenti na području Grada Siska	113
6.4. Koordinirani inspekcijski nadzori u Gradu Sisku	114
6.5. Prijedlozi za poboljšanje zaštite okoliša vezano uz ekološke rizike i nesreće	115
7. PROCJENA STANJA NA TEMELJU PROVEDENE ANKETE	116
7.1. Provedena anketa	116
7.2. Rezultati ankete	117
7.2.1. Zaštita okoliša	117

<i>7.2.2. Otpad koji se proizvodi u poslovnim subjektima</i>	117
<i>7.2.3. Otpad koji sakupe skupljači otpada</i>	118
<i>7.2.4. Otpad koji obrade obradivači otpada</i>	120
<i>7.2.5. Emisije u zrak</i>	121
<i>7.2.6. Emisije u otpadnim tehnološkim vodama</i>	122
<i>7.2.7. Mišljenja, primjedbe i prijedlozi o stanju na području zaštite okoliša i o informiranosti stanovništva o pitanjima zaštite okoliša na nivou tvrtke i u Gradu Sisku</i>	122
7.3. Zaključna razmatranja ankete	133
8. ZAKLJUČNA RAZMATRANJA SA SMJERNICAMA I MJERAMA ZA OČUVANJE I UNAPREĐENJE ZAŠTITE OKOLIŠA	135
8.1. Registrat onečišćavanja okoliša	135
8.2. Mjere za očuvanje i unapređenje zaštite okoliša po sektorskim opterećenjima	136
8.3. Smjernice i mjere za očuvanje i unapređenje zaštite okoliša po tematskim cjelinama	136
<i>8.3.1. Zrak</i>	136
<i>8.3.2. Vode</i>	137
<i>8.3.3. Tlo</i>	137
<i>8.3.4. Biološka i krajobrazna raznolikost</i>	138
<i>8.3.5. Otpad</i>	138
<i>8.3.6. Ostalo</i>	138
8.4. Praćenje provedbe Programa	139
9. POPIS PROPISA S PODRUČJA ZAŠTITE OKOLIŠA I PRIRODE I DRUGIH PODRUČJA RELEVANTNIH ZA ZAŠTITU OKOLIŠA I PRIRODE	144
9.1. Popis međunarodnih ugovora	144
<i>9.1.1. Opći ugovori</i>	144
<i>9.1.2. Klima</i>	144
<i>9.1.3. Atmosfera</i>	144
<i>9.1.4. Tlo</i>	145
<i>9.1.5. Biološka raznolikost</i>	145
<i>9.1.6. Otpad</i>	146
9.2. Nacionalni propisi iz zaštite okoliša	146
<i>9.2.1. Opći propisi</i>	146
<i>9.2.2. Propisi iz područja zraka</i>	147
<i>9.2.3. Propisi iz područja voda</i>	148
<i>9.2.4. Propisi iz područja otpada</i>	150
<i>9.2.5. Propisi iz područja tla</i>	150
<i>9.2.6. Propisi iz područja buke</i>	151
<i>9.2.7. Propisi iz područja zaštite prirode</i>	151
<i>9.2.8. Propisi iz ostalih relevantnih područja</i>	151
10. POPIS TABLICA I SLIKA	153
10.1. Popis tablica	153
10.2. Popis slika	156
11. POPIS PRILOGA	157
12. POPIS LITERATURE	158

1. UVOD

Posljednjih desetljeća, kao posljedica razvoja znanosti o okolišu, snažno napreduje svijest o potrebi očuvanja okoliša i zadržavanju razvoja u održivim okvirima, kako bi se sačuvali resursi za sve brojnije generacije koje dolaze. Odgovornost za očuvanje okoliša leži na svakom pojedincu, svakoj organizaciji, svakom poduzeću, svakoj udruzi, od najmanjih do najvećih, pri čemu ključnu ulogu moraju imati upravo organi uprave, na svjetskom, nadnacionalnom, nacionalnom i lokalnom nivou, jer oni imaju pravo, dužnost i obvezu donositi normativne i regulatorne akte kojih se drugi subjekti sustava moraju pridržavati.

Jedna od temeljnih jedinica organizacije ljudskog društva je i grad, u značenju „relativno velikog i stalnog urbanog naselja u kojem većina populacije živi od industrije, trgovine i servisnih djelatnosti“. Grad je u Republici Hrvatskoj ujedno i jedinica lokalne samouprave. Grad mora prepoznati sve moduse svoje interakcije s okolišem, te planirati promjene i korekcije tih interakcija s ciljem poboljšanja kvalitete života svojih stanovnika, naravno u okviru postojećih mogućnosti. Inače, dolazi do degradacije njegovih osnovnih funkcija.

1.1. Svrha izrade programa

Grad Sisak kao jedinica lokalne samouprave, obvezan je izraditi temeljni dokument zaštite okoliša na svome području koji pokriva četverogodišnje razdoblje – Program zaštite okoliša (u dalnjem tekstu Program). Program analizira trenutno stanje okoliša, razmatra moguće probleme koje u okolišu izazivaju prvenstveno ljudske djelatnosti, ali i prirodne okolnosti na gradskom području, definira mјere za poboljšanje postojećeg stanja te određuje prioritete djelovanja, dakle rangira opasnosti po okoliš prema mogućim štetnim posljedicama i prema tome predlaže redoslijed njihova rješavanja. Izrada Programa obveza je tijela lokalne uprave; Program se usvaja redovitom procedurom na nadležnom vijeću, a njegovu izradu tijelo lokalne uprave može povjeriti ovlaštenoj pravnoj osobi. Program je izrađen prema Projektnom zadatku u prilogu 1.

Još 1992. godine na svjetskoj konferenciji UN-a u Rio de Janeiru usvojena je tzv. Agenda 21 ili Program za 21. stoljeće, kao akcijski plan djelovanja za održivi razvoj. Agenda je u svome 28. poglavljtu pozvala sve lokalne zajednice da načine svoje lokalne agende 21, odnosno, kako samo ime kaže, lokalne komponente globalne agende koje podrazumijevaju skup djelovanja na lokalnoj razini. Republika Hrvatska sudjelovala je na toj konferenciji, prihvativa njene zaključke i u skladu s tim pozvala lokalne zajednice da izrade lokalne agende. Grad Sisak je, uvažavajući naputke, prvu takvu agendu – Program zaštite okoliša Grada Siska donio 2003. godine. Drugi takav dokument slijedio je 2008. godine, a ovo je već treći takav dokument u nizu, i odnosi se na četverogodišnje razdoblje 2013.–2016. godine Svi su dosadašnji dokumenti bili izrađeni u skladu s relevantnom i tada važećom zakonskom regulativom. Ovaj se dokument izrađuje na osnovi Zakona o zaštiti okoliša (NN 110/07), u skladu s člancima 46. i 47. gdje se navodi sadržaj Programa, obaveza objave Programa u službenom glasilu jedinice lokalne samouprave te obaveza dostave Agenciji za zaštitu okoliša u roku od mjesec dana od datuma donošenja. Program mora biti usklađen s drugim dokumentima zaštite okoliša, te programima zaštite okoliša viših razina. Također, zaštita okoliša prema Nacionalnoj strategiji zaštite okoliša (NN 46/02) i Nacionalnom planu djelovanja za okoliš (NN 46/02), mora biti integrirana u sve segmente razvoja društva/prostora, te se sva djelovanja u društvu i prostoru moraju vrednovati i sa stajališta utjecaja na okoliš.

Temeljem članka 12. Zakona o zaštiti zraka (NN 130/11) ovaj Program zaštite okoliša Grada Siska za razdoblje od 2013. do 2016. godine sadrži mјere zaštite zraka, ozonskog sloja, ublažavanja klimatskih promjena i prilagodbe klimatskim promjenama kao svoj sastavni dio.

1.2. Zakonsko-pravna osnova

Zaštita okoliša je skup odgovarajućih aktivnosti i mjera kojima je cilj sprječavanje opasnosti za okoliš, sprječavanje nastanka šteta i/ili onečišćivanja okoliša, smanjivanje i/ili otklanjanje šteta nanesenih okolišu te povrat okoliša u stanje prije nastanka štete. Prema Zakonu o zaštiti okoliša ciljevi zaštite okoliša u ostvarivanju uvjeta za održivi razvitak su:

- zaštita života i zdravlja ljudi;
- zaštita biljnog i životinjskog svijeta, biološke i krajobrazne raznolikosti te očuvanje ekološke stabilnosti;
- zaštita i poboljšanje kvalitete pojedinih sastavnica okoliša;
- zaštita ozonskog omotača i ublažavanje klimatskih promjena;
- zaštita i obnavljanje kulturnih i estetskih vrijednosti krajobraza;
- sprječavanje velikih nesreća koje uključuju opasne tvari;
- sprječavanje i smanjenje onečišćenja okoliša;
- trajna uporaba prirodnih izvora;
- racionalno korištenje energije i poticanje uporabe obnovljivih izvora energije;
- uklanjanje posljedica onečišćenja okoliša;
- poboljšanje narušene prirodne ravnoteže i ponovno uspostavljanje njezinih regeneracijskih sposobnosti;
- ostvarenje održive proizvodnje i potrošnje;
- napuštanje i nadomještanje uporabe opasnih i štetnih tvari;
- održivo korištenje prirodnih dobara, bez većeg oštećivanja i ugrožavanja okoliša;
- unaprjeđenje stanja okoliša i osiguravanje zdravog okoliša.

Ti se ciljevi postižu primjenom načela zaštite okoliša i instrumenata zaštite okoliša.

Osnovna načela zaštite okoliša su:

- načelo održivog razvijanja;
- načelo predostrožnosti;
- načelo očuvanja vrijednosti prirodnih dobara, biološke raznolikosti i krajobraza;
- načelo zamjene i/ili nadomještanja;
- načelo otklanjanja i sanacije štete u okolišu na izvoru nastanka;
- načelo cjelovitog pristupa;
- načelo suradnje;
- načelo *onečišćivač plaća*;
- načelo pristupa informacijama i sudjelovanja javnosti;
- načelo poticanja;
- načelo prava na pristup pravosuđu.

Instrumenti zaštite okoliša su:

- standardi kvalitete okoliša i tehnički standardi zaštite okoliša;
- strateška procjena utjecaja plana i programa na okoliš;
- procjena utjecaja zahvata na okoliš;
- utvrđivanje objedinjenih uvjeta zaštite okoliša za postrojenje;
- sprječavanje velikih nesreća koje uključuju opasne tvari;
- prostorni planovi kao instrument zaštite okoliša;
- prekogranični utjecaj plana i programa, zahvata i postrojenja na okoliš;
- mjere zaštite okoliša za zahvate za koje nije propisana obveza procjene utjecaja na okoliš;

- sustav okolišnog upravljanja.

Izradu Programa propisuje Zakon o zaštiti okoliša (NN 110/07, čl. 46. i 47.). Izradu Programa podržava Nacionalna strategija zaštite okoliša (NN 46/02) i Nacionalni plan djelovanja za okoliš (NN 46/02). Program je potrebno uskladiti s drugim dokumentima, prema propisima koji se odnose na pojedine elemente okoliša. To su, primjerice Zakon o vodama (NN 153/09, 130/11) Zakon o zaštiti zraka (NN 130/11), Zakon o otpadu (NN 178/04, 111/06, 60/08, 87/09) i dr. Program se također usklađuje s programima i planovima na području zaštite okoliša što ih donose upravne jedinice viših razina (županijski planovi, nacionalni plan...).

Prema Zakonu o zaštiti okoliša (NN 110/07, članak 46.), Program sadrži osobito:

- uvjete i mjere zaštite okoliša, prioritetne mjere zaštite okoliša po sastavnicama okoliša i pojedinim prostornim cjelinama područja za koje se Program donosi
- subjekte koji su dužni provoditi mjere utvrđene Programom i ovlaštenja u svezi s provedbom utvrđenih mjera zaštite okoliša;
- praćenje stanja okoliša i ocjenu potrebe uspostave mreže za dodatno praćenje stanja okoliša u području za koji se Program donosi;
- način provedbe interventnih mjera u izvanrednim slučajevima onečišćivanja okoliša u području za koji se Program donosi;
- rokove za poduzimanje pojedinih utvrđenih mjera;
- izvore financiranja za provedbu utvrđenih mjera i procjenu potrebnih sredstava.

1.3. Podloge i raniji dokumenti

Grad Sisak, kao i Sisačko-moslavačka županija sustavno donose dokumente zaštite okoliša i održivog razvijanja koji se tiču Grada Siska, a s kojima je usklađen Program zaštite okoliša Grada Siska za razdoblje 2013.–2016. godine. U nastavku su navedeni pojedini dokumenti iz područja zaštite okoliša i održivog razvijanja doneseni od 2008. godine. Važni dokumenti za područje zaštite okoliša i održivog razvijanja koji su doneseni prije 2008. godine navedeni su u Programu zaštite okoliša Grada Siska za razdoblje 2008.–2012. godine.

1.3.1. Dokumenti na razini Grada Siska

Izvor publikacija je u prvom redu Službeni glasnik Sisačko-moslavačke županije (nadalje SG), a zatim i drugi.

- Izvješće o stanju okoliša u Gradu Sisku za razdoblje 2003.–2007. godine, Sisak, travanj 2008. godine (SG 7/09);
- Program zaštite okoliša Grada Siska za razdoblje 2008.–2012. godine, Sisak, travanj 2008. godine (SG 11/09);
- Program zaštite i poboljšanja kakvoće zraka u gradu Sisku, Sisak, travanj 2007. godine (SG 11/07);
- Plan gospodarenja otpadom Grada Siska za period 2008.–2016. godine (SG 3/10, i na web-stranici Grada Siska);
- Program zaštite okoliša Sisačko-moslavačke županije za period 2009.–2013. godine, Sisak, prosinac 2008. godine (SG 8/10);
- Izvješće o kakvoći zraka u Gradu Sisku za 2008. godinu, Sisak, travanj 2009. godine (objava na web stranici Grada Siska);
- Izvješće o kakvoći zraka u Gradu Sisku za 2009. godinu, Sisak, travanj 2010. godine (SG 7/10);

- Izvješće o kakvoći zraka u Gradu Sisku za 2010. godinu Sisak, travanj 2011. godine (SG 11/11);
- Izvješće o kakvoći zraka u Gradu Sisku za 2011. godinu (neslužbena verzija);
- Izvješće o izvršenju Plana gospodarenja otpadom Grada Siska za 2008. godinu (SG 3/10);
- Izvješće o izvršenju Plana gospodarenja otpadom Grada Siska za 2009. godinu (SG 9/10);
- Izvješće o izvršenju Plana gospodarenja otpadom Grada Siska za 2010. godinu (SG 8/11);
- Strateška karta buke grada Siska iz cestovnog prometa, Brodarski institut, Zagreb, 2007.;
- Strateška karta buke grada Siska iz željezničkog prometa, Brodarski institut, Zagreb, 2007.;
- Strateška karta buke grada Siska iz industrije, Brodarski institut, Zagreb, 2008. – nacrt;
- Strateška karta buke grada Siska, Zbirna karta buke, Brodarski institut, Zagreb, 2008.;
- Strateška karta buke grada Siska, karta konfliktnih stanja, Brodarski institut, Zagreb, 2009.

1.3.2. Dokumenti na razini Sisačko-moslavačke županije

Izvor publikacija je Službeni glasnik Sisačko-moslavačke županije.

- Plan intervencija u zaštiti okoliša Sisačko-moslavačke županije (REV.1) (SG 17A/08);
- Izvješće o stanju okoliša Sisačko-moslavačke županije za razdoblje 2002.–2006. godine (SG 4/08);
- Studija izbora lokacije za županijski centar gospodarenja otpadom Sisačko-moslavačke županije (SG 13/08);
- Izvješće o kakvoći tla uz odlagališta komunalnog otpada na području Sisačko-moslavačke županije u 2007. godini (SG 14/08);
- Izvješće o kakvoći zraka Sisačko-moslavačke županije za 2007. godinu (SG 14/08);
- Izvješće o kakvoći voda II. reda tijekom 2007. godine u Sisačko-moslavačkoj županiji (SG 14/08);
- Izvješće o kakvoći tla uz odlagališta komunalnog otpada na području Sisačko-moslavačke županije u 2007. godini (SG 14/08);
- Izvješće o kakvoći voda II. reda tijekom 2008. godine u Sisačko-moslavačkoj županiji (SG 5/09);
- Izvješće o kakvoći zraka tijekom 2008. godine u Sisačko-moslavačkoj županiji (SG 5/09);
- Izvješće o kakvoći tla u zaštićenim područjima Sisačko-moslavačke županije u 2010. godini, (SG 20/11);
- Izvješće o kakvoći tla u zaštićenim područjima Sisačko-moslavačke županije u 2009. godini, (SG 7/10);
- Izvješće o kakvoći tla u zaštićenim područjima Sisačko-moslavačke županije u 2008. godini, (SG 1/09);
- Program zaštite okoliša Sisačko-moslavačke županije za četverogodišnje razdoblje (2009.–2013. godine, u sklopu Programa je i program zaštite i poboljšanja kakvoće zraka na području Sisačko-moslavačke županije) (SG 8/10);
- Izvješće o stanju u prostoru Sisačko-moslavačke županije za razdoblje 2006.–2010. godine (SG 8/10);
- Izvješće o provedbi Plana gospodarenja otpadom Sisačko-moslavačke županije (SG 2/10);
- Izvješće o kakvoći zraka u Sisačko-moslavačkoj županiji u 2009. godini (SG 7/10);
- Izvješće o kakvoći voda II. reda u 2009. godini u Sisačko-moslavačkoj županiji (SG 7/10);
- Izvješće o kakvoći tla u zaštićenim područjima Sisačko-moslavačke županije u 2009. godini (SG 7/10);
- Izvješće o stanju okoliša Sisačko-moslavačke županije 2007.–2010. godine (SG 18/11);

- Zaključak o prihvaćanju partnerstva u projektu „Solarna akcija i smanjenje emisije štetnih plinova u javnom prijevozu za održivu budućnost u regiji Tuzla i Sisačko-moslavačkoj županiji“ / „*Solar Action and Low-Emmission Transport for a Sustainable Future in Tuzla region and Sisak-Moslavina County*“ za sredstva IPA prekograničnog programa Hrvatska – Bosna i Hercegovina, EuropeAid/131962/M/ACT/IPA (SG 17/11);
- Izvješće o provedbi Plana gospodarenja otpadom Sisačko-moslavačke županije u 2010. godini (SG 10/11);
- Zaključak o prihvaćanju partnerstva u projektu radnog naziva „Zbrinjavanje otpada uz rijeku Unu“ – „*Invest In Waste – sustainable prevention and protection along the river Una*“ za sredstva IPA prekograničnog programa Hrvatska – Bosna i Hercegovina, EuropeAid/131962/M/ACT/IPA (SG 17/11);
- Izvješće o kakvoći zraka u Sisačko-moslavačkoj županiji u 2010. godini, (SG 20/11);
- Izvješće o kakvoći tla u zaštićenim područjima Sisačko-moslavačke županije u 2010. godini, (SG 20/11);
- Izvješće o kakvoći voda II. reda u 2010. godini na području Sisačko-moslavačke županije, (SG 20/11).

Važni prostorno-planski dokumenti u Gradu Sisku navedeni su u odjeljku 4.1.2.

Osim s navedenim dokumentima, Program zaštite okoliša Grada Siska u skladu je sa strateškim, zakonskim i podzakonskim propisima s područja zaštite okoliša koji su na snazi u Republici Hrvatskoj i koji su navedeni u poglavljju 9.

2. SUDIONICI ZAŠTITE OKOLIŠA

Održivi razvitak i zaštitu okoliša osiguravaju subjekti zaštite okoliša: Hrvatski sabor, Vlada, ministarstva i druga nadležna tijela državne uprave, zatim županije te veliki gradovi, gradovi i općine, Agencija za zaštitu okoliša (AZO), Fond za zaštitu okoliša i energetsku učinkovitost (FZOEU, Fond), pravne osobe s javnim ovlastima, osobe ovlaštene za stručne poslove zaštite okoliša (ovlaštenici i revidenti), pravne i fizičke osobe odgovorne za onečišćavanje okoliša te druge pravne i fizičke osobe koje obavljaju gospodarsku djelatnost, organizacije civilnog društva koje djeluju na području zaštite okoliša te građani kao pojedinci, njihove skupine, udruge i organizacije.

2.1. Hrvatski sabor

Hrvatski Sabor kao vrhovno zakonodavno tijelo u Republici Hrvatskoj između ostalog osigurava održivi razvitak i zaštitu okoliša i to: prati i razmatra stanje zaštite okoliša i ostvarenje održivog razvijenja te utvrđuje i donosi odgovarajuća polazišta za održivi razvitak i zaštitu okoliša. U Saboru RH među ostalim djeluje Odbor za prostorno uređenje i zaštitu okoliša, Odbor za gospodarstvo, razvoj i obnovu, Odbor za poljoprivredu i šumarstvo, Odbor za pomorstvo, promet i veze i ostali odbori koji također, iako neki u manjoj mjeri, utječu na održivi razvitak i zaštitu okoliša.

2.2. Vlada RH

Sustav izvršne vlasti čine Vlada RH i tijela državne uprave (provedba propisa, inspekcijski nadzor te upravni i stručni poslovi). Vlada RH osigurava održivi razvitak i zaštitu okoliša a osobito: prati i razmatra stanje zaštite okoliša putem propisanih izvješća, utvrđuje i predlaže Hrvatskom saboru odgovarajuća polazišta za održivi razvitak i zaštitu okoliša, odgovarajućim mjerama potiče obrazovanje i poučavanje javnosti u vezi s održivim razvitkom i zaštitom okoliša, osigurava finansijska i druga sredstva za unaprjeđenje sustava zaštite okoliša, sklapa međunarodne sporazume i zaključuje međunarodne ugovore vezano za područje zaštite okoliša i osigurava uvjete za njihovu provedbu, te po potrebi osniva odgovarajuća stručna i savjetodavna tijela za izvršavanje zadaća preuzetih međunarodnim sporazumima i ugovorima iz područja zaštite okoliša.

2.3. Agencija za zaštitu okoliša

Agencija za zaštitu okoliša (AZO) obavlja poslove prikupljanja i objedinjavanja prikupljenih podataka i informacija o okolišu, radi osiguravanja i praćenja provedbe politike zaštite okoliša i održivog razvijenja.

2.4. Fond za zaštitu okoliša i energetsku učinkovitost

Fond za zaštitu okoliša i energetsku učinkovitost (FZOEU) obavlja poslove financiranja pripreme, provedbe i razvoja programa, projekata i sličnih aktivnosti u području očuvanja, održivog korištenja, zaštite i unaprjeđivanja okoliša, te u području energetske učinkovitosti i korištenja obnovljivih izvora energije, promidžbu ciljeva i načela zaštite okoliša radi postizanja sustavnog i cjelovitog očuvanja kvalitete okoliša, očuvanja prirodnih zajednica i racionalnog korištenja prirodnih dobara i energije kao osnovnih uvjeta održivog razvijenja te ostvarivanja prava građana na zdrav okoliš.

2.5. Ministarstvo zaštite okoliša i prirode

Šire područje zaštite okoliša i održivog razvoja u nadležnosti je više ministarstava. U Ministarstvu zaštite okoliša i prirode (MZOIP), prema Uredbi o unutarnjem ustrojstvu Ministarstva zaštite okoliša i prirode (NN 27/12) za poslove zaštite okoliša prioritetno su nadležne Uprava za zaštitu okoliša i održivi razvoj i Uprava za inspekcijske poslove.

Uprava za zaštitu okoliša i održivi razvoj sastoji se od tri sektora koji su podijeljeni u službe:

- Sektor za atmosferu, more i tlo
 - Služba za atmosferu i zaštitu tla
 - Služba za zaštitu klime, ozonskog sloja i mora
- Sektor za procjenu okoliša i industrijsko onečišćenje
 - Služba za procjenu okoliša
 - Služba za objedinjene uvjete zaštite okoliša i rizična postrojenja
- Sektor za održivi razvoj
 - Služba za dozvole i prekogranični promet otpadom
 - Služba za posebne kategorije otpada, planove, programe i sanacije
 - Služba za opću politiku zaštite okoliša i međunarodne odnose.

Uprava za inspekcijske poslove sastoji se od Sektora inspekcije zaštite okoliša i Sektora inspekcije zaštite prirode, a Sektor inspekcije zaštite okoliša se sastoji od Službe za inspekcijski nadzor zaštite okoliša, Službe za inspekcijski nadzor zaštite okoliša u Područnim jedinicama i unaprjeđenje rada i Službe za međunarodnu suradnju inspekcije.

2.5.1. MZOIP u Sisku

U sklopu rada Ministarstva zaštite okoliša i prirode, Uprave za inspekcijske poslove, na području Siska djeluje Područna jedinica – Odjel inspekcije zaštite okoliša za središnju i sjeverozapadnu Hrvatsku sa sjedištem u Sisku obavlja nadzor nad primjenom propisa iz područja zaštite okoliša, zaštite zraka, postupanja s otpadom, te zaštite od svjetlosnog onečišćenja, na području Sisačko-moslavačke, Medimurske, Krapinsko-zagorske, Karlovačke, Varaždinske, Koprivničko-križevačke i Bjelovarsko-bilogorske županije, nadzire način i uvjete rada, tehničku opremljenost pravnih i fizičkih osoba registriranih ili ovlaštenih za obavljanje poslova zaštite okoliša i gospodarenja s otpadom pravnih i fizičkih osoba za koje dozvolu izdaju nadležna upravna tijela, provodi inspekcijski nadzor u slučaju izvanrednog događaja, nadzire provedbu sanacije onečišćenja okoliša, sudjeluje u provedbi koordiniranih inspekcijskih nadzora, prati kvalitetu zraka, sudjeluje u izradi nacrta prijedloga propisa iz područja u kojem provodi nadzor, prati izvršavanje mjera koje se poduzimaju u inspekcijskom nadzoru, podnosi optužne prijedloge i kaznene prijave, sudjeluje u pripremi i izvršavanju inspekcijskih rješenja, izrađuje prijedloge za godišnja i druga izvješća, planove i programe rada za unaprjeđenje zaštite okoliša, sudjeluje u poslovima međunarodne suradnje, priprema odgovore na upite državnih tijela i građana/ki, te obavlja i druge poslove u okviru svoga djelokruga.

2.6. Ostala ministarstva i druge državne institucije

Ostala ministarstva koja su uz Ministarstvo zaštite okoliša i prirode nadležna za zaštitu okoliša i prirode te održivog razvoja su prioritetno Ministarstvo graditeljstva i prostornoga uređenja, Ministarstvo poljoprivrede, Ministarstvo pomorstva, prometa i infrastrukture, Ministarstvo kulture, Ministarstvo gospodarstva te ostala ministarstva koja u većoj ili manjoj mjeri surađuju s Ministarstvom zaštite okoliša i prirode.

Na državnoj razini o pitanjima zaštite okoliša i prirode te održivog razvoja brinu i druge brojne institucije, kao npr. Državni zavod za zaštitu prirode koji je osnovan 2002. godine i koji provodi niz

aktivnosti koje imaju za cilj kvalitetnim stručnim radom dugoročno osigurati očuvanje i unaprjeđenje zaštite prirode u Hrvatskoj.

2.7. Županijska razina

Županije u svojem djelokrugu uređuju, organiziraju, financiraju i unaprjeđuju poslove zaštite okoliša koji su im stavljeni u nadležnost, a od područnog (regionalnog) su značaja za zaštitu okoliša i unaprjeđenje stanja okoliša na području županije. Stručni poslovi iz područja zaštite okoliša u Sisačko-moslavačkoj županiji obavljaju se u: Upravnom odjelu za zaštitu okoliša i prirode, Upravnom odjelu za poljoprivrednu, šumarstvo i vodno gospodarstvo, Upravnom odjelu za prostorno uređenje i graditeljstvo te Upravnom odjelu za obrt, malo i srednje poduzetništvo i turizam.

Upravni odjel za zaštitu okoliša i prirode obavlja upravne, analitičko-planske, administrativne i druge stručne poslove iz područja zaštite okoliša i prirode, zaštite i spašavanja (civilna zaštita i vatrogastvo), obrane i humanog razminiranja iz nadležnosti Županije. Između ostalog Upravni odjel:

- koordinira aktivnosti na zaštiti okoliša određene posebnim zakonima i drugim propisima;
- izrađuje izvješća, programe, planove i druge dokumente iz područja zaštite okoliša, zaštite prirode, održivog razvoja kao i dokumente interventnih mjera u okolišu;
- prati stanje svih sastavnica okoliša;
- provodi postupke procjene utjecaja na okoliš pojedinih zahvata i postupke strateških procjena utjecaja na okoliš;
- vodi Registar onečišćavanja okoliša te osigurava podatke i izvješća za informacijski sustav zaštite okoliša;
- obavlja druge poslove iz područja zaštite okoliša i prirode definirane zakonodavstvom ili aktima Županijske skupštine

2.8 Gospodarski subjekti kao sudionici zaštite okoliša

Gospodarske aktivnosti imaju velik utjecaj na okoliš, osobito zbog emisija u okoliš koje nastaju u njihovim djelatnostima, te je kvalitetno uključivanje ove kategorije sudionika neophodan preduvjet za učinkovitu zaštitu okoliša. O gospodarstvenicima ovisi stvaranje poslovnog okruženja kojima se potiče briga o okolišu i održivo gospodarenje resursima.

Gospodarski subjekti koji imaju najveći utjecaj na okoliš na području Grada Siska navedeni su u odjeljcima 3.2. i 4.3.

2.9. Javnost, eko-udruge kao sudionici zaštite okoliša

Na području Grada Siska djeluju sljedeće eko-udruge:

- Centar u prirodi „Stara Drenčina“
- Hrvatsko planinarsko društvo „Sisak“
- Ekološka udruga „Posavska Iža“
- Agencija lokalne demokracije „ALD“ Sisak
- SEA, Sisačka ekološka akcija
- Udruga ekoloških proizvođača SMŽ „Izvor“
- Športsko ribolovno društvo „INA Sisak“

3. GRAD SISAK

Sisak je grad u središnjoj Hrvatskoj, u plodnom, ravnicaškom i ponekad poplavnom području Panonske nizine, uz ušća rijeke Odre u Kupu te Kupe u Savu, na $45^{\circ}48' N$ i $16^{\circ}36' E$, na prosječnoj nadmorskoj visini od 98 m. Upravo je plovnost Save i Kupe do Siska pogodovala ranom razvoju naselja gradskog, odnosno trgovinskog tipa uz Kupu, čija povijest seže barem do 4. stoljeća pr. Krista, iako postoje znakovi i ranije naseljenosti na području današnjega Siska. Grad Sisak kao jedinica lokalne samouprave ima površinu od $422,75 \text{ km}^2$. Prema popisu iz 2011. godine sam grad ima 33.049 stanovnika, a s okolnim selima i naseljima 47.699. U odnosu na 2001. godinu to u oba slučaja iznosi pad od oko 10 %.

Grad Sisak kao jedinica lokalne samouprave obuhvaća 35 naselja. To su Blinjski Kut, Budaševo, Bukovsko, Crnac, Čigoč, Donje Komarevo, Gornje Komarevo, Greda, Gušće, Hrastelnica, Jazvenik, Klobučak, Kratečko, Letovanci, Lonja, Lukavec Posavski, Madžari, Mužilovčica, Novo Pračno, Novo Selo, Novo Selo Palanječko, Odra Sisačka, Palanjek, Prelaščica, Sela, Sisak, Stara Drenčina, Staro Pračno, Staro Selo, Stupno, Suvoj, Topolovac, Veliko Svinjičko, Vurot i Žabno. Samo gradsko naselje Sisak dijeli se na:

- Stari Sisak između Kupe i Save, na uzdignutom terenu prirodno zaštićenom od poplava
- Zeleni briješ na sjeveru, između Save, Kupe i Odre, na niskom terenu od poplava branjenom nasipima
- Galdovo uz Savu, također na plavnom terenu branjenom savskim nasipima
- Novi Sisak uz Kupu
- Južni dio Siska s naseljima Kanak, Caprag i Željezara neposredno uz industrijsku zonu.

Sisak je i administrativno središte Sisačko-moslavačke županije, površinom najveće hrvatske županije (4.463 km^2) kojoj od gradskih naselja osim Siska pripadaju još Glina, Hrvatska Kostajnica, Kutina, Novska i Petrinja. Središnji položaj županije u Hrvatskoj, blizina Zagreba, dobre cestovne, željezničke i plovne veze uvjetovale su u prošlosti snažan industrijski razvoj županije. Domovinski rat znatno je unazadio demografiju i gospodarstvo, veći dio Županije bio je okupiran, a nakon oslobođenja Županija je ostala prometno donekle izolirana, na granici prema Bosni i Hercegovini.

3.1. Gospodarstvo

Registrar poslovnih subjekata integrirana je baza podataka svih hrvatskih poduzeća registriranih na Trgovačkom sudu od osnutka Republike Hrvatske. Hrvatska gospodarska komora omogućuje *on line* pristup Registru. Prema podacima iz Registra (tablice 1, 2 i 3), godišnje finansijsko izvješće predalo je za 2011. godinu ukupno 515 tvrtki sa sjedištem u samom Sisku. Osim tih tvrtki, na području Grada Siska djeluju i vrlo jake podružnice sustava javnih ili privatnih tvrtki koje djeluju na razini cijele države, poput Hrvatske elektroprivrede (TE Sisak), Hrvatskih željeznica, T-HT-a, Hrvatskih cesta, Hrvatskih šuma te INA-Industrije nafte.

Tradicionalno, glavne gospodarske djelatnosti na području Siska su: industrija, posebice energetika, petrokemijska i kemijska industrija, te metalurgija i metaloprerađivačka industrija, zatim trgovina i ugostiteljstvo, graditeljstvo te promet i veze.

U manjoj mjeri zastupljene su i ostale gospodarske djelatnosti i obrtništvo. Treba, međutim, napomenuti da je industrija u velikom dijelu integrirana u veće sustave koji djeluju na državnoj razini (te da su upravo te tvrtke među najvećim potencijalnim zgađivačima). Što se tiče tvrtki sa sjedištem u Gradu Sisku, prema broju registriranih tvrtki, od djelatnosti je najzastupljenija trgovina, zatim tvrtke koje se bave nekretninama, iznajmljivanjem i poslovnim uslugama, a tek manji dio se odnosi na prerađivačku industriju. Prema ukupnom prihodu, međutim, vodeća je prerađivačka industrija, pa trgovina i graditeljstvo. Prema broju zaposlenih, vodi prerađivačka industrija, promet i veze te graditeljstvo i trgovina.

Širi uvid na podatke iz registra ukazuje da neki važni gospodarski subjekti posluju sa znatnim poteškoćama (HERBOS d.d. – u stečaju, SEGESTICA d.o.o. u stečaju, CMC Sisak – prestao s proizvodnjom krajem 2011. godine) Ove tvrtke nastavljaju s poslovanjem u izmijenjenim uvjetima (primjerice CMC je prodao sisačku željezaru talijanskoj grupaciji Danieli – predviđa se znatno smanjenje obujma proizvodnje) koje je teško predvidjeti, te koji mogu znatno utjecati i na stanje okoliša u Gradu Sisku.

Tablica 1. Izvadak iz Registra poslovnih subjekata Hrvatske gospodarske komore (<http://www1.biznet.hr/HgkWeb/do/advsearch>). Prvih 15 proizvodnih tvrtki registriranih u Gradu Sisku, razvrstanih po prijavljenom ukupnom prihodu u 2011. godini.

	Skraćeni naziv tvrtke	Adresa	Djelatnost
1	CMC Sisak d.o.o.	Braće Kavurić 12, 44010 Sisak	Proizvodnja čeličnih cijevi i pribora
2	MLIN I PEKARE d.o.o.	Kralja Zvonimira 24, 44000 Sisak	Proizvodnja mlinskih proizvoda
3	HERBOS d.d. - u stečaju	Nikole Tesle 17, 44000 Sisak	Proizvodnja pesticida i drugih agrokemijskih proizvoda
4	KISIKANA, d.o.o.	S. i A. Radića 17, 44000 Sisak	Proizvodnja industrijskih plinova
5	METALING d.o.o.	Božidara Adžije 2, 44010 Sisak	Proizvodnja metalnih konstrukcija i njihovih dijelova
6	APPLIED CERAMICS d.o.o.	Braće Kavurić 10b, 44010 Sisak	Proizvodnja ostalih tehničkih proizvoda od keramike
7	EXCO d.o.o.	Obrtnička 66, 44000 Sisak	Proizvodnja osvježavajućih napitaka
8	ZLATNA IGLA-SISCIA d.o.o.	Nikole Tesle 13, 44000 Sisak	Proizvodnja ostale vanjske odjeće
9	LINPAC Packaging d.o.o.	Galdovačka 4, 44000 Sisak	Proizvodnja ambalaže od plastike
10	FELIS PRODUKTII d.o.o.	Božidara Adžije 19, 44010 Sisak	Proizvodnja sirovog željeza, čelika i ferolegura
11	HAJDINJAK d.o.o.	Žitna 8, 44000 Sisak	Proizvodnja furnira i ostalih ploča od drva
12	CIAL d.o.o.	Božidara Adžije 19, 44000 Sisak	Proizvodnja aluminija
13	AGROCROATIA NOVA d.o.o.	Nikole Tesle 17, 44000 Sisak	Proizvodnja stočne hrane
14	ALGOJA d.o.o.	Galdovačka 4, 44000 Sisak	Proizvodnja ambalaže od plastike
15	SIPAS GALDOVO d.o.o.	Galdovačka 4, 44000 Sisak	Proizvodnja ploča, listova, cijevi i profila od plastike

Tablica 2. Izvadak iz Registra poslovnih subjekata Hrvatske gospodarske komore (<http://www1.biznet.hr/HgkWeb/do/advsearch>). Prvih 15 neproizvodnih tvrtki registriranih u Gradu Sisku, razvrstanih po prijavljenom ukupnom prihodu u 2011. godini.

	Skraćeni naziv tvrtke	Adresa	Djelatnost
1	SINACO d.o.o. *	Ante Kovačića 1, 44000 Sisak	Djelatnosti privatne zaštite
2	AUTO KUĆA CINDRIĆ d.o.o.	Zagrebačka cesta 49b, 44000 Sisak	Trgovina automobilima i motornim vozilima luke kategorije
3	CESTE SISAK d.o.o.	Lađarska 28c, 44000 Sisak	Gradnja cesta i autocesta
4	RUDMAN d.o.o.	Ivana Fistrovića 3, 44000 Sisak	Trgovina automobilima i motornim vozilima luke kategorije
5	Gradske Ljekarne-Sisak	Stjepana i Antuna Radića 48, 44000 Sisak	Ljekarne
6	SISAČKI VODOVOD d.o.o.	Obala Ruđera Boškovića 10, 44000 Sisak	Skupljanje, pročišćavanje i opskrba vodom
7	HRB DUNAVSKI LLOYD-SISAK d.o.o.	Rimska 28, 44000 Sisak	Prijevoz robe unutrašnjim vodenim putovima
8	MUNGOS RAZMINIRANJE d.o.o.	Ante Kovačića 10, 44000 Sisak	Sanitarne, pomoćne i slične djelatnosti (razminiranje)
9	AUTO PROMET SISAK d.o.o.	Zagrebačka 19, 44000 Sisak	Ostali kopneni prijevoz putnika, d. n.
10	ALEN PLUS d.o.o.	J. J. Strossmayera 74, 44000 Sisak	Trgovina na malo u nespecijaliziranim prodavaonicama pretežno hranom, pićima i duhanskim proizvodima
11	VIADUKT – BANOVINA d.o.o.	Braće Bobetko bb, 44000 Sisak	Gradnja stambenih i nestambenih zgrada
12	VODOPRIVREDA SISAK d.d.	Ruđera Boškovića 11, 44000 Sisak	Izgradnja hidrograđevinskih objekata
13	LJEKARNE PAVLIĆ Zdravstvena ustanova	Ferde Hefelea 21, 44000 Sisak	Ljekarne
14	VATROSTALNA SISAK d.o.o.	Capraška 5, 44000 Sisak	Ostali građevinski radovi koji zahtijevaju specijalno izvođenje i opremu
15	AGRO SIMPA d.o.o.	Novoselska 169b, 44000 Sisak	Ostala trgovina na malo u specijaliziranim prodavaonicama

* Tvrta SINACO d.o.o. pripojena je sporazumom od 26. listopada 2012. INA Industriji nafte d.d. Zagreb

Tablica 3. Izvadak iz Registra poslovnih subjekata Hrvatske gospodarske komore (<http://www1.biznet.hr/HgkWeb/do/advsearch>). Prvih 10 neproizvodnih tvrtki registriranih u Gradu Sisku, razvrstanih po broju zaposlenih u 2011. godini.

	Skraćeni naziv tvrtke	Adresa	Djelatnost	Broj zaposlenih
1	VIADUKT – BANOVINA d.o.o.	Bráće Bobetko bb, 44000 Sisak	Gradnja stambenih i nestambenih zgrada	598
2	SINACO d.o.o. *	Ante Kovačića 1, 44000 Sisak	Djelatnosti privatne zaštite	364
3	CESTE SISAK d.o.o.	Lađarska 28c, 44000 Sisak	Gradnja cesta i autosesta	187
4	VODOPRIVREDA SISAK d.d.	Rudera Boškovića 11, 44000 Sisak	Gradnja vodnih građevina	142
5	HRB DUNAVSKI LLOYD-SISAK d.o.o.	Rimska 28, 44000 Sisak	Prijevoz robe unutrašnjim vodenim putovima	126
6	AUTO PROMET SISAK d.o.o.	Zagrebačka 19, 44000 Sisak	Ostali kopneni prijevoz putnika, d. n.	124
7	SISAČKI VODOVOD d.o.o.	Obala Rudera Boškovića 10, 44000 Sisak	Skupljanje, pročišćavanje i opskrba vodom	119
8	GOSPODARENJE OTPADOM SISAK d.o.o.	Ivana Kukuljevića Sakcinskog 28, 44000 Sisak	Skupljanje neopasnog otpada	91
9	KOMUNALAC SISAK d.o.o.	Capraška ulica 8, 44000 Sisak	Uslužne djelatnosti uređenja i održavanja krajolika	91
10	ALEN PLUS d.o.o.	J. J. Strossmayera 74, 44000 Sisak	Trgovina na malo u nespecijaliziranim prodavaonicama pretežno hranom, pićima i duhanskim proizvodima	87

* Tvrta SINACO d.o.o. pripojena je sporazumom od 26. listopada 2012. INA Industriji nafte d.d. Zagreb

INA Rafinerija nafte Sisak – nalazi se u dijelu grada koji se zove Caprag, uz desnu obalu Kupe, u blizini njenog utoka u Savu. Dio je poslovnog sustava INA – Industrija nafte, a godišnje može preraditi oko 4 milijuna tona nafte. Od 2010. prerada nafte u Rafineriji se smanjuje. U 2010. prerađeno je 1,7 milijuna tona, u 2011. godini 1,06 milijuna tona, a plan za 2013. je tek 600.000 tona, što je s ekološkog aspekta uvjetno dobar pokazatelj, ali s gospodarskog jako loš. Termoelektrana Sisak na položaju Čret, na desnoj obali Save, 4 km nizvodno od Siska dio je sustava Hrvatske elektroprivrede. Radi se o kondenzacijskoj termoelektrani s dva bloka s po dva parna kotla i jednom turbinom s generatorom. Ukupna snaga elektrane je 420 MW, a kao gorivo koristi teško loživo ulje, prirodni plin ili njihovu kombinaciju. Pored električne energije, proizvodi i tehnološku paru za ostalu industriju. Poduzeće Mlin i pekare d.o.o. drugo je na području Grada Siska po prijavljenom prihodu u 2010. godini. Silosi tvrtke imaju kapacitet 30.000 tona. Nalaze se u blizini željezničkog kolodvora i luke na Kupi.

U Sisku sjedište, uz luku na Kupi, ima i Dunavski Lloyd, najveći hrvatski riječni brodar.

U Gradu Sisku sve više se razvija i turizam, na osnovi brojnih i bogatih, prije spomenutih, arheoloških spomenika, zaštićenih kulturnih dobara i prirodnih znamenitosti, prije svega močvarnog područja Lonjskog polja, te lovog turizma. Turističku djelatnost očekuje još intenzivniji razvoj, čemu je znatnija prepreka nedostatak smještajnih kapaciteta. Tablica 4 daje pregled broja postelja i noćenja na području Grada Siska. Opaža se trend polaganog porasta turističkog prometa i turističkih kapaciteta. Broj jednodnevnih turističkih posjeta procjenjuje se na 20.000 godišnje. Godina 2009. se u turističkoj ponudi Grada isticala plovیدba brodom „Hrvat“ u vlasništvu Dunavskog Lloyda, što se znatno odrazilo i na porast broja noćenja, ali i na porast broja jednodnevnih posjeta (procjena od 25.000). Očito, kvalitetne inicijative poput navedene mogu dovesti i do bržeg razvoja turizma na području Grada.

Dakle, na djelu je – čini se – polagana diversifikacija gospodarstva nekad potpuno industrijaliziranoga grada, koja zasada, nažalost, rezultira smanjenjem broja zaposlenih. Prema podacima Hrvatskog zavoda za zapošljavanje, Područnog ureda u Sisku, broj nezaposlenih u Gradu Sisku u veljači 2011. godine iznosio je 5118, što je oko 220 osoba više nego u ožujku 2007. godine.

Tablica 4. Broj registriranih postelja i noćenja na području Grada Siska od 2006.–2010. godine prema podacima Turističke zajednice Grada Siska.

Godina	Broj noćenja	Broj postelja
2006.	15.869	207
2007.	16.350	174
2008.	18.578	264
2009.	26.222	279
2010.	20.438	293

3.2. Meteorološki pokazatelji

Grad Sisak je u zoni tople, umjereno kišne klime s izrazito kontinentalnim odlikama. Na mjesnu klimu – njene kontinentalne značajke – utječe otvorenost područja Grada prema sjeveru, tj. Panonskoj nizini, dok ga od znatnijih utjecaja s juga štiti brdsko područje Banovine.

Dostupni podaci meteorološke postaje Sisak daju sliku klimatskih osobitosti grada (slike 1 i 2). Prema raspoloživim podacima, srednja godišnja temperatura zraka u Sisku je 11,9 °C, a razlika najtoplijeg (srpnja) i najhladnjeg (siječnja) mjeseca razmjerno je velika i iznosi 21,8 °C. Srednja temperatura zraka za srpanj je 22,6 °C.

Godišnji prosjek oborine je 966,5 mm. Raspadjela padalina je razmjerno jednolika tijekom godine, s maksimumom u rujnu (114,3 mm) i minimumom u veljači (40,7 mm). Raspadjela broja kišnih dana po mjesecima također je razmjerno jednolika. Prosječan broj dana sa snijegom je 22,3; u prosincu 5,4 dana, u siječnju 6,6 dana te u veljači 5,5 dana. Maksimalna zabilježena visina snijega u desetogodišnjem razdoblju 2001.–2011. godine je 65 cm (2003.).

Od posebnih atmosferskih pojava, u Sisku je čest mraz (52,2 dana godišnje) i magla (47,6 dana godišnje), a zanimljivo je da magle može biti i ljeti, iako je najčešća od rujna do siječnja.

Relativna vлага zraka u Sisku je razmjerno visoka, tijekom godine klasificira se između osrednje do jako visoke, s godišnjim prosjekom od 80 %. Najvlažniji je prosinac (oko 90 %), a najmanje vlažan kolovoz (oko 70 %).

Vjetrovi u Sisku nisu jaki. Prosječni godišnji broj dana s jakim vjetrom (>6 Beauforta) je 19,9, a s olujnim vjetrom (>8 Beauforta) 1,4 dana godišnje. Ruža vjetrova na slici 3 pokazuje da su najučestaliji i najizraženiji vjetrovi iz pravca sjevera, a zatim s jugozapada.

Slika 1. Godišnji hod temperature u Gradu Sisku prema podacima meteorološke postaje Sisak; srednje, te maksimalne i minimalne godišnje vrijednosti za desetogodišnje razdoblje od 2001. do 2010. godine

Slika 2. Godišnji hod oborina u Gradu Sisku prema podacima meteorološke postaje Sisak; srednje, te maksimalne i minimalne godišnje vrijednosti za desetogodišnje razdoblje od 2001. do 2010. godine

Slika 3. Ruža vjetrova za Sisak prema podacima meteorološke postaje Sisak za razdoblje 2003.–2006. godine, pokazuje srednju brzinu vjetra, w , i relativnu učestalost vjetra iz pojedinog smjera (razmjernu obojanoj površini). Učestalost vremena bez vjetra je 17,14 %.

3.3. Hidrološki pokazatelji

Grad Sisak nalazi se u okruženju vodenih tokova Save, Kupe i Odre. Na krajnjem istoku Grada Siska kao jedinice lokalne samouprave nalazi se i dio toka rijeke Lonje.

Sava dolazi iz Republike Slovenije. Nastaje spajanjem Save Dolinke i Save Bohinjke koje obje izviru u Julijskim Alpama, podno Triglava. Porječju Save pripada 44 % cjelokupnog teritorija RH. Sava se ulijeva u Dunav kod Beograda u Republici Srbiji. Dijelom svoga srednjeg toka tvori granicu RH i Bosne i Hercegovine. Plovna je do Siska. Zbog razvijene industrije i otpadnih voda nije pitka.

Kupa izvire u Gorskem kotaru, u Nacionalnom parku Risnjak. Velikim dijelom svoga toka čini prirodnu granicu RH i Republike Slovenije, a u Savu se ulijeva kod Siska. Ukupna dužina toka je 296 km. Kod visokih vodostaja plovna je do Karlovca. Gornji tok Kupe je vodozaštitno područje. Za Sisak je važna zbog vodoopskrbe, rekreativne i ribolova.

Odra nastaje iz podzemnih izvora sjeverno od Velike Gorice, teče kroz Odransko polje i kod Siska, u selu Odra, ulijeva se u Kupu. Ukupna dužina rijeke je 83 km.

U okolini Siska sve tri rijeke imaju malen pad, zavojite su i mirnoga toka, uslijed pretežito ravničarskog terena. Relevantni podaci o vodostaju (slika 4 i 5) pokazuju da su vodostaji Save i Kupe pod utjecajem godišnjeg rasporeda i količine padalina, dakle u aluvijalnom režimu. Najviši vodostaji opažaju se u kasnu jesen (studeni i prosinac) i rano proljeće (ožujak i travanj). Najniži vodostaji su ljeti i u siječnju. Kod visokih su vodostaja sve tri rijeke skljone plavljenju okolnih terena, što se rješava permanentnim nasipima oko Save i drugim mjerama obrane od poplava. Visok vodostaj Kupe ometa normalno utjecanje Odre, pa Odra plavi okolni teren – Odransko polje – kao značajni krajobraz sastavljen od šuma i poplavnih pašnjaka. Sava i Lonja također plave Lonjsko polje, koje je i zbog toga pod zaštitom kao park prirode – močvarno stanište.

Razina podzemnih voda na području Grada Siska varira od 0,70 m do 7,00 m, a ovisi o vrsti zemljišta, konfiguraciji terena i vodostaju Save i Kupe. Grad Sisak i prigradska naselja opskrbljuju se vodom iz rijeke Kupe i dijelom iz bunara, uglavnom u vodozaštitnom području uz Kupu.

Slika 4. Godišnji hod vodostaja Save u Dubrovčaku, uzvodno od Siska; srednje, te maksimalne i minimalne godišnje vrijednosti za osmogodišnje razdoblje od 2001. do 2008. godine.

Slika 5. Godišnji hod vodostaja Kupe u Jamničkoj Kiselici, uzvodno od Siska; srednje, te maksimalne i minimalne godišnje vrijednosti za osmogodišnje razdoblje od 2001. do 2008. godine.

3.4. Geološki i pedološki pokazatelji

Sisačko-moslavačka županija može se podijeliti, prema reljefnim karakteristikama, na tri područja. Uži gorski pojas nalazi se na jugu, jugozapadu i na istoku županije, a čine ga područja Zrinske, Petrove, Trgовske te dijelova Moslavacke gore. Brdoviti pojas čine područja Banovine, Vukomeričkih gorica, Moslavina te obronci Psunjha. Nizinski pojas nalazi se uz rijeke Kupu, Savu, Odru, Lonju.

Sisak kao naselje i Grad Sisak kao jedinica lokalne samouprave smješteni su gotovo u cijelosti u nizinskomu pojasu. Radi se o mladim aluvijalnim sedimentima, dakle naslagama materijala koji su postupno nanijele rijeke Sava i Kupa te njihove pritoke, poput Odre. Naslage obuhvaćaju šljunak, pjesak, glinu i mulj i nastaju i u najnovije vrijeme. Teren je pretežito stabilan, u prirodnim uvjetima, ali i prigodom zahvata. Gradsko područje Viktorovac, međutim, nalazi se na diluvijalnim naslagama, dakle nanosima povremenih, bujičnih vodotoka. Takvi su tereni manje stabilni; uzdignuti, zaravnjeni plato Viktorovca strmo se spušta na istoku i zapadu prema Kupi, pa su

evidentirana i klizišta. Općenito, viši se tereni nalaze na južnom dijelu područja Grada, gdje se zemljiste postupno uspinje prema obroncima Zrinske gore. Nestabilni tereni (prilikom građevinskih zahvata) očekuju se na području naselja Jazvenik, Stara Drenčina i Vurot, zatim na području od Klobučaka do Komareva te brežuljkasto područje naselja Staro Selo. Područja pojačane seizmičke aktivnosti nalaze se oko rasjeda u turopoljskom dijelu Grada uz naselja Jazvenik i Staru Drenčinu, rasjeda na potezu od Novog Pračnog i Novog Sela do Prelošćice, te uz naselja Klobučak i Komarevo.

Na slici 6. prikazana je pedološka karta užeg područja grada Siska, a u tablici 5. dana je pripadajuća legenda.

Slika 6. Pedološka karta užeg područja grada Siska (iz Lucija Prša, Urbana geokemija: distribucija teških metala u ekstrakcijskim frakcijama deposola Grada Siska", diplomski rad, Rudarsko-geološko-naftni fakultet Sveučilišta u Zagrebu, Zagreb, 2011. godine.)

Na osnovi legende i površinske zastupljenosti kartiranih jedinica, uvažavajući dominantne sistematske jedinice tla, utvrđeno je da su najzastupljenija tla Pseudoglej, Močvarno glejno i Aluvijalno tlo. Pored navedenih tipova tala, na razini dominantnih jedinica još se javljaju i Lesivirano tlo, Eutrično i Distrično smeđe, Rendzina i Pseudoglej-glej. Lesivirano tla, Rendzina, Eutrično smeđe i Distrično smeđe tlo pripadaju odjelu automorfnih tala koji karakterizira automorfni način vlaženja, odnosno vlaženje isključivo oborinskom vodom, pri čemu nema pojave prekomjernog vlaženja suvišnom vodom u profilu tla. Ostala tla, odnosno Močvarno glejno, Aluvijalno, Pseudoglejno i Pseudoglej-glejno tlo, pripadaju odjelu hidromorfnih tala koji karakterizira pojava prekomjernog važenja suvišnom podzemnom, poplavnom ili stagnirajućom oborinskom vodom.

Tablica 5. Legenda uz pedološku kartu užeg područja grada Siska.

Broj kartirane jedinice	Kartirane jedinice tla		Osnovne značajke kartiranih jedinica						
	Sastav i struktura		Stjenovitost u %	Kamenitost u %	Nagib u %	Ekološka dubina tla u cm	Dreniranost tla	Dominantni način vlaženja	Površina u ha
	Dominantna	Ostale jedinice tla							
3	Eutrično smeđe	Lesivirano, Aluvijalno livadno (semiglej), Močvarno glejno	0	0	0-1	>100	dobra	semi-glejni	379,6
5	Aluvijalno (fluvisol) obranjeno od poplava	Aluvijalno livadno, Aluvijalno plavljeni, Močvarno glejno	0	0	0-1	40-200	dobra	semi-glejni	10900,3
10	Lesivirano pseudoglejno na praporu	Lesivirano tipično, Pseudoglej, Močvarno glejno, Distrično smeđe na praporu	0	0	3-15	70-150	umjerenodobra	automorfni	32,1
11	Lesivirano tipično na laporu i mekom vapnencu	Rendzina karbonatna, Pseudoglej obronačni, Eutrično smeđe, Silikatno karbonatni sirozem, Koluvij s prevagom sitnice, Močvarno glejno	0	0	5-20	50-150	umjerenodobra	automorfni	2943,6
17	Rendzina na laporu (flišu) ili mekim vapnencima	Rigolana tla vinograda, Sirozem silikatno karbonatni, Lesivirano na laporu ili praporu, Močvarno glejno, Eutrično smeđe	0	0	8-30	30-150	dobra	automorfni	3784,7
19	Distrično smeđe na praporu i holocenskim nanosima	Lesivirano, Pseudoglej, Rendzina, Močvarno glejno, Eutrično smeđe	0	0	0-15	50-150	dobra	automorfni	881,1
21	Eutrično smeđe na flišu ili mekom vapnencu	Rendzina na laporu, Lesivirano, Smeđe na vapnencu i dolomitu, Sirozem silikatno karbonatni	0	0	5-20	50-100	nepotpuna	automorfni	3450,1
26	Pseudoglej na zaravni	Pseudoglej-glej, Lesivirano na pra-poru, Močvarno glejno, Ritska crnica	0	0	0-2	40-70	nepotpuna	pseudoglejni	14976,9
27	Pseudoglej na zaravni	Pseudoglej obronačni, Distrično smeđe na praporu, Lesivirano na praporu, Močvarno glejno	0	0	0-5	40-70	nepotpuna	pseudoglejni	2687,0
28	Pseudoglej obronačni	Pseudoglej na zaravni, Lesivirano na praporu, Distrično smeđe, Močvarno glejno, Koluvij	0	0	3-15	70-150	umjerenodobra	pseudoglejni	16328,6
43	Močvarno glejna, djelomično hidromeliorirana	Koluvij s prevagom sitnice, Rendzina na proluviju, Pseudoglej na zaravni, Pseudoglej-glej	0	0	0-1	20-90	slaba	amfi-glejni i hipo-glejni	884,5

Tablica 5. – nastavak Legenda uz pedološku kartu užeg područja grada Siska.

Broj kartirane jedinice	Kartirane jedinice tla		Osnovne značajke kartiranih jedinica						
	Dominantna	Ostale jedinice tla	Stjenovitost u %	Kamenitost u %	Nagib u %	Ekološka dubina tla u cm	Dreniranost tla	Dominantni način vlaženja	Površina u ha
44	Močvarno glejna, djelomično hidromeliorirana	Aluvijalno livadno, Ritske crnice, Aluvijalna	0	0	0-1	20-90	slaba	amfoglejni i hipo-glejni	4181,6
45	Močvarno glejna, djelomično hidromeliorirana	Pseudoglej-glej, Pseudoglej na zaravni, Ritska crnica vertična, Lesivirano na pretaloženom praporu	0	0	0-1	30-80	slaba	amfoglejni i hipo-glejni	1373,4
46	Močvarno glejna, djelomično hidromeliorirana	Močvarno glejno vertično, Aluvijalno livadno	0	0	0-1	30-100	slaba	amfoglejni i epi-glejni	174,5
47	Pseudoglej-glej, djelomično hidromeliorirani	Pseudoglej na zaravni, Močvarno glejno, Lesivirano na praporu, Ritska crnica, Aluvijalno livadno (humofluvisol)	0	0	0-2	30-100	slaba	pseudo-glejni	4301,0
65	Močvarno glejno vertično	Glejna, Tresetna	0	0	0-1	10-50	vrlo slaba	epi-glejni	25440,5

Na višim su terenima područja Grada Siska najzastupljenija lesivirana tla, nastala transformacijom – lesiviziranjem kambičnih tala na području pod djelovanjem oborinskih voda. Režim vlaženja takvih tala je automorfni. Oborinske se vode ovdje slobodno procjeđuju uz ispiranje gline u višem horizontu i taloženje u nižem. Površinski horizont je uglavnom ohrični, svijetle boje, ponekad malog sadržaja organske tvari. Česta su na brežuljkastim područjima na laporastoј podlozi ili na ilovinama s glinenom podlogom. Tlo na području šume Kotar–Starī gaj između Siska i Petrinje po sastavu je nejednolična smjesa pjeskovite ilovače s mjestimično pjeskovitom i ilovastom glinom i podložno je lesivizaciji.

Hidromorfna se tla oblikuju pod jačim utjecajem slabo procjeđivanih oborinskih voda i/ili podzemnih voda. Od ovih tala, na području Grada Siska nalaze se aluvijalna tla, na nižim položajima neposredno uz Savu, Kupu ili Odru, te u područjima izljevanja tih rijeka, poput Lonjskog ili Odranskog polja. Aluvijalna su tla razred nerazvijenih hidromorfnih tala nastalih taloženjem materijala pod djelovanjem riječnih vodotoka. U područjima nebranjenim od poplava materijal se i dalje nanosi pa tako tlo nema oblikovan površinski horizont, dok se kod branjenih područja površinski sloj doduše oblikuje, ali pedogeneza još nije uznapredovala. Kod branjenih područja režim vlaženja je danas dominantno automorfan, uz moguć utjecaj podzemnih voda koje se nalaze na dubini od 2,6–4,6 m. Drugi razred hidromorfnih tala na području Grada Siska su pseudoglejna tla. Pseudoglejna tla mogu nastati transformiranjem lesiviranih tala u nižim obroncima brežuljkastih područja ili na zaravnima. Tla sadržavaju vodonepropusni (pseudoglejni) sloj koji sprječava ocjedivanje oborinskih voda koje se tako zadržavaju u tlu dulje vrijeme, pa tlo prolazi kroz sezonsku izmjenu vlažnih i razmjerno suhih perioda. Dubina podzemnih voda ovdje je od 1,75–3,5 m. Kod semiglejno-pseudoglejnih tala dubina podzemnih voda je 0,65–3,6 m. Tla sadrže pseudoglejni horizont koji sprječava ocjedivanje oborinskih voda, ali i dublji, glejni horizont koji je pod stalnim utjecanjem podzemne vode, intenzivnijim u zimskom razdoblju.

Nalaze se na nižim položajima od pseudoglejnih tala. Na područjima dulje vremena branjenima od poplava, koja su stoga van aluvijalnog režima, oblikuju se aluvijalna livadna tla (semiglej). Podzemna se voda nalazi na dubini 1–3 m. Podzemna je voda glavni izvor vlaženja tla, a oborinska se voda slobodno procjeđuje. Velik dio Grada Siska, posebice zaštićena područja Lonjskog i Odranskog polja, nalazi se na močvarnim glejnim tlima (euglej), sa srednjom dubinom podzemnih voda od 0,5–1,6 m. Nalazi se na najnižim reljefnim položajima. Vlaže se podzemnom vodom, često i do same površine, ali i slijevanjem oborina ili povremenih vodotoka.

3.5. Krajobrazna raznolikost

Strategija prostornog uređenja RH (1998.) donosi podjelu teritorija RH na 16 krajobraznih jedinica. Prema toj podjeli, područje Grada Siska gotovo u cijelosti pripada krajobraznoj jedinici Nizinskih područja sjeverne Hrvatske, a tek svojim krajnjim južnim dijelom naslanja se na krajobraznu jedinicu Panonskih gorja. Svojstva krajobraza pritom su umnogome određenima svojstvima tala opisanim u prethodnome odjeljku.

Krajobrazna jedinica **Nizinska područja sjeverne Hrvatske** nalazi se uz Savu i Dravu te djelomično uz neke njihove pritoke. Širina područja varira od nekoliko kilometara do nekoliko desetaka kilometara. Nizine uz rijeke postupno prelaze na svojim rubovima u brežuljkasti teren. Doline pritoka su uže i ljevkasto se uvlače u okolna područja. Zbog svoje dostupnosti i pogodnosti za poljoprivrednu proizvodnju, krajobraz je u najvećoj mjeri pod utjecajem čovjeka koji je preinacijao izvorno stanje. Iznimka su poplavni travnjaci i šume očuvane neposredno uz rijeke. Naselja se razvijaju većinom na dodiru ravnice i brežuljaka, odnosno na samom rubu nizine, što zbog očuvanja poljoprivrednih površina, što zbog umanjivanja šteta od povremenih katastrofalnih poplava. Poplavni se tereni koriste kao livade, pašnjaci i šume, dok se prostorima koji se lakše ocjeđuju pojavljuju oranice. Vlažna staništa u ovoj krajobraznoj razini od međunarodne su važnosti. Na području Grada Siska ovdje se izdvajaju Pokupski bazen te Odransko i Lonjsko polje.

Unutar ove krajobrazne jedinice treba na području Grada Siska izdvojiti dvije krajobrazne cjeline. **Posavina** velikim svojim dijelom, točnije dijelom Lonjskog polja teritorijalno pripada Gradu Sisku. Na tom se području pojavljuju kompleksi poplavnih šuma hrasta lužnjaka, jasena i crne johe te poplavni pašnjaci na kojima većim dijelom godine bez nadzora lutaju konji, goveda i svinje. Ovi jedinstveni krajobrazi, zajedno s očuvanim ruralnim naseljima tradicijske drvene arhitekture čine iznimski turistički potencijal. **Pokuplje i Turopolje** svojim manjim dijelovima također pripadaju Gradu Sisku. Posebno je dobro očuvan nizinski prostor uz Odru s poplavnim šumama i travnjacima.

Krajobrazna jedinica **Panonska gorja** zauzima znatno manje područje Grada Siska, na njegovu južnom rubu. Radi se o krajnjim sjevernim obroncima **Zrinske gore** kao krajobrazne cjeline. Radi se o pretežito šumovitom području, koje je ipak, na području Grada Siska, točnije naselja Staro Selo, Letovanci i Madžari, isprepleteno s krajolicima pod utjecajem čovjeka.

Krajobraznu raznolikost Grada Siska najbolje ilustrira izvadak iz Izvadak iz Prostornog plana Grada Siska – Namjena na slici 7, koji prepoznaje zatečeno stanje i na kojem se jasno razaznaju područja krajobraza pod manjim utjecajem čovjeka, od onih koji su znatnije izmijenjeni njegovim utjecajem.

Slika 7. Izvadak iz Prostornog plana Grada Siska – Namjena. Zeleno označena područja su krajobrazi pod manjim utjecajem čovjeka (gospodarske šume, zaštitne šume, šume posebne namjene te ostalo poljoprivredno tlo, šume i šumsko zemljište). Žutom i narančastom bojom označeni su djelovanjem čovjeka znatnije izmijenjeni krajobrazi (građevinsko područje, izgrađeno odnosno neizgrađeno, vrijedno obradivo tlo te ostala obradiva tla).

3.6. Biološka raznolikost

Biološka raznolikost na području grada Siska također se, poput krajobrazne, vezuje uz glavne prirodne cjeline. Veći dio područja Grada Siska nalazi se u području uz ravnice nizinskih rijeka, Save te manjim dijelom Kupe i Odre, a manji dio na sjevernim obroncima Zrinske gore koji se lagano spuštaju prema ravnici. S obzirom na prirodne vrijednosti osobito je važan upravo nizinski dio. Elementi biološke raznolikosti su staništa, divlje svojte te izvorne i zaštićene domaće pasmine.

Stanište

Stanište je, prema definiciji, jedinstvena funkcionalna jedinica ekološkog sustava, određena zemljopisnim, biotičkim i abiotičkim svojstvima. Cilj zaštite staništa je njihovo dugoročno očuvanje u povoljnem stanju. U skladu s direktivom EU o zaštiti prirodnih staništa i divlje faune i flore br. 92/43/EEC iz 1992., Zakon o zaštiti prirode (NN 70/05, 139/08 i 57/11) definira vrste stanišnih tipova, te utvrđuje koji su važni za zaštitu prirode i načine njihova čuvanja. OIKON d.o.o., Institut za primijenjenu ekologiju proveo je do 2004. projekt Kartiranje staništa Republike Hrvatske. Jedan od rezultata projekta je i interaktivna Karta staništa Republike Hrvatske, dostupna na mrežnim stranicama Državnoga zavoda za zaštitu prirode (<http://www.cronen.hr/map/>). Na slici 8 prikazan je izvadak Karte staništa RH za administrativno područje Grada Siska. Karta (preko interaktivne legende) pokazuje stanišne tipove prikazane u tablici 6.

Slika 8. Karta staništa RH, izvadak za administrativno područje Grada Siska.

Tablica 6. Glavni stanišni tipovi na području Grada Siska (NKS – Nacionalna klasifikacija staništa).

Kod NKS	Tip staništa	Zastupljenost
A	Površinske kopnene vode i močvarna staništa	
A.2.3.	Stalni vodotoci	Sava, Kupa, Odra...
A.2.7./A.1.1.	Neobrasle i slabo obrasle obale tekućica / Stalne stajačice	Uz riječne obale
A.2.7/A.2.2./A.1.1.	Neobrasle i slabo obrasle obale tekućica / Povremene stajačice / Povremeni vodotoci	Uz riječne obale
C	Travnjaci, cretovi i visoke zeleni	
C.2.2.	Vlažne livade Srednje Europe	Dominantan tip staništa u nekultiviranom dijelu teritorija
D	Šikare	
D.1.1./E.1.1.	Vrbici na sprudovima / Poplavne šume vrba	Mjestimično uz riječne obale
D.1.2.	Mezofilne živice i šikare kontinentalnih, izuzetno primorskih krajeva	Rijetka, na samom jugu na obroncima Zrinske gore
E	Šume	
E.1.1. / E.1.2.	Poplavne šume vrba /Poplavne šume topola	Rjedi tip šume, pretežito u istočnom dijelu (Lonjsko polje)
E.2.1.	Poplavne šume crne johe i poljskog jasena	Dominantan tip šume na području Lonjskog polja
E.2.2.	Poplavne šume hrasta lužnjaka	Rjedi tip šume, prvenstveno na sjeveru (Odransko polje)
E.3.1.	Mješovite hrastovo-grabove i čiste grabove šume	Rjedi tip šume, pretežito u istočnom dijelu
E.3.1./C.2.2.	Mješovite hrastovo-grabove i čiste grabove šume / Vlažne livade Srednje Europe	Mješoviti tip staništa, pretežito u istočnom dijelu
E.3.2.	Srednjoeuropske acidofilne šume hrasta kitnjaka, te obične breze	U višim područjima na jugu
E.9.3.	Nasadi širokolisnog drveća	U gradu Sisku
I	Kultivirane nešumske površine i staništa s korovnom i ruderalnom vegetacijom	
I.2.1.	Mozaici kultiviranih površina	Dominantan tip na obradivanim zemljиштima, karakterističan za ekstenzivnu poljoprivredu
I.2.1./J.1.1./I.8.1.	Mozaici kultiviranih površina / Aktivna seoska područja / Javne neproizvodne kultivirane zelene površine	Karakterističan za seoska naselja
I.3.1.	Intenzivno obradivane oranice na komasiranim površinama	Rjedi tip staništa pod većim utjecajem čovjeka na području Grada Siska
I.8.1.	Javne neproizvodne kultivirane zelene površine	Gradski parkovi i perivoji
J	Izgrađena i industrijska staništa	
J.1.1.	Aktivna seoska područja	
J.2.1.	Gradske jezgre	
J.2.2.	Gradske stambene površine	
J.2.3.	Ostale urbane površine	
J.4.1.	Industrijska i obrtnička područja	

Divlje svojte (vrste i podvrste) od posebne važnosti, prema Zakonu o zaštiti prirode (NN 70/05, 139/08 i 57/11) su strogo zaštićene divlje svojte i zaštićene divlje svojte. Dodatna mjera klasifikacije provodi se tzv. **crvenim knjigama** koje objedinjavaju podatke o svojtama (vrstama i podvrstama) koji se temeljem znanstvene procjene prema međunarodnim kriterijima smatraju ugroženima. Crvene su knjige temelj za zakonsku zaštitu vrsta. Klasifikacija obuhvaća vrste pred izumiranjem (CR – kritično ugrožene, EN – ugrožene i VU – osjetljive) te vrste koje bi mogle postati ugrožene ukoliko se ne poduzmu zaštitne mjere (NT – niskorizične i LC – najmanje zabrinjavajuće). Od posebnog su interesa i **alohtone** (unesene) **vrste** koje mogu na različite načine utjecati na populaciju autohtonih vrsta.

Flora

Crvena knjiga ugrožene vaskularne flore donosi popis ugroženih biljaka. Na području Sisačko-moslavačke županije većina ugroženih vrsta vezuje se za staništa pod utjecajem stalnog ili povremenog vlaženja. Dobar se dio tih staništa nalazi i u administrativnom području Grada Siska, pa se može utvrditi da se popisi u velikoj mjeri preklapaju. Za neke je, međutim, vrste, utvrđeno da su očuvane jedino na cretu Blatuša, koji je teritorijalno izvan područja Grada Siska. Na cretnim staništima obitavaju kritično ugrožene vrste: cretna breza (*Betula pubescens*), okruglolisna rosika (*Drosera rotundifolia*), cretna crvotočina (*Lycopodiella inundata*), bijela šiljkica (*Rhynchospora alba*) te ugrožene vrste: zvjezdasti šaš (*Carex echinata*), žuti šaš (*Carex vesicaria*), crnkasti šaš (*Carex nigra*), širokolisna suhoperka (*Eriophorum latifolium*), močvarna trolistica (*Menyanthes trifolita*). Ugroženost pojedinih vrsta proizlazi iz njihove vezanosti za pojedina staništa. Primjerice, prava kockavica (*Fritillaria meleagris*) je klasificirana kao osjetljiva vrsta zbog svoje iskuljučive vezanosti na vlažne travnjake, isto kao i kožasti (*Orchis coriophora*), odnosno trozubi kačun (*Orchis tridentata*), dok se četverolisna raznorotka (*Marsilea quadrifolia*) klasificira kao ugrožena vrsta. Sve su ove vrste strogo zaštićene zakonom. Od ostalih vrsta treba spomenuti kritično ugrožene vrste: uskolisna suhoperka (*Eriophorum angustifolium*), vodena voduška (*Limosella aquatica*), bodljasti oblić (*Scirpus mucoratus*), Michelijseva djetelina (*Trifolium michelianum*). Od alohtonih vrsta treba spomenuti sveprisutnu ambroziju (*Ambrosia artemisiifolia*) koja obrašćuje ruderalna staništa. Osim što potiskuje autohtone korove, jedan je od glavnih alergena u Europi. Tu je i amorfa (*Amorpha fruticosa*), koja je zbog svojih medonosnih svojstava namjerno unesena, ali se širi po vlažnim travnjacima nizinskih područja i onemogućuje obnovu nizinskih šuma nakon sječe.

Fauna

Područje Grada Siska vjerojatan je dom brojnim ugroženim životinjskim vrstama. Od sisavaca, tu su nedovoljno poznate vrste šišmiš širokouhi mračnjak (*Barbastella barbastellus*) te vidra (*Lutra lutra*), ugroženi šišmiši dugokrili pršnjak (*Miniopterus schreibersii*) i sivi dugoušan (*Plecotus austriacus*), osjetljiva velikouhi šišmiš (*Myotis bechsteinii*) te niskorizične vrste zec (*Lepus europaeus*), patuljasti miš (*Micromys minutus*), puh orašar (*Muscardinus avellanarius*), riđi šišmiš (*Myotis emarginatus*), veliki šišmiš (*Myotis myotis*), močvarna rovka (*Neomys anomalus*), vodenrovka (*Neomys fodiens*) te šišmiši veliki (*Rhinolophus ferrumequinum*) i mali potkovnjak (*Rhinolophus hipposideros*) te vjeverica (*Sciurus vulgaris*). Sve su ove vrste malih sisavaca strogo zaštićene ili zaštićene. Veliki sisavci nazočni na području Grada Siska mogu se ubrojiti u lovnu divljač, uključujući i alohtonog jelena lopatara (*Dama dama*).

Dijelovi područja Grada izloženi poplavama su među glavnim obitavalištima ptica močvarica u Republici Hrvatskoj. Svoj stalni ili povremeni dom ovdje nalazi 65 vrsta strogo zaštićenih ili zaštićenih ptica, među kojima i ugrožene vrste: patka kreketaljka (*Anas strepera*), orao kliktaš (*Aquila pomarina*), žuta čaplja (*Ardeola ralloides*), bukavac (*Botaurus stellaris*), eja močvarica (*Circus aeruginosus*), eja livadarka (*Circus pygargus*), velika bijela čaplja (*Egretta alba*), orao štekavac (*Haliaeetus albicilla*), žličarka (*Platalea leucordia*) i crnogrl gnjurac (*Podiceps nigricollis*),

te ranjive vrste crna roda (*Ciconia nigra*), mala bijela čaplja (*Egretta garzetta*), crna lunja (*Milvus migrans*) i veliki vranac (*Phalacrocorax carbo*).

Od ostalih životinjskih vrsta strogo zaštićene ili zaštićeni su gmazovi barska kornjača (*Emys orbicularis*) i zmija ribarica (*Natrix tessellata tessellata*), vodozemci crveni mukač (*Bombina bombina*) i gatalinka (*Hyla arborea*) (žabe) te veliki panonski vodenjak (*Triturus dobrogicus*), 33 vrste riba te 17 vrsta leptira. Treba, međutim napomenuti da predikat kritične ugroženosti nosi samo riblja vrsta prugasti balavac (*Gymnocephalus schraetser*).

Potencijalni problem za neka vodena staništa mogu predstavljati i neke od alohtonih ribljih vrsta karakterističnih za toplije i mirnije vode, poput babuške (*Carassius gibelio*), bijelog amura (*Ctenopharyngdon idella*), patuljastog somića (*Ameiurus nebulosus*), crnog somića (*Ameiurus melas*), pastrvskog grgeča (*Micropterus salmoides*) i dr.

Osobitu kompleksnost iskazuje stanište Lonjskog polja, sa svojih 12 vrsta gmazova, 16 vrsta vodozemaca, 250 vrsta ptica, 78 vrsta sisavaca i brojnim beskralježnjacima.

Močvarnim i poplavnim staništima na području Grada Siska prilagođene su i izvorne i zaštićene domaće pasmine turopoljska svinja te konj hrvatski posavac, što također pridonosi biološkoj raznolikosti područja.

4. STANJE OKOLIŠA: SEKTORSKA OPTEREĆENJA NA OKOLIŠ NA PODRUČJU GRADA SISKA

U ovom se poglavlju utvrđuju opterećenja na okoliš koji nastaju djelovanjem čovjeka – korištenjem prostora, resursa, zadovoljavanjem osobnih, socijalnih i gospodarskih potreba. Opterećenja su grupirana uz gospodarske aktivnosti, te se ocjenjuje njihov utjecaj na okoliš.

4.1. Prostor i stanovništvo

4.1.1. Zakonodavni okvir

Zakon o prostornom uređenju i gradnji (NN 76/07, 38/09, 55/11, 90/11, 50/12) uređuje sustav prostornog uređenja i gradnju, nadležnosti tijela državne vlasti i tijela jedinica lokalne i područne (regionalne) samouprave u upravnim i drugim postupcima, te upravni i inspekcijski nadzor. Prostornim se uređenjem ostvaruju pretpostavke za unaprjeđenje gospodarskih, društvenih, prirodnih, kulturnih i ekoloških polazišta održivog razvijanja u prostoru kao osobito vrijednom i ograničenom nacionalnom dobru na načelu integralnog pristupa prostornom planiranju.

Učinkovitost prostornog uređenja Države osiguravaju Hrvatski sabor i Vlada RH te predstavnička i izvršna tijela jedinica lokalne i područne (regionalne) samouprave, donošenjem dokumenata prostornog uređenja i drugih prostorno-planskih dokumenata. Dokumentima prostornog uređenja određuje se svrhovita organizacija, korištenje i namjena prostora te mjerila i smjernice za uređenje i zaštitu prostora Države, županija, Grada Zagreba, velikih gradova, gradova i općina. Dokumenti prostornog uređenja državne razine su Strategija prostornog razvoja i Program prostornog uređenja RH i prostorni planovi područja posebnih obilježja.

Dokumenti prostornog uređenja područne (regionalne) razine su prostorni plan županije te prostorni plan područja posebnih obilježja, a lokalne razine – prostorni plan uređenja velikoga grada, grada, odnosno općine te urbanistički planovi uređenja i detaljni planovi uređenja.

4.1.2. Stanje na području Grada Siska

Šire područje Grada Siska, administrativnog središta Sisačko-moslavačke županije, smješteno je uz rijeke Savu, Kupu i Odru na obodnim dijelovima bivšeg Panonskog mora, a na jugu je omeđeno obroncima Zrinske gore. Grad Sisak ima površinu 422,75 km² što čini oko 9 % površine županije (od toga uže područje Grada pokriva 32,32 km² površine).

Prostorno plansku dokumentaciju Grada Siska čine slijedeći dokumenti s izmjenama i dopunama:

- Generalni urbanistički plan Grada Siska (SG 11/02 izmjene i dopune SG 5/06, 3/11);
- Prostorni plan uređenja Grada Siska (SG 11/02, izmjene i dopune SG 12/06);
- Urbanistički plan uređenja centra grada Siska (SG 12/04.), Topolovca (SG 3/05), Galdova Kaptolskog (SG 3/05), Capraga-Barutane (SG 24/07), Poslovne zone Savska ulica – Galdovo (SG 24/07), Staroga grada Sisak (SG 23/08);
- Detaljni planovi uređenja i provedbeni urbanistički planovi.

Grad Sisak je jedinica lokalne samouprave, na području utvrđenom Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN 86/06, 125/06, 16/07, 46/10, 145/10). Prema Prostornom planu uređenja Grad Sisak obuhvaća područje koje ide katastarskim granicama rubnih naselja koja ulaze u njegovo područje (slika 9). Uže područje grada prikazano je i snimkom iz zraka (slika 10).

Kako je već navedeno, Grad Sisak kao jedinica lokalne samouprave obuhvaća 35 naselja. To su Blinjski Kut, Budaševo, Bukovsko, Crnac, Čigoč, Donje Komarevo, Gornje Komarevo, Greda, Gušće, Hrastelnica, Jazvenik, Klobučak, Kratečko, Letovanci, Lonja, Lukavec Posavski, Madžari, Mužilovčica, Novo Pračno, Novo Selo, Novo Selo Palanječko, Odra Sisačka, Palanjek, Preloščica, Sela, Sisak, Stara Drenčina, Staro Pračno, Staro Selo, Stupno, Suvoj, Topolovac, Veliko Svinjičko, Vurot i Žabno. Samo gradsko naselje Sisak dijeli se na Stari Sisak između Kupe i Save na terenu uzdignutom od riječnih tokova, Zeleni briješ (Zgmajna) na sjeveru, Galdovo na lijevoj obali Save, Novi Sisak uz kupu te južni dio grada s naseljima Kanak, Caprag i Željezara.

Sektorsko opterećenje stanovništva i kućanstava u nekom prostoru važan je dio ukupnog opterećanja na okoliš. U načelu, veći broj stanovnika i domaćinstava povoljno utječe na gospodarstvo ali istovremeno generira štetne utjecaje na okoliš. Stanovništvo u prostoru s aspekta zaštite okoliša uzrokuje različite vrste opterećenja na okoliš vezane uz dinamiku razvoja naselja, promjenu broja stanovnika te njihova ukupnog gospodarskog razvoja. U Hrvatskoj je statistika stanovništva i kućanstava vezana uz Državni zavod za statistiku, a većina tako prikupljenih podataka (indikatora), regulirana je Zakonom o državnoj statistici (NN 52/94).

Prema rezultatima Popisa stanovništva stanova i domaćinstava iz 2011. godine u Gradu Sisku živi 47.699 stanovnika od čega 33.049 stanovnik živi u samome gradskom naselju. Gustoća naseljenosti iznosi 115 stanovnika po km² (ukupna površina je 422,75 km²).

Slika 9. Administrativno područje Grada Siska kao jedinice lokalne samouprave (www.karta-hrvatske.com)

Slika 10. Snimak gradskog područja Siska iz zraka

(http://www.google.hr/imgres?q=sisak&start=94&num=10&hl=hr&biw=1336&bih=602&addh=36&tbs=isch&tbm=isch&tbnid=kVL_UaWRza0HPM:&imgrefurl=http://www.sisak.info/forum/showthread.php%3F9650-Sisak-iz-NLO-a&docid=Y216JFSxEORcHM&imgurl=http://img651.imageshack.us/img651/4605/sisak3.jpg&w=800&h=467&ei=4_wYULu-Foj5sgbH_YCgCQ&zoom=1)

Detaljan prikaz podataka o stanovništvu naveden je u Generalnom urbanističkom planu Grada Siska iz 2002. godine gdje je prikazano: kretanje stanovništva, struktura stanovništva (po spolu, dobi, naobrazbi, aktivnosti, djelatnosti), procjena broja stanovnika, te dnevne migracije radne snage. Najvažniji podaci dopunjeni rezultatima iz Popisa stanovništva stanova i domaćinstava iz 2011. godine dani su u tablici 7.

Tablica 7. Demografski podaci za područje Grada Siska.

		Grad Sisak (ukupno)	Sisak (područje obuhvata GUP)
Površina			
	km ²	422,7	32,3
	%	100,0	7,6
Stanovnici			
popis 1981.	broj	59.812	43.094
	%	100,0	72,0
popis 1991.	broj	61.413	45.792
	%	100,0	74,6
popis 2001.	broj	53.036	37.491
	%	100,0	70,7
popis 2011.	broj	47.699	33.049
	%	100,0	69,3
Domaćinstva			
popis 1981.	broj	19.299	14.040
popis 1991.	broj	20.689	15.605
popis 2001.	broj	19.038	13.766
popis 2011.	broj	18.343	13.165
Gustoća naseljenosti			
popis 1981.	st / ha	1,41	13,34
popis 1991.	st / ha	1,45	14,17
popis 2001.	st / ha	1,25	11,61
popis 2011.	st / ha	1,15	10,42

Vidljivo je da je broj stanovnika u Gradu Sisku u razdoblju od 1991. do 2001. godine doživio relativno velik pad uzrokovani negativnim posljedicama Domovinskog rata, te poslijeratnim devastacijama uključujući i gospodarsku krizu druge polovice devedesetih godina. Trend se, nažalost, nastavlja i u posljednjem desetljeću. Grad Sisak i samo naselje Sisak izgubili su oko 10 % svoga pučanstva, s tim da je pad stanovništva nešto izraženiji u samome naselju. Uzme li se u obzir da pad stanovništva najčešće znači i pad opterećenja okoliša, situacija je s tog parcijalnog gledišta sve povoljnija, ali to nije nešto s čime bi Grad Sisak trebao biti zadovoljan. Intencija bi trebala biti, naime, privući ulaganja, potaknuti gospodarski razvitak te spriječiti odljev stanovništva (odnosno potaknuti novo naseljavanje), naravno uz potpuno uvažavanje svih posljedica koje bi takav trend mogao imati na okoliš.

U tablici 8 navedeni su osnovni rezultati popisa iz 2011. godine u svim naseljima koja pripadaju Gradu Sisku:

Tablica 8. Popisane osobe, kućanstva i stambene jedinice, prvi rezultati popisa iz 2011. godine po naseljima (izvor Državni zavod za statistiku, http://www.dzs.hr/Hrv_Eng/publication/2011/SI-1441.pdf).

	Ukupno popisane osobe	Ukupan broj stanovnika	Kućanstva ukupno	privatna kućanstva	Stambene jedinice ukupno	stanovi za stalno stanovanje
Grad Sisak	48.632	47.699	18.343	18.335	22.496	21.685
Blinjski Kut	286	278	120	120	175	175
Budašovo	1.698	1.660	540	540	646	641
Bukovsko	89	89	26	26	35	35
Crnac	558	553	170	170	197	197
Čigoč	97	97	44	44	76	73
Donje Komarevo	323	322	109	109	134	134
Gornje Komarevo	524	508	150	149	177	177
Greda	868	861	309	309	365	326
Gušće	405	387	149	149	231	226
Hrastelnica	934	898	306	306	346	344
Jazvenik	143	142	47	47	110	47
Klobučak	74	68	27	27	41	41
Kratečko	200	200	83	83	138	123
Letovanci	56	52	20	20	29	29
Lonja	112	111	45	45	110	84
Lukavec Posavski	127	127	51	51	64	59
Madžari	245	235	79	79	115	115
Mužilovčica	79	74	40	40	71	71
Novo Pračno	466	444	160	160	185	185
Novo Selo	636	624	209	209	266	261
Novo Selo Palanječko	523	517	189	189	229	229
Odra Sisačka	835	814	306	306	367	357
Palanjek	318	318	86	86	105	105
Prelošćica	555	528	176	176	212	207
Sela	969	969	322	322	433	367
Sisak	33.681	33.049	13.165	13.158	15.673	15.341
Stará Drenčina	232	223	85	85	131	106
Staro Pračno	910	896	318	318	368	355
Staro Selo	111	110	53	53	161	157
Stupno	487	480	173	173	209	189
Suvanj	42	42	22	22	51	39
Topolovac	916	894	330	330	389	387
Veliko Svinjičko	273	271	97	97	126	125
Vurot	102	102	33	33	198	50
Žabno	511	509	183	183	212	207
Naknadno popisani	247	247	121	121	121	121

Ciljevi i mjere zaštite okoliša za sektorsko opterećenje Prostor i stanovništvo navedeni su u odjeljku 4.6.

4.2. Energetika i opskrba

4.2.1. Zakonodavni okvir

Zakonom o energiji (NN 120/12) uređene su mjere za sigurnu i pouzdanu opskrbu energijom i njenu učinkovitu proizvodnju i korištenje, akti kojima se utvrđuje i na temelju kojih se provodi energetska politika i planiranje energetskog razvijanja, obavljanje energetskih djelatnosti, na tržištu ili kao javnih usluga, te osnovna pitanja obavljanja energetskih djelatnosti. Komponenta zaštite okoliša sastavni je dio Strategije energetskog razvoja Republike Hrvatske (NN 130/09). Strategija energetskog razvoja temeljni je akt iz Zakona o energiji, kojim se utvrđuje energetska politika i planira energetski razvoj Republike Hrvatske. Cilj je Strategije izgradnja sustava uravnoteženog razvoja odnosa između sigurnosti opskrbe energijom, konkurentnosti i očuvanja okoliša, koji će građanima i gospodarstvu omogućiti kvalitetnu, sigurnu, dostupnu i dostatnu opskrbu energijom, kao preduvjet gospodarskog i socijalnog napretka. Strategija energetskog razvoja RH slijedi tri temeljna energetska cilja:

- sigurnost opskrbe energijom;
- konkurentnost energetskog sustava;
- održivost energetskog razvoja.

Strategijom se Hrvatska opredjeljuje za elastični energetski sustav s raznolikim izvorima i pravcima dobave energije i poboljšanje energetske učinkovitosti.

Strategiju donosi Hrvatski Sabor na prijedlog Vlade Republike Hrvatske za razdoblje od deset godina, a na temelju usvojenih strateških opredjeljenja Vlada donosi Program provedbe strategije za četverogodišnje razdoblje.

Zakon o proizvodnji, distribuciji i opskrbi toplinskom energijom (NN 42/05, 20/10) uređuje obavljanje energetskih djelatnosti proizvodnje, distribucije i opskrbe toplinskom energijom. Izgradnja energetskih objekata kogeneracije, njihovo održavanje i korištenje od posebnog je interesa za RH. Energetski subjekt koji koristi energetski objekt kogeneracije te koristi otpad, biorazgradive dijelove otpada ili obnovljive izvore energije za proizvodnju toplinske energije na gospodarski primjereno način i u skladu s mjerama zaštite okoliša, može steći status povlaštenog proizvođača toplinske energije. Pravo obavljanja energetske djelatnosti distribucije toplinske energije stječe se na temelju koncesije za distribuciju toplinske energije, odnosno izgradnju energetskih objekata za distribuciju toplinske energije i dozvole za obavljanje energetske djelatnosti distribucije toplinske energije. Za područje ili dio područja jedinice lokalne samouprave gdje postoje energetski objekti za distribuciju toplinske energije, predstavničko tijelo jedinice lokalne samouprave daje koncesiju za obavljanje djelatnosti distribucije toplinske energije.

Zakon o učinkovitom korištenju energije u neposrednoj potrošnji (NN 152/08, 55/12) uređuje područje učinkovitog korištenja energije u neposrednoj potrošnji, donošenje programa i planova za poboljšanje energetske učinkovitosti te njihovo provođenje, mjere energetske učinkovitosti, a posebno djelatnost energetskih usluga i energetskih pregleda, obveze javnog sektora, energetskog subjekta i velikog potrošača te prava potrošača u primjeni mjera energetske učinkovitosti.

Opći uvjeti za opskrbu prirodnim plinom (NN 43/09) uređuju uvjete za priključenje na distribucijski ili transportni sustav, opskrbu prirodnim plinom i korištenje plinskog sustava i postupak izdavanja energetske suglasnosti.

Energetika je jedan od sektora čiji je utjecaj na okoliš znatan. Proizvodnja bilo kojeg oblika energije te zahvati koji to prate, utječu na stanje okoliša, prije svega na emisije onečišćujućih tvari u zrak. S druge strane, energija je neophodna za funkcioniranje stanovništva i gospodarskih subjekata te je potrebno uravnotežiti korištenje energije i negativne posljedice utjecaja energije na okoliš.

4.2.2. Stanje na području grada Siska

Najveći kapaciteti u energetici u Gradu Sisku su proizvodnja i prerada nafte i plina u okviru INA – Rafinerije nafte Sisak. U okviru primarne prerade nafte u Rafineriji Sisak prerada se sve manje nafte, u 2011. tek 1,06 milijuna tona, a u 2013. planirana je prerada 600.000 tona. Veliki su kapaciteti proizvodnje u sekundarnoj preradi nafte u visokovrijedne produkte (aromatski kompleks). Ova sveukupna proizvodnja i prerada omogućuje urednu opskrbu naftnim derivatima velikog dijela Hrvatske. Dio rafinerijskih kapaciteta uključen je i u izvozne poslove. Instalirani kapaciteti omogućuju daljnje bitno povećanje prerade i uključivanje u nove izvozne poslove.

Termoelektrana Sisak nalazi se u predjelu Čret, četiri kilometra nizvodno od Siska na desnoj obali Save. Termoelektrana je kondenzacijskog tipa s dva bloka, a svaki blok ima dva parna kotla (2x330 t/h, 540 °C, 135 bar) i po jednu parnu turbinu sa generatorom (210MW na generatoru, 198 MW na pragu). Termoelektrana kao gorivo koristi teško loživo ulje, prirodni plin ili njihovu kombinaciju. Ukupna snaga termoelektrane je 420 MW (2x210 MW) na generatoru, odnosno 396 MW (2x198 MW) na pragu. Termoelektrana proizvodi pored električne energije još i tehnološku paru. U tablici 9 navedeni su osnovni radni parametri Termoelektrane Sisak:

Tablica 9. Osnovni radni parametri Termoelektrane Sisak.

godišnja proizvodnja	prosječna	2009.	2010.
električna energija	1197 GWh	544,4 GWh	0 GWh
tehnološka para (15 bar, 300 °C)	-	100.335 t	99.262 t
agregat	tip	godina izgradnje	
A 210 MW	kondenzacijski	1970.	
B 210 MW	kondenzacijski	1976.	

Godine 2009. započela je u TE Sisak izgradnja plinskog kombi kogeneracijskog postrojenja (Blok C) instalirane snage 230 MW električne i 50 MW toplinske energije. Očekuje se puštanje u pogon novog postrojenja početkom 2013. godine. Novo se postrojenje sastoji od jedne plinske turbine snage 160 MW električne energije s vlastitim generatorom, jedne parne turbine snage 80 MW električne energije s generatorom i kotлом koji koristi otpadne plinove iz plinske turbine. Parna turbina ima regulirano oduzimanje pare za potrebe napajanja toplinskog sustava grada Siska parom, snage 50 MW toplinske energije.

Na sustav TE Sisak priključen je jedan industrijski potrošač zakupljene snage od 0,400 tona pare na sat i godišnje potrošnje 379 tona, 59 poslovnih potrošača zakupljene snage od 9,00 MW i godišnje potrošnje od 11,363 MWh, te 176 stambenih potrošača (oko 4000 domaćinstava) zakupljene snage od 29,9 MW i godišnje potrošnje od 54,2 MWh. Ukupna duljina parne mreže je oko 8 km, duljina toplovodne mreže u naselju Caprag je oko 6 km, a duljina vrelovodne mreže u naselju Brzaj i Zibel je oko 7 km.

U Gradu Sisku postoji sustav opskrbe električnom energijom koji se sastoji od:

- 55 trafostanica 10(20)/0,4 kV (vlasništvo HEP Operator distribucijskog sustava d.o.o.);
- 2 trafostanice 35/20/10 kV (vlasništvo HEP Operator distribucijskog sustava d.o.o.);
- trafostanice Siscia, 110/20 kV (vlasništvo HEP Operator distribucijskog sustava d.o.o.);
- trafostanice u Rafineriji nafte Sisak, 110/35 kV (zajedničko vlasništvo HEP Operator distribucijskog sustava d.o.o. i INA Rafinerija nafte)
- trafostanice Pračno, 110/35 kV (vlasništvo HEP Operator prijenosnog sustava d.o.o.)

Elektra Sisak opskrbljuje električnom energijom kupce na približno 57.500 mjernih mesta. na svim naponskim razinama i kategorijama potrošnje.

U Gradu Sisku su od 2006.–2010. godine izgrađene sljedeće sastavnice plinske distributivne mreže:

- visokotlačni plinovod (Novo Pračno – Komunalna zona);
- srednjetlačni plinovod (Sisak Novi, Galdovo, Sisak Centar, Zeleni brijeđ);
- plinska regulacijska stanica Zeleni brijeđ.

Na plin je priključeno oko 1100 kućanstava, a ukupna duljina plinske mreže je oko 75 km.

Procijenjena količina drva za loženje u domaćinstvima koja nisu priključena na toplanu, odnosno plinaru je oko 6800 tona drva godišnje.

4.2.3. Pilot projekti na području energije u Gradu Sisku

Program Ujedinjenih naroda za razvoj UNDP (*United Nations Development Programme*) i Grad Sisak nastavljaju uspješnu suradnju započetu 2005. godine pilot projektom Gospodarenje energijom u zgradama u gradu Sisku. Taj je pilot projekt pokazao dobre rezultate pa je UNDP u partnerstvu s Gradom Siskom počeo s provođenjem novoga pilot projekta – *Smart Energy City* Sisak, kojim se planira razviti lokalne kapacitete i metodologiju koja zaokružuje dosadašnji rad na poboljšanju energetske infrastrukture u gradovima. Postojeća metodologija sustavnog gospodarenja energijom nadograđuje se i proširuje na sustavno gospodarenje infrastrukturom s fokusom na financiranje putem EU fondova.

Glavni cilj projekta je razvojna transformacija grada Siska u „pametan grad“. Projektom se razvoj grada Siska u potpunosti usklađuje sa ciljevima razvoja Republike Hrvatske i Europske Unije koji se odnose na život u gradovima i održivi razvoj. Projektom će se formulirati razvojna strategija Grada Siska i pripadajući Akcijski plan. Bitan dio projekta je i ispunjavanje obaveza Grada Siska u okviru Povelje gradonačelnika EU, koju je Sisak potpisao u ožujku 2010. godine Poveljom je preuzeta obveza EU-a o smanjenju emisije ispušnih plinova za najmanje 20 % putem implementacije Akcijskog plana za održivu energiju (SEAP).

Uz već postojeće obveze, projekt *Smart Energy City* Sisak ima za cilj određivanje i transformiranje Siska u održiv grad pametne energije. To se planira ostvariti putem znatnih povećanja energetske učinkovitosti u svim infrastrukturnim sektorima (zgradarstvo, prostorno planiranje, gospodarenje vodama, transport, informacijske tehnologije...) te promocijom obnovljivih izvora energije, u skladu s europskim najboljim praksama. Razvit će se kapaciteti za održivi razvoj postojeće infrastrukture i ekonomije s dugoročnim ciljem podizanja kvalitete života građana Siska.

Konačni cilj projekta je pokazati da je strateškim planiranjem na razini grada, integracijskim tehnologijama kao i podizanjem svijesti moguće postići znatne energetske uštade i smanjenje emisija CO₂.

4.2.4. Vodoopskrba i odvodnja

U Razvojnoj strategiji Sisačko-moslavačke županije za razdoblje 2011.–2013. godine navodi se da na području županije samo 90, od ukupno 453 naselja, ima potpuno ili djelomično riješenu opskrbu pitkom vodom na bazi deset javnih i organiziranih vodoopskrbnih sustava, a veći stupanj opskrbljenosti vodom imaju urbana naselja, među kojima i Sisak, s najvećim stupnjem opskrbljenosti vodom u Županiji od 91,9 %.

Vodoopskrbni sustav grada Siska opskrbljuje pitkom vodom cijelokupno područje grada i sva gravitirajuća prigradska naselja. U suradnji sa Zavodom za javno zdravstvo Sisačko-moslavačke županije, a sukladno Pravilniku o zdravstvenoj ispravnosti vode za piće (NN 47/08), provodi se

program ispitivanja koji obuhvaća periodičke preglede (4 puta godišnje), osnovne preglede (9 puta tjedno na 9 mrežnih točaka) te svakodnevnu bakteriološku kontrolu.

Trgovačko društvo Sisački vodovod d.o.o. za opskrbu pitkom vodom, odvodnju i pročišćavanje otpadnih voda postoji više od pedeset godina, a pod sadašnjim imenom djeluje od 1955. godine. Osnivači i vlasnici Društva su Grad Sisak, općina Sunja i općina Martinska Ves. Djelatnost društva bazira se na pripremi i isporuci vode za piće, odvodnji i pročišćavanju otpadnih voda, odvodnji atmosferskih voda, crpljenju, odvozu i zbrinjavanju fekalija iz septičkih jama te izgradnji vodovodne i kanalizacijske mreže. Prema podacima tvrtke Sisački vodovod d.o.o. (http://www.sisackivodovod.hr/index.php?option=com_content&view=article&id=44&Itemid=53&limitstart=1), duljina javne vodoopskrbne mreže na području Grada Siska, prigradskih naselja, te općina Martinska Ves i Sunja iznosi cca 481 km. Zastupljenost priključnih domaćinstava na području grada je oko 96 % dok je priključnost seoskih domaćinstava na vodoopskrbni sustav oko 70 %.

Nijedno naselje na području Sisačko-moslavačke županije nema izgrađen cjelovit kanalizacijski sustav s pripadajućim pročišćivačima otpadnih voda. Postojećim sustavima odvodnje u većim naseljima pokriveni su dijelovi urbanih i radnih zona, dok prigradska područja i manja naselja nemaju izgrađen javni kanalizacijski sustav. Za prihvrat otpadnih voda iz domaćinstava u naseljima bez kanalizacijskog sustava služe septičke jame, a recipijenti su vodotoci i melioracijski kanali.

Postojeći kanalizacijski sustav Grada Siska je mješovitog tipa. Izgrađen je na dijelu područja urbane i industrijske zone grada Siska. Sastoje se od nekoliko zasebnih podsustava koji unutar slivnog područja sakupljaju otpadne i oborinske vode i direktno ih odvode do rijeka i upuštaju u njih. Postoji 9 većih ispusta: 1 u rijeku Odru, 2 u rijeku Savu i 6 u rijeku Kupu. Danas je oko 70 % stanovništva spojeno na kanalizacijski sustav. Ostalo stanovništvo koristi septičke vodo-nepropusne jame. Podaci iz Dvostranog sporazuma o projektu između Vlade Republike Hrvatske i Europske komisije, vezanog uz sufinanciranje velikog projekta „Program pročišćavanja otpadnih voda Siska“ govore o oko 127 km cijevi kanalizacijske mreže.

U tijeku je izrada Koncepciskog rješenja odvodnje grada kojim će se sagledati mogućnosti rješenja ovog problema. U tijeku izrada projekata za objedinjavanje kanalizacijskog sustava, što kao krajnji cilj ima izgradnju pročistača otpadnih voda. Izgradnjom uređaja za pročišćavanje otpadnih voda ispusti u rijeke će se zatvoriti i fekalne i oborinske vode usmjeriti ka uređaju. Lokacija centralnog uređaja za pročišćavanje otpadnih voda grada Siska je na području oko 2000 m udaljena od naselja Crnac od kojeg će biti odvojeno visokim nasipom prometnice i zelenom pojasmom.

Ciljevi i mjere zaštite okoliša za sektorsko opterećenje Energetika i opskrba navedeni su u odjeljku 4.6.

4.3. Industrija i gospodarstvo

4.3.1. Zakonodavni okvir

Osnovni propisi kojima se definira mogući utjecaj industrijskih postrojenja na okoliš, zdravlje ljudi i prirodu mogu se podijeliti na:

- propise kojima se ocjenjuje mogući utjecaj i utvrđuju objedinjeni uvjeti postrojenja na okoliš;
- propise kojima se određuje potreba praćenja i ograničavanja emisija u okoliš te prijava u Registar onečišćavanja okoliša (ROO);
- propise vezane uz prisutnost opasnih i štetnih tvari te organizaciju mjera postupanja, odnosno zaštite i spašavanja u slučaju akcidenta i velikih nesreća, te propise vezane uz zaštitu na radu.

Regulacija utjecaja industrije na okoliš nije definirana posebnim zakonom, ali osnovni okvir za razvoj čini Strategija održivog razvoja RH (NN 30/09).

Industrijska se postrojenja ubrajaju u objekte koji mogu imati utjecaj na okoliš i/ili ekološku mrežu te se za zahvate koji se tiču industrijskih postrojenja (nova postrojenja, veće rekonstrukcije i slično) provodi procjena utjecaja na okoliš (odnosno ocjena o potrebi procjene utjecaja) temeljem Uredbe o procjeni utjecaja zahvata na okoliš (NN 64/08 i 67/09), te ocjena prihvatljivosti zahvata na ekološku mrežu, temeljem Pravilnika o ocjeni prihvatljivosti plana, programa i zahvata za ekološku mrežu (NN 118/09).

Temeljem Uredbe o postupku utvrđivanja objedinjenih uvjeta zaštite okoliša (NN 114/08) koja je donesena sukladno zahtjevima IPPC (*Integrated Pollution Prevention and Control*) direktive Europske unije, izdaje se jedna integrirana dozvola, koja regulira mjere zaštite okoliša koje se propisuju/poduzimaju da bi se smanjio negativan utjecaj na okoliš (emisije u zrak, vodu, tlo, proizvodnju otpada, korištenje sirovina i opasnih kemikalija, energetsku efikasnost, buku, prevenciju akcidenata i sigurnost na radu). Gospodarski su subjekti, kao onečišćivači, dužni godišnje prijavljivati emisije u okoliš te proizvedeni otpad u Registar onečišćavanja okoliša, sukladno Pravilniku o registru onečišćavanja okoliša (NN 35/08). Donošenjem Uredbe o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 114/08) propisane su opasne tvari i njihova svojstva (prema tzv. SEVESO direktivi); industrijska postrojenja koja ih posjeduju ili čijim radom takve tvari nastaju moraju ih prijaviti te izraditi Izvješća o sigurnosti ili Obavijesti o prisutnosti malih količina opasnih tvari u postrojenju.

Jedan od najvažnijih podzakonskih akata koji regulira emisije iz industrijskih postrojenja je Uredba o graničnim vrijednostima emisije onečišćujućih tvari u zrak iz nepokretnih izvora (NN 117/12) koja propisuje granične vrijednosti emisije (GVE) onečišćujućih tvari u zrak iz nepokretnih izvora. Pravilnik o praćenju emisija onečišćujućih tvari u zrak iz stacionarnih izvora (NN 01/06) propisuje način praćenja (mjerena) emisija iz nepokretnih izvora, mjerne postupke, način provjere ispravnosti i umjeravanja mjernih uređaja, postupak vrednovanja rezultata, način dostave podataka za potrebe informacijskog sustava o emisijama i način redovitog obavlješćivanja javnosti o praćenju emisija. Za ispuste u vode najvažniji je Pravilnik o izdavanju vodopravnih akata (NN 78/10) koji uređuje način izdavanja, sadržaj i oblik vodopravnih akata, sadržaj i način vođenja očevidnika vodopravnih akata i izdavanja izvoda iz očevidnika, te posebne troškove u svezi izdavanja vodopravnih akata i način njihove naplate. Vodopravni akti su: vodopravni uvjeti, obvezujuće vodopravno mišljenje, vodopravna potvrda i vodopravna dozvola.

Osim navedenih propisa, za industriju i njen utjecaj na okoliš važni su i Zakon o otpadu (NN 178/04, 111/06, 60/08, 87/09), Zakon o vodama (NN 153/09, 130/11), Zakon o zaštiti prirode (NN 70/05, 139/08, 57/11) te Zakon o rudarstvu (NN 75/09, 49/11) s brojnim podzakonskim aktima.

4.3.2. Stanje na području grada Siska

U Gradu Sisku utjecaj industrije na okoliš je znatan, a industrijska onečišćenja okoliša moguća su osobito iz sljedećih većih industrijskih postrojenja:

- INA Rafinerija nafte Sisak – nalazi se u dijelu grada koji se zove Caprag, uz desnu obalu Kupe, u blizini njenog utoka u Savu. Dio je poslovnog sustava INA – Industrija nafte, a godišnje može preraditi oko 4 milijuna tona nafte. U 2011. preradila je tek 1,06 mil. tona.
- Termoelektrana Sisak – nalazi se u dijelu grada koji se zove Čret, četiri kilometra nizvodno od Siska na desnoj obali Save. Termoelektrana je kondenzacijskog tipa s dva bloka, a svaki blok ima dva parna kotla (2x330 t/h, 540 °C, 135bara) i po jednu parnu turbinu s generatorom (210MW na generatoru, 198 MW na pragu). Termoelektrana kao gorivo koristi teško loživo ulje, prirodni plin ili njihovu kombinaciju. Ukupna snaga termolektrane je 420 MW (2x210 MW) na generatoru, odnosno 396 MW (2x198 MW) na pragu. Pored električne energije, termoelektrana proizvodi i tehnološku paru.

U tablici 10 navedeni su najveći gospodarski subjekti u Gradu Sisku te njihov utjecaj na pojedinu sastavnicu okoliša.

Tablica 10. Najveći gospodarski subjekti u Gradu Sisku, koji imaju znatan utjecaj na okoliš i prijavljeni su u Registar onečišćavanja okoliša (ROO).

Gospodarski subjekt	Djelatnost	Utjecaj na sastavnicu okoliša /u kojoj mjeri
INA Rafinerija nafte, Sisak	prerada nafte i plina	<ul style="list-style-type: none"> zrak (29 ispusta iz industrijskih postrojenja, 3 iz energetskih i 3 iz procesne tehnologije) voda (broj ispusta 5) tlo (13 vrsta tehnološkog otpada)
HEP d.d., Termoelektrana, Pogon Sisak	proizvodnja električne energije	<ul style="list-style-type: none"> zrak (6 ispusta) voda (jedan ispušta) tlo (11 vrsta proizvedenog tehnološkog otpada, 13 vrsta obrađenog opasnog otpada)
Herbos d.d., Sisak	proizvodnja pesticida i agrokemijskih proizvoda;	<ul style="list-style-type: none"> zrak (8 ispusta, od toga 7 iz industrijskih postrojenja i 1 iz energetskih postrojenja) voda (jedan ispušta) tlo (jedna vrsta proizvedenog tehnološkog otpada)
CMC Sisak d.o.o. (nekadašnja Željezara Sisak)	proizvodnja cijevi	<ul style="list-style-type: none"> zrak (18 ispusta, od toga 9 iz industrijskih postrojenja i 9 iz energetskih postrojenja) voda (jedan ispušta) tlo (19 vrsta proizvedenog tehnološkog otpada)
Segestica d.o.o., Sisak	proizvodnja etilnog alkohola	<ul style="list-style-type: none"> zrak (2 ispusta, jedan iz industrijskih postrojenja i 1 iz energetskih postrojenja) voda (1) tlo (4 vrste tehnološkog otpada)

Osim navedenih velikih industrijskih sustava, na području Grada Siska posluju i drugi, manji industrijski/gospodarski sustavi koji su obveznici prijave emisija u Registar onečišćavanja okoliša. To su:

- Felis produkti d.o.o., Božidara Adžije 19, proizvodnja sirovog željeza, čelika i ferolegura;
- Applied Ceramics d.o.o., Braće Kavurića 10b, proizvodnja ostalih tehničkih proizvoda od keramike;
- Metaling d.o.o., Božidara Adžije 2, proizvodnja metalnih konstrukcija i njihovih dijelova;
- Mlin i pekare d.o.o., Kralja Zvonimira 24, proizvodnja mlinskih proizvoda;
- Kisikana d.o.o., S. i A. Radića 17, proizvodnja industrijskih plinova;
- Zlatna igla – Siscia d.o.o., Nikole Tesle 13; proizvodnja ostale vanjske odjeće;
- Linpac Packaging d.o.o., Galdovačka 4; proizvodnja ambalaže od plastike;
- Hajdinjak d.o.o., Žitna 8, proizvodnja furnira i ostalih ploča od drva;
- CIAL d.o.o., Božidara Adžije 19, proizvodnja aluminija;
- Segestica 1919 d.o.o., Quirinova 8, destiliranje, pročišćavanje i miješanje alkoholnih pića.

Obavezu prijave u registar imaju i drugi gospodarski subjekti, poput kemijskih čistionica, auto-servisa, trgovачkih centara i sl.

Znatniji utjecaj na okoliš imaju i društva koja se bave postupanjem s otpadom ili ostalim djelatnostima koje stvaraju emisije u okoliš, a ne pripadaju u proizvodno-industrijski sektor. Izdvajaju se:

- Komunalac Sisak d.o.o., Braće Kavurića 12;
- Gospodarenje otpadom Sisak d.o.o., I. K. Sakcinskog 28;
- MC čišćenje d.o.o., Nikole Tesle 17;
- Gradska tržnica Sisak d.o.o., I. K. Sakcinskog 28;
- Gradska groblja Viktorovac d.o.o., A. Grahovara 2;
- Autopromet Sisak d.o.o., Zagrebačka 19;
- Sisački vodovod d.o.o., Obala Ruđera Boškovića 10.

4.3.3. Kemikalije i korištenje opasnih tvari

Prema podacima Agencije za zaštitu okoliš (AZO), u Registru postrojenja koja posjeduju opasne tvari prema Prilogu I. Uredbe o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 114/08) na dan 30. siječnja 2012. godine na području Grada Siska nalaze se sljedeće tvrtke (tablica 11):

Tablica 11. Izvadak iz Registra postrojenja koja posjeduju opasne tvari za Grad Sisak (AZO).

Redni broj	Naziv pravnog subjekta	Naziv postrojenja	Rang postrojenja
1	INA-Industrija nafte d.d	Rafinerija Sisak	veće količine, benzin, loživa ulja, sirova nafta, ukapljeni naftni plin
2	JANAF d.d.	Terminal Sisak	veće količine, sirova nafta
3	HEP – Proizvodnja d.o.o.	Termoelektrana Sisak	veće količine, prirodni plin, loživa ulja
4	Kisikana d.o.o.	Proizvodnja industrijskih plinova	manje količine, industrijski plinovi (kisik, dušik, argon, vodik, ugljikov dioksid, acetilen, dušični oksidul, helij)

Na području Grada Siska gospodarski subjekti izradili su tri izvješća o sigurnosti sukladno Zakonu o zaštiti okoliša (NN 110/07). To su:

- Izvješće o sigurnosti za Termoelektranu Sisak,
- Izvješće o sigurnosti Janaf – Terminal Sisak,
- Izvješće o sigurnosti INA Rafinerije nafte Sisak.

Osim navedenih poslovnih subjekata, kemikalije ili toksične kemikalije u manjim količinama u upotrebi su ili nastaju u drugim poslovnim subjektima u Gradu Sisku: Gospodarenje otpadom Sisak d.o.o. (metan), Športsko-rekreacijski centar Sisak (amonijak, klor, loživa ulja), Bolnica Sisak (ukapljeni naftni plin), Skladište i klorna stanica Sisačkog vodovoda (klor), Plinacro d.o.o. (prirodni plin) te benzinske postaje u Sisku (benzin, diesel).

Ciljevi i mjere zaštite okoliša za sektorsko opterećenje Industrija i gospodarstvo navedeni su u odjeljku 4.6.

4.4. Poljoprivreda, šumarstvo, stočarstvo

4.4.1. Zakonodavni okvir

Poljoprivredna politika i njeni ciljevi definirani su Zakonom o poljoprivredi (NN 149/09, 127/10, 50/12, 120/12) i Zakonom o poljoprivrednom zemljištu (NN 152/08, 21/10, 63/11).

Temeljem Zakona o poljoprivredi donesena je Strategija ruralnog razvoja Republike Hrvatske za razdoblje 2008.-2013. godine u kojoj se opisuju zahtjevi koje daje Europska Unija na ruralni razvoj, trenutna situacija u Hrvatskoj i SWOT (*strength, weaknesses, opportunities, threats*) analiza ruralnih područja te strateški ciljevi, prioriteti i mjere za dosezanje strateških ciljeva ruralnog razvoja. Strateški ciljevi su sljedeći:

- poboljšanje konkurentnosti poljoprivrednog i šumarskog sektora;
- očuvanje, zaštita i održiva uporaba okoliša, krajolika, prirodnog i kulturnog nasljeđa;
- poboljšanje kvalitete života u ruralnim područjima i proširenje gospodarskog programa ruralnog gospodarstva;
- poboljšanje učinkovitosti institucijskog okruženja.

Vezano uz zaštitu okoliša od posebne je važnosti spomenuti Pravilnik o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 32/10). Tim se pravilnikom određuje koje se tvari smatraju štetnim za poljoprivredno zemljište, dopuštene količine štetnih tvari u tlu, mjere za sprječavanje onečišćenja tla i kontrola onečišćenja tla s ciljem da se poljoprivredno tlo zaštiti od kemijske i biološke degradacije i održi u stanju koje ga čini povoljnim staništem za proizvodnju zdravstveno ispravne hrane.

4.4.2. Stanje na području Grada Siska

Na području Grada Siska postoje privatna gospodarstva koja se bave poljoprivredom, stočarstvom i sličnim djelatnostima. U Gradu djeluju brojne udruge i udruženja koja potpomažu razvoj poljoprivrede, stočarstva, šumarstva i sl. Navode se najvažnije:

- Pčelarsko društvo Sisak, unapređenje pčelarske proizvodnje
- Ratarsko stočarska udruga „Posavina“ Palanjek, ratarstvo, stočarstvo
- Strojni prsten Crnac, unaprjeđenje poljoprivredne proizvodnje
- Udruga ekoloških proizvođača Sisačko-moslavačke županije „Izvor“, unaprjeđenje ekološke proizvodnje
- Udruga malih sirara Sisačko-moslavačke županije „Prevelac“, unaprjeđenje poljoprivrede u području sirarstva
- Udruga „Posavska češnjovka“, autohton proizvodi
- Udruga stočara Hrastelnica, stočarstvo
- Županijska udruga povrtlara Sisačko-moslavačke županije „Vrt“, unaprjeđenje povrtlarstva

Grad Sisak donio je Strateški plan razvoja ruralnog područja u kojemu je vidljiva analiza postojećeg stanja te smjernice daljnog razvoja s definiranim ciljevima, prioritetima i mjerama. U okviru strateškoga plana posebice treba spomenuti mjeru subvencioniranja na lokalnoj i regionalnoj razini koje bi trebale stimulirati okrugljavanje poljoprivrednih površina. Unatoč mjerama, na području Grada Siska u posljednjih 20 godina nije došlo do znatnijeg povećanja poljoprivrednih površina na poljoprivrednim gospodarstvima. Okrugnjena gospodarstva mogu utjecati na selektivno, mikroregionalno ili izravno onečišćenje okoliša i prirode; opasnost takvih onečišćenja se, dakle, na području Grada Siska ne povećava.

Za razvoj poljoprivrede, šumarstva, stočarstva i sličnih gospodarskih djelatnosti na području Grada Siska korisno je organizirati radionice/seminare/konferencije te na njima informirati i educirati sudionike u ovim djelatnostima u vezi s pravilnom primjenom različitih, primjerice agrotehničkih mjeru te osigurati pristupačan savjetodavni servis za poljoprivredne proizvođače (u svezi s npr. uzorkovanjem, analizom, savjetima vezanim uz potrebu za gnojidbom, zaštitom i navodnjavanjem).

Ciljevi i mjeru zaštite okoliša za sektorsko opterećenje Poljoprivreda, šumarstvo, stočarstvo navedene su u odjeljku 4.6.

4.5. Promet i turizam

4.5.1. Zakonodavni okvir

Promet je definiran brojnim zakonima, pravilnicima i odlukama, ovdje će se spomenuti one kojima se regulira odnos prometa i zaštite okoliša.

Zakonom o cestama (NN 84/11) definirana je cestovna infrastruktura: pravni položaj i razvrstavanje javnih cesta; planiranje, građenje, rekonstrukcija i održavanje javnih cesta; mjere za zaštitu javnih cesta i prometa na njima; koncesije; upravljanje; financiranje i nadzor javnih cesta. Za cestovni je promet važan i Zakon o komunalnom gospodarstvu (NN 36/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03-pročišćeni tekst, 82/04, 110/04-Uredba, 178/04, 38/09, 79/09, 49/11) u dijelu koji se odnosi na nerazvrstane ceste. Za cestovni promet najvažniji su Zakon o sigurnosti prometa na cestama (NN 67/08, 74/11) i Zakon o prijevozu u cestovnom prometu (NN 178/04, 48/05, 151/05, 111/06, 63/08, 124/09, 91/10 i 112/10) s provedbenim propisima. Ti propisi definiraju da su državna tijela i tijela jedinica lokalne i područne (regionalne) samouprave, pravne i fizičke osobe te sudionici u prometu dužni voditi računa o optimalnoj sigurnosti, razvijati solidarnost, humane i etičke odnose među sudionicima u prometu na cestama, štititi zdravlje i život drugih osoba i brinuti se o zaštiti životnog okoliša, te je strogo zabranjeno ostavljati na cesti i cestovnom zemljištu oštećena, dotrajala ili neregistrirana vozila i ostavljati, bacati otpad ili predmete i tvari koje mogu ometati ili ugroziti sigurnost prometa ili onečistiti ili ugroziti okoliš. Uredba o jediničnim naknadama, korektivnim koeficijentima i pobližim kriterijima i mjerilima za utvrđivanje posebne naknade za okoliš na vozila na motorni pogon (NN 02/04) i Pravilnik o načinu i rokovima obračunavanja i plaćanja posebne naknade za okoliš na vozila na motorni pogon (NN 20/04) naknadama potiču vozače na kupnju sigurnijih i okolišno prihvatljivijih vozila.

Željeznički promet reguliran je Zakonom o željeznici (NN 123/03, 194/03, 30/04, 79/07, 75/09) i Zakonom o sigurnosti u željezničkom prometu (NN 40/07, 61/11). U tim se zakonima obvezuju nositelji koncesije o načinu brige za zaštitu okoliša potpisivanjem Ugovora o pristupu na željezničku infrastrukturu i upravljanje željezničkom infrastrukturom u izvanrednim okolnostima što uključuje događaje osobite ugroženosti okoliša.

Područje turizma uređuju Zakon o pružanju usluga u turizmu (NN 68/07, 88/10), Zakon o ugostiteljskoj djelatnosti (NN 138/06, 43/09, 88/10, 50/12), Zakon o turističkim zajednicama i promicanju hrvatskog turizma (NN 152/08, 50/12) te brojni podzakonski akti.

4.5.2. Stanje prometa na području Grada Siska

Cestovni promet određen je pružanjem glavnih cestovnih pravaca područjem Grada Siska u skladu s tokovima Save i Kupe te mostovima na tim rijekama. Okosnicu cestovne mreže na području Grada Siska čine državne ceste (D36, D37 i D224). Njihova ukupna duljina je 41,22 km. Bivše županijske i lokalne ceste – prema Odluci o cestama na području velikih gradova koje prestaju biti razvrstane u javne ceste (NN 44/12) – postaju nerazvrstane; na području Grada Siska ih je 131,17 km. Postoji i oko 130 km poljskih i šumskih puteva koji se povremeno koriste u službi poljoprivrede i šumarstva, ali ne utječu direktno na potencijalna zagađenja okoliša i prirode. Autocesta A11 započela se graditi 2006. godine. Kada bude dovršena povezivat će Sisak i Veliku Goricu sa Zagrebom i Zračnom lukom Zagreb te znatno doprinijeti prometnom povezivanju Siska i s ostalim dijelovima Hrvatske preko drugih, postojećih autocesta i ostale prometne infrastrukture.

Željeznički promet na području Hrvatske, pa tako i Siska u stagnaciji je uvjetovano rastom cestovnog prijevoza, kako roba tako i putnika. Ovakvo opće stanje željezničkog prijevoza bitno se odrazilo i na stanje željezničke infrastrukture, kao i na starost i stanje vagona i lokomotiva. Iako je Sisak željezničku prugu dobio već 1862. godine (Sisak–Zidani Most), što je u znatnoj mjeri

doprinijelo njegovu razvoju, danas se Sisak nalazi na sporednom željezničkom pravcu (Sisak–Novska), s intenzivnjom prometnom vezom tek sa Zagrebom. Hrvatske željeznice navode da nemaju precizan podatak o duljinama kolosjeka na području Grada Siska. Procijenjena duljina kolosjeka na pruzi Zagreb – Sisak – Novska (koji uključuje i dio pravca Sisak – Sunja – Volinja) iznosi oko 25 km, s rijetkim prometom. Postojeća pruga Sisak – Petrinja već se određeni niz godina ne koristi.

Željezničku infrastrukturu na području Siska čine:

- željeznički kolodvor Sisak (putnički),
- željeznički kolodvor Sisak-Caprag,
- teretni željeznički kolodvor,
- industrijski kolosijeci u području pristaništa na rijeci Kupi,
- industrijski kolosijeci za potrebe tvornice Segestica,
- industrijski kolosijeci za tvornice Siscia i Herbos,
- industrijski kolosijeci prema bivšoj željezari,
- industrijski kolosijeci prema INA Rafineriji nafte Sisak i Termoelektrani.

Ovamo treba pribrojiti i željezničke stanice Greda (prema Zagrebu) i Blinjski kut (prema Sunji).

Riječni promet. Grad Sisak, kao jedan od rijetkih hrvatskih gradova, uz postojeću cestovnu i željezničku povezanost ima razvijen i riječni promet, što mu omogućuje rijeka Sava. Takve značajke prometnog sustava na području Siska stvaraju bitne preduvjete za industrijski razvoj glede činjenice da riječni i željeznički promet omogućuju jeftin transport tereta, što je velika prednost u industrijalizaciji. Kako kod Siska prestaje plovnost rijeke Save za veće brodove, Sisak se razvija kao važna krajnje zapadna riječna luka, gdje se teret pretovaruje i dalje otprema željezničkom ili cestovnom mrežom.

Značenje plovnog puta rijekom Savom, a time i Siska kao najvažnije savske riječne luke znatno će porasti planiranim gradnjom kanala Dunav–Sava.

Luka Sisak ima izrazito povoljan prometno-zemljopisni položaj unutar prometnih koridora Republike Hrvatske i sljedeće prednosti:

- od svih hrvatskih riječnih luka najbliža je Jadranu i najvećoj jadranskoj luci Rijeka
- u neposrednoj je blizini industrijski najrazvijenijeg dijela Hrvatske
- kopnenim vezama dobro je prometno povezana i s Rijekom i sa Zagrebom.

Prema podacima Lučke uprave Sisak, unatoč navedenim prednostima položaja, u luci Crnac se promet kontinuirano smanjuje. Jedina roba pretovarena u znatnijim količinama je sirova nafte. Njen promet je od 174003 t u 2005. pao na 83121 t u 2011., s dalnjim trendom smanjenja u 2012. Taj je pad prometa povezan s padom prerade nafte u INA Rafineriji nafte Sisak.

Zračni promet. Na području Grada Siska trenutno ne postoji izgrađena nikakva infrastruktura zračnog prometa. Zračna luka Zagreb (Pleso) nalazi se 40 km od Siska, i ona u cijelosti može zadovoljiti potrebe putničkog i teretnog prijevoza za potrebe Siska. Kako je u prometnom smislu predviđeno spajanje Siska i Zagreba autocestom, to će se vrijeme putovanja od Siska do Zračne luke Zagreb skratiti sa sadašnjih 50 minuta na svega 20 minuta što je prihvatljivo za sve korisnike ove vrste prijevoza.

Naftovod. U novijem razdoblju Sisak se razvio i kao važan terminal za transport nafte, jer se jadranski naftovod (JANAF), koji povezuje Sisak s Omišljem na Krku, ovdje račva na dva kraka: istočni dolinom Save i sjeverni (prema Sloveniji, Mađarskoj i Češkoj).

Detaljni prikaz stanja prometa u Gradu Sisku, kao i utjecaj prometa na elemente zaštite okoliša obrađen je u dokumentu Prometna studija Grada Siska koju je 2008. godine izradio Prometis d.o.o. iz Zagreba. Izrada Studije temeljila se na strategiji prometnog razvitka Republike Hrvatske i

razvojnim planovima Grada Siska i Sisačko-moslavačke županije, a tijekom njene izrade obavljeno je kontinuirano automatsko brojanje prometa na devet lokacija (državne i županijske ceste u trajanju od sedam dana), brojanje prometa na 22 raskrižja na području Siska u trajanju od 4 do 6 sati te je anketirano oko tisuću građana (sudionika u prometu). Stručnjaci tvrtke Prometis predložili su Gradu Sisku izgradnju novih mostova i prijelaza preko željezničke pruge, izgradnju novih ulica, biciklističkih i pješačkih površina te poboljšanje javnog prijevoza putnika, ali i mjere povećanja sigurnosti sudionika u prometu te poboljšanje ekoloških značajki. Predlaže se izgradnja pet mostova na tri sisačke rijeke te se navodi i nekoliko rješenja za prijelaze preko željezničke pruge (dva željeznička nadvožnjaka).

4.5.3. Turizam na području Grada Siska

Grad Sisak svoju turističku privlačnost zahvaljuje smještaju na sutoku triju rijeka, Kupe, Save i Odre, koje meandriraju njegovim središtem, pružajući uz svoje obale, bogate zelenilom, ugodne prostore za šetnje i rekreatiju. Njegova povijest seže unatrag više od 2 tisuće godina. Njezini su tragovi i ostaci ugrađeni u temelje samog grada te prezentirani arheološkim nalazištima i izložbama u muzejskim prostorima i bude dodatno zanimanje svakog putnika namjernika. Sisačka srednjovjekovna utvrda, smještena na samom utoku rijeke Kupe u Savu, uz čije su postojanje vezani burni ratovi s Turcima, jedan je od očuvanih fortifikacijskih objekata na našim prostorima. Zanimljiva kao spomenik prošlosti, interesantna po svom izgledu i smještaju na riječnim obalama, okružena prostranim livadama, omiljeno je izletište Siščana, ali i nezaobilazno mjesto obilaska svakog onog koga put nanese u Sisak.

Park prirode Lonjsko polje, kao nedirnuti kutak prirode u samoj blizini grada, predstavlja najvažniji turistički resurs, destinaciju koja bi trebala biti nezaobilazna ne samo na turističkoj karti Siska već i na turističkoj karti kontinentalne Hrvatske. Njegovo značenje za grad, ali i šиру regiju valorizirano je *Master planom* razvoja turizma. Kao park prirode i ornitološki rezervat pruža nebrojene mogućnosti turističke ponude, od lovnog turizma, plovidbe riječnim brodom od Zagreba do Lonje, europskog sela roda Čigoč, razgledavanje i boravljenje na etno lokalitetima, razgledavanje tradicijskog graditeljstva i susret s gotovo izumrlim starim zanatima kao što su tkanje i lončarenje, upoznavanje s narodnim običajima posavsko-pokupskog kraja i sve to uz uživanje u originalnoj gastronomskoj ponudi. Lonjsko polje je mjesto na kojemu ljubitelji prirode mogu pronaći i vidjeti autohtone biljne i životinske vrste i jedno od najvećih prirodnih mrijestilišta šarana.

Sustavnim i marketinškim pristupom razvoju turizma, uvažavajući suvremenu znanstvenu podlogu, te uključujući sve sastavnice života, od lokalne zajednice do potencijalno zainteresiranih institucija i poduzetnika, Grad u suradnji s Turističkom zajednicom (www.sisakturist.com), nastoji podržati originalno osmišljene turističke projekte koji će znatno doprinijeti razvoju gospodarstva. To svakako podrazumijeva sustavan pristup razvijanja turističkih objekata koji se trebaju kretati u rasponu od hotelskog smještaja za zahtjevnije goste do poticanja razvoja kvalitetnog seoskog turizma.

Vrijednosti povijesne jezgre, te zaštićene i očuvane prirodne vrijednosti grada i njegovog neposrednog okoliša (obale Kupe, Save i Odre, površine parkova oko Starog grada, park šuma Viktorovac, šuma Željezare) predstavljaju zaštićena područja koja su pogodna za razvoj rekreativnih i turističkih djelatnosti, i na koje s aspekta zaštite okoliša treba posvetiti posebnu pozornost.

Ciljevi i mjere zaštite okoliša za sektorsko opterećenje Promet i turizam navedene su u odjeljku 4.6.

4.6. Ciljevi i mjere zaštite okoliša za sektorska opterećenja

Ciljevi i mjere zaštite okoliša za sektorska opterećenja preuzeti su iz Nacionalne strategije zaštite okoliša i Nacionalnog plana djelovanja na okoliš (NEAP), a prilagođeni su stanju u Gradu Sisku, te se navode nastavno na ciljeve i mjere u Programu zaštite okoliša Grada Siska za prethodno razdoblje. Uz ciljeve (tablica 12) i mjere navedeni su mogući sudionici i nositelji mjera, predloženi su rokovi izvršenja i navedeni su mogući izvori financiranja i planirana sredstva (tablica 13).

Navedeni se ciljevi (C 1–10) odnose na sljedeća sektorska opterećenja:

C1 – Prostor i stanovništvo

C2, C3 – Energetika i opskrba

C4, C5, C6 – Industrija i gospodarstvo

C7 – Poljoprivreda, šumarstvo, stočarstvo

C8, C9, C10 – Promet i turizam

Pojašnjenje oznaka/kratica u tablici Mjere zaštite okoliša nalazi se u prilogu 2.

Tablica 12. Ciljevi zaštite okoliša za sektorska opterećenja.

Oznaka	Cilj
C1	Skladan i prostorno uravnotežen razvoj područja, uz uzimanje u obzir prihvavnoga kapaciteta okoliša te uz omogućavanje zdravoga stanovanja
C2	Povećanje energetske djelotvornosti, racionalna uporaba energije i povećanje udjela obnovljivih izvora energije
C3	Smanjivanje emisije glavnih onečišćujućih tvari iz energetskih postrojenja
C4	Nadziranje i smanjivanje emisija, uz uzimanje u obzir prihvavnoga kapaciteta okoliša te uz stvaranje uvjeta za prelazak na čišću i održivu proizvodnju.
C5	Smanjivanje rizika od nesreća
C6	Poticanje recikliranja te razvoj alternativnih postupaka koji se temelje na obnovljivim resursima
C7	Održivi razvoj poljoprivrede uz smanjenje degradacije poljoprivrednog zemljišta
C8	Smanjivanje utjecaja prometne aktivnosti (emisije štetnih tvari i buku) i prometne infrastrukture na okoliš
C9	Uvođenje praćenja stanja okoliša (nadzor nad utjecajem prometa na okoliš)
C10	Povećanje sigurnosti pri prijevozu opasnih tvari

Tablica 13. Mjere zaštite okoliša za sektorska opterećenja, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja
C1	M1 Poboljšati mreže društvene infrastrukture (zdravstvo, školstvo)	JLS, ŽU, MZOS , MZ	PR, TR	LP, ŽP, DP
	M2 Postići uravnoteženu strukturu i oblik grada kroz prostornu raspodjelu stanovništva i radnih sadržaja	GI, ŽU, JLS, GS, ZPU	DR	LP, ŽP, DP, GS
	M3 Poboljšati provedbu zakonodavstva s područja uređivanja naselja	MGIPU, GI , ŽU, JLS, ZPU	PR, TR	DP, ŽP, LP
C2	M4 Uspostaviti usku suradnju s uredima vezanim za poticanje energetske učinkovitosti: EE Info centar – Informativni centar za energetsku efikasnost i EE Ured – Ured za sustavno upravljanje energijom u Gradu Sisku na zajedničkim projektima.	ŽU, JLS, MG, MZOIP	PR, TR	ŽP, DP, LP
	M5 Provesti Program uvođenja štedljivih žarulja u javnu rasvjetu, prostore regionalne i lokalne samouprave te u kućanstva, putem organiziranja podjele štednih žarulja i sl.	ŽU, JLS, GS, FZOEU	PR, TR	ŽP, FZOEU, LP, GS
	M6 Poticati promjenu energenata, plinifikaciju, poticati korištenje obnovljivih izvora	GS, FZOEU , MG, ŽU, JLS	KR-SR	GS, DP, ŽP, LP
C3	M7 Povećati energetsku djelotvornost u proizvodnji, prijenosu i potrošnji svih oblika energije (kogeneracijska proizvodnja, nove tehnologije, upravljanje potrošnjom energije)	GS	DR	GS
	M8 Nove energetske objekte graditi u skladu s postojećom regulativom i međunarodnim ugovorima te postojećim EU smjernicama	FZOEU , MG, ŽU, JLS, GS	DR	DP, ŽP, LP
	M9 Smanjiti emisije štetnih tvari u postojećim objektima poboljšavanjem vođenja pogona i primjenom primarnih mjera, korištenjem kvalitetnijih/čišćih goriva (niskosumporna goriva), postupno ukidati uporabu ugljena u ložištima	GS	PR, TR	GS

Tablica 13. - nastavak Mjere zaštite okoliša za sektorska opterećenja, mogući sudionici i nositelji mjeru, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja
C4	M10 Poboljšati sustav registra onečišćavanja okoliša i učiniti ga transparentnim M11 Nastaviti provedbu potpunog, djelotvornog i učinkovitog inspekcijskog nadzora M12 Sniziti vrijednosti emisija u zrak na propisanu razinu (kod svih subjekata s mjerjenim emisijama iznad GVE) M13 Uspostaviti trajnu suradnju s inspekcijskim službama na provođenju mjera sadržanih u regulativi o dopuštenim emisijama te provođenju drugih mjera smanjivanja utjecaja na okoliš propisanih zakonom, SUO-om, sanacijskim programima i sl. Uspostaviti trajni sustav informiranja županije od strane nadležnih inspekcija.	AZO, JLS IZO JLS, IZO, GS IZO, JLS, ŽU, GS	PR PR, TR PR, TR PR, TR	LP, AZO MZOIP GS DP, ŽP, LP, GS
C5	M14 Provoditi zakonske odredbe vezane uz prevenciju nesreća	JLS, GS	TR	ŽP, LP, GS
C6	M15 Predviđati recikliranje i uporabu materijala u Planovima gospodarenja otpadom	GS	PR	GS
C7	M16 Poticati načela dobre poljoprivredne prakse, kroz primjenu održive poljoprivredne proizvodnje korištenjem organskih gnojiva i bioloških sredstava za zaštitu bilja M17 Provoditi ispitivanje i trajno praćenje stanja onečišćenosti tla, radi omogućavanja proizvodnje zdravstveno ispravne hrane	MPOLJ, ŽU, JLS ZZJZ, ZT, ŽU, JLS, GS	TR PR, TR	DP, ŽP, LP, MI DP, ŽP, LP, GS
C8	M18 Provjeriti i uskladiti postojeće i nove prostorne i urbanističke planove s programima zaštite okoliša i s prometnim studijama, te programirano eliminirati arhitektonske i druge prometne barijere za hendikepirane osobe M19 Odrediti i osigurati pješačke i biciklističke staze M20 Rekonstruirati i obnoviti cestovnu infrastrukturu M21 Poticati razvoj željezničkog prometa kao za okoliš prihvatljivije vrste prometa (zamjena za automobilski i kamionski promet).	ZPU, JLS JLS, TZG HC, ZPU, JLS, ŽU MPPI, ŽU, JLS	SR PR, TR SR TR	ŽP, LP, DP LP 150.000 Kn ukupno ŽP, LP DP, ŽP, LP
C9	M22 Na kritičnim dijelovima prometne infrastrukture uspostaviti stalno praćenje onečišćenja zraka	JLS, ŽU IZO, MZOIP	PR	LP, DP, ŽP
C10	M23 Poboljšati provedbu zakonodavstva s područja prometa opasnim tvarima	MPPI, MG, MUP, MZ, MZOIP, IZO, ŽU, JLS,	PR, TR	DP, ŽP, LP

5. STANJE OKOLIŠA: TEMATSKE CJELINE

Ljudska aktivnost neprestano crpi prirodne resurse za potrebe gospodarskoga razvoja te za osobne ugodnosti. U današnje je doba postalo jasno da se taj trend ne može nastaviti, pa se stoga ljudska djelatnost sve više okreće održivu razvoju, a on je moguć samo ako se vodi briga o svim sastavnicama okoliša. Zaštita i očuvanje sastavnica okoliša mora se provoditi istodobno, stalno i međusobno koordinirano. Ispred Republike Hrvatske stoji velik izazov očuvanja prirodnih vrijednosti okoliša uz istodobno smanjenje štetnih utjecaja.

5.1. Zrak

5.1.1. Zakonodavni okvir

Zakon o zaštiti zraka (NN 130/11) je temeljni zakon kojim su definirane mjere, način organiziranja, provođenja i nadzora zaštite i poboljšanja kvalitete zraka kao općeg dobra koje ima osobitu zaštitu države. Zakon o zaštiti zraka je zakonska osnova za izradu Plana zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj za razdoblje od 2008. do 2011. godine (NN 61/08). Svrha Plana je definiranje i razrada ciljeva i mjera po sektorima utjecaja s prioritetima, rokovima i nositeljima provedbe mjera, s osnovnim ciljem zaštite i trajnog poboljšanja kvalitete zraka na području Republike Hrvatske, posebice na područjima gdje je kvaliteta zraka druge kategorije. Plan zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj za razdoblje od 2008. do 2011. godine je provedbeni dokument Strategije zaštite zraka koja je sastavni dio Strategije zaštite okoliša. Ciljevi postavljeni Planom moraju biti specifični, mjerljivi i realno ostvarivi u zadanom razdoblju za koje se Plan donosi. Plan u cijelosti preuzima postojeće mjerne i instrumente zaštite okoliša te na njih nadograđuje dodatne mjerne koje su se analizom pokazale nužnima za ostvarenje postavljenih ciljeva.

Uredbom o određivanju područja i naseljenih područja prema kategorijama kakvoće zraka (NN 68/08) određuju se područja i naseljena područja prema kategorijama kvalitete zraka u Republici Hrvatskoj. Kategorije kvalitete zraka određene su prema razinama onečišćenosti zraka, ocijenjenih analizom i modeliranjem postojećih podataka za onečišćujuće tvari: sumporov dioksid, dušikove okside, lebdeće čestice aerodinamičkog promjera do $10 \mu\text{m}$ (PM10), ugljikov monoksid, benzen, benzo(a)piren, amonijak, sumporovodik, ozon, plinovitu živu te teške metale u PM10 (olovo, kadmij, nikal i arsen).

Granične vrijednosti definirane su propisima o kvaliteti zraka; od 1. siječnja 2013. stupa na snagu Uredba o razinama onečišćujućih tvari u zraku (NN 117/2012).

Zrak se prema stupnju onečišćenosti, sukladno Zakonu o zaštiti zraka (NN 130/11) svrstava u dvije kategorije:

- prva kategorija kvalitete zraka – čist ili neznatno onečišćen zrak; nisu prekoračene granične vrijednosti (GV), ciljne vrijednosti i dugoročni ciljevi za prizemni ozon;
- druga kategorija kvalitete zraka –onečišćen zrak; prekoračene su granične vrijednosti (GV), ciljne vrijednosti i dugoročni ciljevi za prizemni ozon.

Kategorije kvalitete zraka utvrđuju se za svaku onečišćujuću tvar posebno i odnose se na zaštitu zdravlja ljudi, kvalitetu življenja, zaštitu vegetacije i ekosustava.

Strategija zaštite okoliša s Nacionalnim planom djelovanja za okoliš (NN 46/02) utvrdila je temeljne ciljeve zaštite i poboljšanja kvalitete zraka te propisala dugoročne mjerne za ostvarenje ciljeva. Osnovni ciljevi Strategije su:

- uskladiti postojeću legislativu s pravnom stečevinom EU;
- smanjiti emisije štetnih tvari na razine koje neće utjecati na zdravlje ljudi i okoliš;
- revidirati i nadograditi sustav monitoringa emisija i kvalitete zraka.

Osim već spomenutog Plana zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj za razdoblje od 2008. do 2011. godine (NN 61/08), na državnoj su razini usvojeni: Nacionalni plan za provedbu Stockholmske konvencije o postojanim organskim onečišćujućim tvarima (NN 145/08), Plan smanjivanja emisija sumporovog dioksida, dušikovih oksida i krutih čestica kod velikih uređaja za loženje i plinskih turbina na području RH (NN 151/08), Plan rasподjele emisijskih kvota stakleničkih plinova u RH (NN 76/09) i Program postupnog smanjivanja emisija za određene onečišćujuće tvari u RH za razdoblje do kraja 2010. godine, s projekcijama emisija za razdoblje od 2010. do 2020. godine (NN 152/09).

Zakonom o zdravstvenoj zaštiti (NN 150/08, 155/09, 71/10, 139/10, 22/11, 84/11, 154/11, 12/12, 70/12) definirano je da jedinica područne (regionalne) samouprave ostvaruje svoja prava, obveze, zadaće i ciljeve na području zdravstvene zaštite tako da osigurava sredstva za provođenje mjera zdravstvene ekologije.

Potpun popis propisa koji reguliraju sastavnicu okoliša zrak nalazi se u poglavlju 9.

5.1.2. Stanje na području Grada Siska

Program zaštite i poboljšanja kakvoće zraka u gradu Sisku

Grad Sisak je u suradnji s ovlaštenom pravnom osobom, tvrtkom Ekonerg d.o.o. iz Zagreba izradio Program zaštite i poboljšanja kakvoće zraka u gradu Sisku, objavljen u Sisku u travnju 2007. godine (SG 11/07).

Svrha Programa je definiranje i razrada ciljeva i mjera po sektorima utjecaja s prioritetima, rokovima i nositeljima provedbe mjera, s osnovnim ciljem trajnog poboljšanja kvalitete zraka na području Grada Siska gdje je kvaliteta zraka druge kategorije. Ciljevi koji se postavljaju moraju biti specifični, mjerljivi i realno ostvarivi u zadanom četverogodišnjem razdoblju od 2007. do 2011. godine za koje se donosi Program.

Program sadržajno obuhvaća:

- ocjenu stanja kvalitete zraka u Gradu Sisku;
- načela i mjerila za određivanje ciljeva i prioritetnih mjera;
- ciljeve zaštite i poboljšanja kvalitete zraka u Gradu Sisku;
- mjere po sektorima utjecaja i medusektorske mjere;
- određivanje prioriteta provedbe mjera;
- mjere u slučajevima prekoračenja kritičnih razina;
- plan provedbe mjera;
- praćenje provedbe programa;
- analizu troškova i dobiti provedbe Programa.

Program je dostupan javnosti na:

http://www.sisak.hr/uploads/documents/Program_zrak_Sisak_150507_konacno.pdf.

Također, važne informacije, ciljevi i mjere vezane za zaštitu zraka u Gradu Sisku sadržane su i u Programu zaštite i poboljšanja kakvoće zraka na području Sisačko-moslavačke županije za razdoblje 2008.–2011. godine (SG 8/2010), koji je izradila konzultantska kuća Dvokut-Ecro iz Zagreba. Program je orijentiran isključivo na praćenje i održavanje kvalitete zraka I. kategorije i poboljšanje kvalitete zraka na područjima koja su identificirana u državnom Planu zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj za razdoblje od 2008. do 2011. godine (NN 61/08).

Program obuhvaća:

- ocjenu stanja kvalitete zraka u Sisačko-moslavačkoj županiji;

- načela i mjerila za određivanje ciljeva i prioritetnih mjera;
- ciljeve zaštite i poboljšanja kvalitete zraka u Sisačko-moslavačkoj županiji;
- mjere po sektorima utjecaja i međusektorske mjere;
- određivanje prioriteta provedbe mjera;
- mjere u slučajevima prekoračenja kritičnih razina;
- praćenje provedbe programa;
- pregled važnosti upravljanja kvalitetom zraka.

Programom zaštite i poboljšanja kakvoće zraka na području Sisačko-moslavačke županije dane su, između ostalog, mjere u slučajevima prekoračenja kritičnih razina onečišćujućih tvari u zraku, te Protokol postupanja u slučaju pojave kritične razine onečišćenosti zraka u Gradu Sisku (prilog 5). Sudionici u postupanju u slučajevima prekoračenja kritičnih razina onečišćujućih tvari u zraku su: DUZS-Područni ured Sisak, Grad Sisak i Inspekcija zaštite okoliša.

Program zaštite i poboljšanja kakvoće zraka na području Sisačko – moslavačke županije za razdoblje 2008.–2011. godine dostupan je javnosti na:
<http://www.glasila.hr/Glasila/SGSMZ/SGSMZ810.pdf>.

Godišnje izvješće o stanju kvalitete zraka

Svake godine upravno tijelo Grada Siska nadležno za poslove zaštite okoliša, Upravni odjel za zaštitu okoliša, ruralni razvoj i poljoprivrednu, izrađuje Izvješće o stanju kvalitete zraka, u skladu odredbama Pravilnika o praćenju kakvoće zraka (NN 155/05) za svaku mjernu postaju zasebno. U Izvješću su obrađeni svi rezultati mjerjenja s mjernih postaja na području Grada Siska, uključujući i neslužbenu obradu podataka s automatske mjerne postaje Sisak-1 u Capragu iz Državne mreže za trajno praćenje kvalitete zraka. Sukladno članku 28. Zakona o zaštiti zraka (NN 130/11), radom Državne mreže upravlja Državni hidrometeorološki zavod, dok praćenje kvalitete zraka obavlja pravna osoba – ovlašteni ispitni laboratorij. Postaja Sisak-1 je u radu od 1. siječnja 2004. godine, a rad postaje financira MZOIP. U okviru lokalne mreže postoje dvije automatske mjerne postaje, prva (Sisak-2) u Galdovu, a druga (Sisak-3) u centru grada. Automatska mjerena postaja Sisak-2 u Galdovu uspostavljena je 18. listopada 2007. godine; uspostavio ju je onečišćivač, INA Rafinerija nafte Sisak, sukladno mjerama zaštite okoliša određenima u na osnovi rješenja MZOPUG od 22. listopada 2004., koje se odnose na procjenu utjecaja na okoliš za velike projekte Hidrokreking i hidrodesufurizacija plinskih ulja u INA Rafinerija nafte Sisak. Rad postaje financira onečišćivač. Nakon probnog rada od nešto više od 6 mjeseci, u redovnom je radu od 1. svibnja 2008. godine. Automatska mjerena postaja Sisak-3 uspostavljena je 1. kolovoza 2009. godine i nakon probnog rada od šest mjeseci u redovnom je radu. Rad postaje financiraju Sisačko-moslavačka županija i Grad Sisak.

Detaljni podaci o izmjerenim onečišćujućim tvarima i ostalim parametrima na mjernim postajama u Sisku tijekom 2011. godine mogu se naći u Izvješću o stanju kvalitete zraka u Gradu Sisku za 2011. godinu (travanj 2012. godine). Ovdje se donose samo najvažniji rezultati, prema mjernim postajama.

Mjerna postaja Sisak-2 Mjerena na automatskoj mjernej postaji Sisak-2, u Ulici Brezovačkog odreda u Galdovu, u okviru mreže za praćenje kvalitete zraka Rafinerije nafte Sisak, od početka siječnja 2011. godine provodi Ekonerg d.o.o. iz Zagreba. Parametri koji se prate su: sumporov dioksid, dušikov dioksid, ugljikov monoksid, benzen, etilmerkaptan, sumporovodik, lebdeće čestice PM10 i PM2,5 te meteorološki parametri. Rezultati mjerjenja dnevnih i satnih koncentracija s automatske mjerne postaje Sisak-2 mogli su se iščitati na mrežnoj stranici www.ekonerg-laboratorij.com/sisak2/ i na displeju na samoj mjernej postaji.

Pored standardnih mjerjenja, Nastavni zavod za javno zdravstvo Primorsko-goranske županije iz Rijeke tijekom 2011. godine (u razdoblju od 4. veljače do 31. prosinca 2011. godine) na mjernej

postaji Sisak-2 proveo je i dodatna mjerena koncentracije lebdećih čestica PM10 gravimetrijskom metodom, te određivanja sadržaja i koncentracije metala olova, kadmija, arsena, nikla i mangana u njima.

Dobiveni rezultati pokazuju da su koncentracije sumporovog dioksida, dušikovog dioksida, sumporovodika, benzena i ugljikovog monoksida-8h, tijekom 2011. godine uvjetno bile niske i nisu prelazile GV, te je zrak bio I. kategorije kvalitete.

Prema rezultatima mjerena lebdećih čestica gravimetrijskom metodom, srednja godišnja vrijednost bila je niža od GV ($40 \mu\text{g}/\text{m}^3$) za godišnji interval praćenja i iznosila je $37 \mu\text{g}/\text{m}^3$. GV za dnevni uzorak bila je prekoračena tijekom 83 dana, a dozvoljen je broj od 35 prekoračenja tijekom kalendarske godine. Slijedom iznesenog, koncentracije PM10 čestica određene gravimetrijskom metodom tijekom 2011. godine bile su na razini II. kategorije kvalitete zraka.

Dobiveni podaci pokazuju da su koncentracije olova, mangana, kadmija, nikla i arsena u PM10 česticama tijekom kalendarske 2011. godine bile niske i nisu prelazile GV te je zrak s obzirom na olovo, kadmij, arsen, nikal i mangan u PM10 česticama bio I. kategorije kvalitete.

Mjerna postaja Sisak-3 Mjerena na automatskoj mjernoj postaji Sisak-3 u centru grada, na Trgu Ljudevita Posavskog, također provodi Ekonerg d.o.o., a standardno se bilježe podaci o 24-satnim i 1-satnim koncentracijama dušikovog dioksida, ugljikovog monoksida, sumporovodika, sumporovog dioksida, benzena, ugljikovog monoksida-8h i PM10 čestica, te meteorološkim parametrima. Rezultati mjerena dnevnih i satnih koncentracija s automatske mjerne postaje Sisak-3 bili su dostupni na mrežnoj stranici: <http://lokalnemreze.azo.hr/iszo/iskzl/popisMrezaPostaja.jsf>, a trenutne satne koncentracije na displeju na samoj mernoj postaji.

Rezultati pokazuju da su koncentracije dušikovog dioksida, ugljikovog monoksida, sumporovodika, sumporovog dioksida i benzena tijekom 2011. godine na mernoj postaji Sisak-3 bile niske i nisu prelazile GV te je zrak bio I. kategorije kvalitete zraka. Zrak je s obzirom na izmjerene koncentracije lebdećih čestica PM10 na automatskoj mernoj postaji Sisak-3 bio II. kategorije kvalitete.

Mjerna postaja Sisak-1 Mjerenje kvalitete zraka u okviru Državne mreže za trajno praćenje kvalitete zraka osigurava Ministarstvo zaštite okoliša i prirode na automatskoj mernoj postaji u Capragu, u ulici M. Cvjetkovića (Sisak-1). Radom mreže, kako je navedeno, upravlja Državni hidrometeorološki zavod koji je s tvrtkom Ekonerg d.o.o. potpisao ugovor o provedbi mjerena kvalitete zraka. Na njoj se standardno mjeri sumporov dioksid, dušikov dioksid/dušikovi oksidi, ugljikov monoksid, benzen, sumporovodik, lebdeće čestice PM10, sadržaj i koncentracija teških metala i PAU u lebdećim česticama te meteorološki parametri. Povezana je u centralizirani sustav, te se podaci prenose u središnje računalo u navedenom Ministarstvu. Rezultati mjerena dnevnih i satnih koncentracija mogu se iščitati na mrežnoj stranici Ministarstva <http://zrak.mzoip.hr/>, a trenutne satne koncentracije na displeju na samoj mernoj postaji. Validirani podaci za 2011. dostupni su u izvješću Državog hidrometeorološkog zavoda na mrežnoj stranici: http://vrijeme.hr/kz/modeliranje/drzavna_mreza_izvjesce_2011_rujan.pdf.

Na mernoj postaji Sisak-1 tijekom 2011. godine provedena su i dodatna ispitivanja, a obuhvaćala su mjereno lebdećih čestica PM10 gravimetrijskom metodom i određivanje sadržaja i koncentracije teških metala (kadmija, nikla i arsena). Također, određivan je i sadržaj policikličkih aromatskih ugljikovodika (PAU) [benzo(a)antracen (BaAnt), benzo(b)fluoranten (BbF), benzo(k)fluoranten (BkF), benzo(a)piren (BaP) indeno(1,2,3-c,d)piren (Ind) i dibenzo(a,h)antracen (DahA)] u lebdećim česticama. Ta je ispitivanja proveo Institut za medicinska istraživanja i medicinu rada iz Zagreba.

Dobiveni validirani rezultati pokazuju da su koncentracije dušikovog dioksida, ugljikovog monoksida, sumporovog dioksida i benzena tijekom 2011. godine na mernoj postaji Sisak-1 bile niske i nisu prelazile GV. S obzirom na obuhvat podataka, za ugljikov monoksid zrak je bio I.

kategorije kvalitete, za sumporov dioksid i dušikovi dioksid I. kategorije kvalitete uvjetno (obuhvat manji od 90 %), a za benzen zrak nije kategoriziran zbog obuhvata od svega 63,29 %

Tijekom 2011. godine povremeno su izmjerene visoke koncentracije sumporovodika, te je često na tom području grada dolazilo do prekomjernog ometanja okolnog stanovništva neugodnim mirisom sumporovodika. Srednja godišnja vrijednost sumporovodika u izmjerenim uzorcima bila je niža od GV i iznosila je $1,17 \mu\text{g}/\text{m}^3$. Međutim, satne vrijednosti prelazile su GV ($7 \mu\text{g}/\text{m}^3$) tijekom 48 sata. S obzirom na izmjerene koncentracije sumporovodika na automatskoj mjernoj postaji Sisak-1 u 2011. godini, zrak je bio II. kategorije kvalitete zraka, uvjetno, zbog obuhvata od 87,67 %.

Tijekom 2011. godine izmjerene su također i visoke 24-satne koncentracije lebdećih čestica PM10, mjerene kako automatskim analizatorom tako i gravimetrijskom metodom. Do prekoračenja GV za lebdeće čestice PM10 (za 24-satne uzorke), prema automatskom analizatoru došlo je tijekom 52 dana, a prema dodatnim ispitivanjima gravimetrijskom metodom tijekom 150 dana. Obuhvat podataka prema automatskom analizatoru bio je manji od 90 % pa je zrak bio II. kategorije uvjetno, dok je obuhvat podataka gravimetrijskom metodom bio 90,4 %, pa je zrak u okolini mjerne postaje Sisak-1 tijekom 2011. godine stoga bio II. kategorije kvalitete.

Rezultati dodatnih ispitivanja koja je proveo Institut za medicinska istraživanja iz Zagreba pokazali su sljedeće: srednja godišnja koncentracija benzo(a)pirena uz obuhvat podataka od 90,4 % iznosila je $1,511 \text{ ng}/\text{m}^3$ i bila je znatno viša od GV od $1 \text{ ng}/\text{m}^3$, odnosno TV od $1.285 \text{ ng}/\text{m}^3$ te je zrak s obzirom na benzo(a)piren u PM10 bio II. kategorije kvalitete. Ostale mjerene koncentracije tvari iz grupe PAU bile su na razini I. kategorije kvalitete zraka. Koncentracije kadmija, nikla i arsena u PM10 česticama tijekom 2011. godine nisu bile visoke, nisu prelazile GV te je zrak s obzirom na ta onečišćenja bio I. kategorije kvalitete.

Akcijski plan

U okviru projekta *Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia (in accordance with Directive 2008/50/EC – DIRECTIVE 2008/50/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 21 May 2008 on ambient air quality and cleaner air for Europe)* koji se provodio u sklopu suradnje Flandrije i Republike Hrvatske, belgijska kuća Arcadis i tvrtka Ekonerg d.o.o izradili su Nacrt akcijskog plana za smanjenje onečišćenja zraka PM10 i NO₂ u Gradu Sisku. U tablicama 14–16 prikazani su rezultati monitoringa PM10 i dušikovog dioksida koji potječu od industrije, kotlova izvan industrije, grijanja u stambenim jedinicama, poljoprivrede i prometa.

Tablica 14. Usporedba mjernih vrijednosti PM10 s graničnim vrijednostima (podaci iz dokumenta *Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia*, autori tvrtke Arcadis i Ekonerg).

Lokacija	Godina	Broj važećih dana	Godišnji prosjek, $\mu\text{g PM10}/\text{m}^3$	Broj dana prekoračenja, dnevni prosjek $> 50 \mu\text{g}/\text{m}^3$
Sisak 1	2008	356	30,54	42
Sisak 1	2009	362	26,65	25
Sisak 1	2010	354	26,51	27
AMP Sisak-2 Galdovo	2008	366	44,40	115
AMP Sisak-2 Galdovo	2009	170	41,00	49
AMP Sisak-2 Galdovo	2010	334	36,10	79
AMP Sisak 3	2010	365	31,36	64

Tablica 15. Usporedba mjernih vrijednosti dušikovog dioksida s graničnim vrijednostima (podaci iz dokumenta Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia, autori tvrtke Arcadis i Ekonerg).

Lokacija	Godina	Broj važećih dana	Godišnji prosjek, µg NO ₂ /m ³	Broj dana prekoračenja, dnevni prosjek > 200 µg/m ³
Sisak 1	2008	350	14,35	0
Sisak 1	2009	340	15,50	0
Sisak 1	2010	354	17,09	0
AMP Sisak-2 Galdovo	2008	300	29,50	11
AMP Sisak-2 Galdovo	2009	338	26,00	8
AMP Sisak-2 Galdovo	2010	195	18,20	4
AMP Sisak 3	2010	342	15,53	0

Tablica 16. Ukupna količina emisija dušikovog dioksida i PM10 u Sisku s obzirom na izvor (podaci iz dokumenta Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia, autori tvrtke Arcadis i Ekonerg).

Izvor	Emisija NO ₂ , kg/godina	Emisija PM10, kg/godina
Industrija	2179260	142184
Kotlovi izvan industrije	5046	570
Grijanje u stambenim jedinicama	5173	28518
Poljoprivreda	1	0
Transport	52601	7951
UKUPNO	2242080	179223

Rafinerija nafte u Sisku

Važno je napomenuti da je rješavanje problema poboljšanja kvalitete zraka u Gradu Sisku, kao i ubrzavanje dinamike radova na modernizaciji INA Rafinerije nafte Sisak početkom 2007. godine dignuto na razinu Vlade Republike Hrvatske i Hrvatskog Sabora, pored Programa i mjera koje je donijelo i poduzelo Gradsко vijeće Grada Siska.

Na temelju zaključaka Vlade Republike Hrvatske od 22. ožujka 2007. godine i Hrvatskog Sabora od 20. travnja 2007. godine te zaključaka Odbora za zaštitu okoliša donesenih na sjednicama održanih 19. svibnja 2008., 12. ožujka 2009. i 24. ožujka 2010. godine pripremljeno je IV. Izvješće o praćenju kakvoće zraka na području grada Siska i dinamike radova na modernizaciji postrojenja Rafinerije nafte Sisak u 2010. godini koje je javnosti dostupno na mrežnim stranicama Ministarstva zaštite okoliša i prirode: http://www.mzoip.hr/Doc/Izvjesce_RN_Sisak_ozujak_2011.pdf.

5.1.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja

Programom zaštite okoliša u Gradu Sisku za razdoblje 2008.–2012. godine propisano je pet prioritetsnih mjera za zaštitu zraka, koje su izvršene kako je navedeno u tablici 17:

Tablica 17. Pregled planiranih prioritetnih mjera za zaštitu zraka, rokova izvršenja, te izvršenja planiranih mjera.

Prioritetne mjere zaštite zraka	Sudionici i nositelji	Predloženi rok	Izvršenje
Sanacijski programi			
M1	Provđba sanacijskog programa za smanjenje emisija/imisija sumporovodika iz INA Rafinerije nafte Sisak	INA, MZOIP, JLS	kraj 2010.
M2	Provđba sanacijskog programa za smanjenje emisija/imisija benzena iz INA Rafinerije nafte Sisak	INA, MZOIP, JLS	kraj 2010.
Ostale mjere za poboljšanje kvalitete zraka			
M3	Provđba ostalih mjera iz Programa zaštite i poboljšanja kakvoće zraka u Gradu Sisku (SG 11/07)	JLS, ŽU, GS, MZOIP	kraj 2011.
M4	Uspostava još dvije automatske mjerne postaje u Gradu Sisku (naselja Galdovo i centar grada)	INA, ŽU, JLS, MZOIP	kraj 2008.
M5	Proširenje opsega mjerjenja na mernim postajama, uvođenje mjerjenja ozona i koncentracije teških metala u lebdećim česticama, kao i mjerjenja kvalitete zraka preko bioloških indikatora	MZOIP, JLS, ŽU	kontinuirano
najvećim dijelom završeno			

Detaljni prikaz izvršenja mjera iz prethodnog četverogodišnjeg razdoblja navodi se u Izvješću o stanju okoliša u Gradu Sisku za razdoblje 2008.–2011. godine.

Programom zaštite i poboljšanja kakvoće zraka u Gradu Sisku za razdoblje 2008.–2012. godine razmatrane su i opisane sve mјere za zaštitu zraka, te je propisano ukupno 47 mјera od kojih 37 mјera visokog, 6 srednjeg i 4 nižeg prioriteta. Izvršenje navedenih mјera navedeno je u Izvješću o stanju okoliša u Gradu Sisku za razdoblje 2008.–2011. godine (iz travnja 2012. godine).

Mјere u okviru Akcijskog plana energetski održivog Grada Siska (SEAP) iz lipnja 2011. godine, (http://www.sisak.hr/uploads/documents/Pametan_energetski_grad_Sisak_-_Akcijski_plan.pdf) u velikom će dijelu pridonijeti i ostvarivanju ciljeva za sastavnicu okoliša zrak. Naime, s povećanjem energetske efikasnosti automatski se smanjuju emisije u zrak povezane sa sagorijevanjem energenata – plinovitih, tekućih i krutih goriva. Mјere se odnose primjerice na izmjenu izolacije i vrata i prozora u javnim zgradama, zamjenu starih uređaja novima – energetski efikasnijima, prilagodbu nekih prometnih rješenja u Gradu Sisku, educiranje stanovništva i dr.

5.1.4. Ciljevi i mјere za sastavnicu okoliša zrak

Ciljevi i mјere zaštite okoliša za sastavnicu okoliša zrak preuzeti su iz Nacionalne strategije zaštite okoliša i Nacionalnog plana djelovanja na okoliš (NEAP), a prilagođeni su stanju u Gradu Sisku te se navode nastavno na ciljeve i mјere u Programu zaštite okoliša Grada Siska za prethodno razdoblje. Uz ciljeve i mјere navedeni su mogući sudionici i nositelji mјera, predloženi su mogući izvori financiranja i procijenjena su potrebna sredstva iz lokalnog proračuna.

Specifični i sveobuhvatni ciljevi i mјere te procjena potrebnih sredstava za zaštitu zraka na području Grada Siska navedeni su u Programu zaštite i poboljšanja kakvoće zraka u Gradu Sisku. Ciljevi i mјere navedeni su u tablici 18, odnosno tablici 19. Pojašnjenje svih oznaka/kratika u tablicama nalazi se u prilogu 2.

Tablica 18. Ciljevi zaštite okoliša za sastavnicu okoliša zrak.

Oznaka	Cilj
C1	Provoditi sustavno praćenje kvalitete zraka (mjerne postaje)
C2	Smanjivati emisije onečišćujućih tvari iz svih izvora na području Grada
C3	Racionalizirati i optimizirati strukturu prometa
C4	Unaprijediti informacijski sustav o praćenju kvalitete zraka, kontinuirano informirati i educirati javnost

Tablica 19. Mjere zaštite okoliša za sastavnicu okoliša zrak, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
C1	M1 Nastaviti sustavno pratiti kvalitetu zraka na sve tri automatske mjerne postaje.	JLS, DHMZ, INA	TR	LP 160.000 Kn godišnje
	M2 Izraditi Protokol postupanja u slučaju pojave razine onečišćenosti zraka u Gradu Sisku koja prelazi prag upozorenja	JLS	PR	LP 30.000 Kn
	M3 Razmotriti mogućnost opremanja AMP Sisak-3 uređajem za mjerjenje prizemnog ozona	ŽU, JLS	KR	ŽP, LP 50.000 Kn
C2	M4 Primjenjivati odredbe Akcijskog plana za održivu energiju (SEAP), osobito u smjeru nastavka provođenja mjera za smanjenje emisija onečišćujućih tvari i stakleničkih plinova	JLS	PR	LP 1.000.000 Kn godišnje 400.000 Kn godišnje putem SEAP
	M5 Podržati uvođenje čistijih i energetski učinkovitijih tehnologija u industriju, obrt, usluge, stanovanje	HCCP, JPP, JLS, GS	KR, TR	GS
	M6 Pratiti provedbu mjera modernizacije INA Rafinerije nafte u Sisku i mjera iz Sanacijskog programa za smanjenje onečišćenja zraka sumporovodikom, sukladno budućoj okolišnoj dozvoli	INA Rafinerija Sisak, MZOIP	PR, TR	INA Rafinerija Sisak
	M7 Izraditi Akcijski plan za Grad Sisak, te započeti provedbu mjera u skladu s Akcijskim planom (sukladno Žakonu o zaštiti zraka NN 130/11, članak 46.) na načelima Nacrta akcijskog plana tvrtki Arcadis i Ekonerg	MZOIP, IZO, ŽU, JLS	PR, TR	DP
	M8 Pojačati aktivnosti inspekcije zaštite okoliša radi kontrole usklađenosti mjernih vrijednosti emisija u zrak s aktom o procjeni utjecaja na okoliš ili dozvoli o objedinjenim uvjetima postrojenja te – prema potrebi – aktivnosti saniranja izvora štetnih emisija.	IZO, GS	TR	DP, GS

Tablica 19. - nastavak Mjere zaštite okoliša za sastavnicu okoliša zrak, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni deblijim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
C3	M9 Planirati izgradnju obilaznice oko Grada Siska i gradnju novog mosta preko Kupe	HC, ŽU, JLS, MPPI, MGIPU	PR	DP, HC
	M10 Mijenjati navike korisnika prometa (poticati upotrebu javnog prijevoza, javnom prijevozu dati povlašteni položaj, uvesti biciklističke staze, uvesti parkirališta s odgovarajućom politikom cijena...)	ZPU, ŽU, JLS, MPPI	TR	DP, ŽP, LP 400.000 Kn godišnje
C4	M11 Uspostaviti informacijski sustav zaštite zraka u sklopu integriranog informacijskog sustava zaštite okoliša te koristiti prikupljene informacije kao potporu donošenju odluka vezanih za zaštitu okoliša	AZO, MZOIP, ŽU, JLS, GS	KR-DR	DP, ŽP, LP
	M12 Educirati dionike zaštite okoliša, posebno građane, o štetnostima emisija u zrak, osobito za sumporovodik, sumporov dioksid, benzen i PM10	ŽU, JLS, MZOIP, FZOEU	TR	FZOEU, ŽP, LP 50.000 ukupno

*Dio sredstava osigurava se i putem obveza Grada Siska putem Akcijskog plana za održivu energiju.

5.2. Vode

5.2.1. Zakonodavni okvir

Temeljni propis u području voda je Zakon o vodama (NN 153/09, 130/11), kojim se uređuju pravni status voda, vodnoga dobra i vodnih građevina, upravljanje kakvoćom i količinom voda, zaštita od štetnog djelovanja voda, detaljna melioracijska odvodnja i navodnjavanje, djelatnosti javne vodoopskrbe i javne odvodnje, posebne djelatnosti za potrebe upravljanja vodama, institucionalni ustroj obavljanja tih djelatnosti i druga pitanja vezana za vode i vodno dobro. Zakon o vodama temelji se na osnovnom načelu da su vode opće dobro koje zbog svojih prirodnih svojstava ne mogu biti u ničijem vlasništvu i imaju osobitu zaštitu države.

Strategija upravljanja vodama (NN 91/08) izrađena je za 30-godišnje razdoblje. Kao dugoročni planski dokument Strategija daje strateška opredjeljenja i smjernice razvitka vodnoga gospodarstva polazeći od zatečenog stanja vodnog sektora, razvojnih potreba, gospodarskih mogućnosti, međunarodnih obveza, te potreba za očuvanjem i unaprjeđenjem ekološkog stanja voda i o vodi ovisnih ekosustava. Usklađena je s relevantnim direktivama EU i predstavlja osnovnu podlogu za postupne izmjene i dopune propisa o vodama. Temeljni cilj Strategije je postizanje cjelovitog i uskladenog vodnog režima na državnom teritoriju i oba vodna područja.

Temeljem navedenog Zakona o vodama donesen je niz provedbenih propisa od kojih su važniji: Državni plan obrane od poplava (NN 84/10), Državni plan mjera za slučaj izvanrednih i iznenadnih onečišćenja voda (NN 5/11), Pravilnik o graničnim vrijednostima emisija otpadnih voda (NN 87/10), Uredba o standardu kakvoće voda (NN 89/10), Odluka o popisu voda I. reda (NN 79/10), Odluka o granicama vodnih područja (NN 79/10), Pravilnik o izdavanju vodopravnih akata (NN 78/10), Pravilnik o granicama područja podslivova, malih slivova i sektora (NN 97/10), Odluka

o određivanju osjetljivih područja (NN 81/10), Uredba o kakvoći voda za kupanje (NN 51/10), Pravilnik o uvjetima za utvrđivanje zona sanitарне zaštite izvorišta (NN 66/11) i drugi.

Od važnih propisa temeljem prijašnjeg Zakona o vodama treba spomenuti: Pravilnik o zdravstvenoj ispravnosti vode za piće (NN 47/08).

Pojedinačne odredbe o vodama nalaze se i u zakonima kojima se uređuju druga pravna područja, a osobito u Zakonu o komunalnom gospodarstvu (NN 26/03 – pročišćeni tekst, 82/04, 110/04 – Uredba, 178/04, 38/09, 79/09, 49/11) koji sadrži odredbe o komunalnim djelatnostima opskrbe pitkom vodom i odvodnje te pročišćavanja otpadnih voda.

Popis trenutno važećih propisa s područja vodnog gospodarstva nalazi se u poglavlju 9.

5.2.2. Stanje na području Grada Siska

Administrativnim područjem Siska kao gradskog naselja protežu se rijeke Sava, Kupa i Odra. Jedinica lokalne samouprave Grad Sisak uključuje i dio toka rijeke Lonje. Vodotoci na području Siska razvrstani su u dva podsliva, Sisak Stari i Sisak Novi.

Nadzor kakvoće voda obuhvaća mjerenja kakvoće vode za piće, površinskih voda (rijeka Save, Kupe, Odre i Lonje) i otpadnih voda grada i industrije na području Grada Siska. Nadzor kakvoće vode za piće u nadležnosti je Ministarstva zdravlja, ispitivanja se provode sukladno Pravilniku o zdravstvenoj ispravnosti vode za piće (NN 47/08), a ispitivanja provode laboratorij Sisačkog vodovoda d.o.o. i Zavod za javno zdravstvo Sisačko-moslavačke županije. Nadzor kakvoće površinskih voda provode sukladno Zakonu o vodama (NN 153/09 i 130/11) Hrvatske vode, a na području relevantnom za Grad Sisak nadzire se kakvoća vode rijeke Save na tri, rijeke Kupe na tri te rijeke Odre i Lonje na jednoj lokaciji. Nadzor kakvoće otpadnih voda provode onečišćivači sukladno Vodopravnoj dozvoli. Ispitivanja provode ovlašteni laboratorijski na trošak onečišćivača.

Sa svrhom poboljšanja vodoopskrbe od 2006. do 2010. godine građena je vodovodna mreža naselja Mađari, Letovanci i Staro Selo.

Kakvoća vode za piće u Gradu Sisku

Vodoopskrbni sustav Grada Siska usko je povezan s vodoopskrbnim sustavom Grada Petrinje, s obzirom da su oba sustava vezana na zajednička izvorišta pitke vode. Područje Grada Siska opskrbљuje se pitkom vodom preko vodosprema Sv. Trojstvo (10.000 m^3) i Viktorovac (1.000 m^3) iz izvorišta N. Selište (800 l/s) i Kopa (250 l/s). Regionalni vodovod Sisak–Petrinje moguće je etapno realizirati. Naime, koncipiran je na osnovi konačnoga kapaciteta od 1.600 l/s, s time da je izgrađena samo 1. etapa polovičnoga kapaciteta od 800 l/s, što se s današnjega gledišta čini dostatnim i za kraj razmatranoga planskog razdoblja (2021. godina). Uz već postojeće cjevovode predviđena je izgradnja novih u dvije etape kojima bi se povezala naselja u donjem toku rijeke Save (od Lukavca do Lonje), te naselja na pravcu od Siska prema Sunji. U prvoj bi se etapi izgradio vodoopskrbni cjevovod do naselja Gušće, a u drugoj bi se etapi cjevovod dovršio od Gušća prema Svinjičkom i Lonji. Kod Mužilovčice je evidentirano potencijalno izvorište pitke vode kapaciteta do 200 l/s.

U okviru nadzora kakvoće vode za piće u vodoopskrbnom sustavu Grada Siska, sukladno postupcima HACCP sustava, ispituje se:

- voda na ulazu u vodoopskrbni sustav Grada Siska prije kloriranja;
- voda u vodoopskrbnom sustavu poslije kloriranja, te
- voda unutar vodoopskrbne mreže.

U tablici 20 prikazane su prosječne vrijednosti parametara kakvoće vode za piće Grada Siska prema osnovnoj „A“ analizi za razdoblje 2008.–2011. godine.

Tablica 20. Prosječne vrijednosti parametara kakvoće vode za piće Grada Siska prema osnovnoj „A“ analizi za razdoblje 2008.–2011. godine.

Parametri ispitivanja	MDK	Srednja vrijednost parametara			
		2008.	2009.	2010.	2011.
Broj kolonija 37°C	10	2	2	3	2
Broj kolonija 22°C	100	4	4	6	7
Ukupni koliformi	0	0	0	0	0
<i>Escherichia coli</i>	0	0	0	0	0
Enterokoki	0	0	0	0	0
<i>Clostridium perfringens</i> (uključujući spore)	0	0	0	0	0
Temperatura, °C	25	15,7	15,5	13,9	15,2
Boja, mg/PtCo skale	bez	1,57	1,36	1,71	1,71
Mutnoća, °NTU	4	0,29	0,43	0,53	0,44
Miris	bez	bez	bez	bez	bez
Okus	bez	bez	bez	bez	bez
pH	6,5–9,5	7,9	7,83	7,75	7,96
Vodljivost, µS/cm pri 20 °C		323	321	317	337
Utrošak KMnO ₄ , mg O ₂ /l	5	0,89	0,94	1,05	0,93
Klor dioksid, mg/l		0,14	0,11	0,11	0,1
Kloriti, mg/l	0,4	0,15	0,17	0,2	0,19
Kloridi, mg Cl/l	200	7,76	8,68	6,22	7,58
Aluminij, µg Al/l	200	101,8	77,5	87,8	73,7
Amonijak, mg NH ₄ ⁺ /l	0,5	0,002	0,11	0,004	0,04
Nitriti, mg NO ₂ /l	0,5	0,0008	0,0004	0,0009	0,0106
Nitrati, mg NO ₃ /l	50	3,63	2,88	2,71	3,03

U tablici 21 prikazan je broj odstupanja ispitivanih parametara kakvoće vode u odnosu na vrijednosti propisane Pravilnikom o zdravstvenoj ispravnosti vode za piće (NN 47/08) u razdoblju od 2008.–2011. godine.

Tablica 21. Broj ispitivanih uzoraka i broj uzoraka koji odstupaju po parametrima kakvoće vode za piće koja je propisana Pravilnikom o zdravstvenoj ispravnosti vode za piće (NN 47/08) u razdoblju od 2008.–2011. godine.

Parametri ispitivanja	Ukupan broj uzoraka (U) i broj neispravnih uzoraka (N) po godinama							
	2008.		2009.		2010.		2011.	
	U	N	U	N	U	N	U	N
Broj kolonija 37°C	1223	3	1186	0	1235	0	1254	0
Broj kolonija 22°C	1223	0	1186	0	1235	0	1254	0
Ukupni koliformi	1223	0	1186	0	1235	0	1254	0
<i>Escherichia coli</i>	1223	0	1186	0	1235	0	1254	0
Enterokoki	1223	0	1186	0	1235	0	1254	0
<i>Clostridium perfringens</i> (uključujući spore)	1223	0	1186	0	1235	0	1254	0
Temperatura, °C	1223	65	1186	48	1235	18	1254	58
Boja, mg/PtCo skale	1223	0	1186	0	1235	0	1254	0
Mutnoća, °NTU	1223	0	1186	0	1235	0	1254	0
Miris	1223	0	1186	0	1235	0	1254	0
Okus	1223	0	1186	0	1235	0	1254	0
pH	1223	0	1186	0	1235	0	1254	0
Vodljivost, µS/cm pri 20 °C	1223	0	1186	0	1235	0	1254	0
Utrošak KMnO ₄ , mg O ₂ /l	1223	0	1186	0	1235	0	1254	0
Klor dioksid, mg/l	1223	0	1186	0	1235	0	1254	0
Kloriti, mg/l	1223	0	1186	0	1235	0	1254	0
Kloridi, mg Cl/l	1223	0	1186	0	1235	0	1254	0
Aluminij, µg Al/l	1223	8	1186	0	1235	0	1254	0
Amonijak, mg NH ₄ ⁺ /l	1223	0	1186	0	1235	0	1254	0
Nitriti, mg NO ₂ /l	1223	0	1186	0	1235	0	1254	0
Nitrati, mg NO ₃ /l	1223	0	1186	0	1235	0	1254	0
Ukupno	1223	76	1186	48	1235	18	1254	58

U tablici 22 prikazani su rezultati praćenja kakvoće vode za piće Grada Siska prema proširenoj „B“ analizi za razdoblje 2008.–2011. godine.

Tablica 22. Rezultati praćenja kakvoće vode za piće Grada Siska prema proširenoj „B“ analizi od 2008.–2011. godine.

Parametar	Jedinica mjere	Broj uzoraka	Srednja vrijednost	Maksimalna vrijednost	MDK	Broj odstupanja
Boja	mg/l PtCo skale	32	3,80	17,40	20,00	0
Mutnoća	NTU	32	0,74	2,14	4,00	0
Miris		32	bez	bez	bez	0
Okus		32	bez	bez	bez	0
pH	pH jedinica	32	8,00	8,35	6,5–9,5	0
Vodljivost	µS/cm/20 °C	32	354,22	743,00	2.500,00	0
Klor dioksid	mg/l	32	0,17	0,39	0,60	0
Klorit	mg/l	32	0,23	0,39	0,40	0
Utrošak KMnO ₄	mg O ₂ /l	32	1,28	2,30	5,00	0
Kloridi	mg/l	32	7,44	10,30	250,00	0
Aluminij	µg/l	32	79,10	200,00	200,00	0
Amonij	mg NH ₄ /l	32	0,03	0,27	0,50	0
Nitrat	mg NO ₃ ⁻ /l	32	2,80	4,58	50,00	0
Nitrit	mg NO ₂ ⁻ /l	32	0,00	0,02	0,10	0
Mangan	µg/l	32	9,96	32,30	50,00	0
Sulfati	mg/l	32	16,30	24,30	250,00	0
Željezo	µg/l	32	26,06	89,00	200,00	0
Tenzidi anionski	µg/l	32	11,10	40,00	200,00	0
Poliklorirani bifenili	µg/l	32	0,01	0,02	0,50	0
Fenoli	µg/l	32	1,00	1,00	4,00	0
Ukupna ulja i masti	µg/l	32	26,00	44,90	100,00	0
Mineralna ulja	µg/l	32	7,48	14,20	20,00	0
Organoklorirani pesticidi	µg/l	32	0,01	0,02	0,50	0
Broj kolonija – 37 °C	broj/1 ml	32	1,00	7,00	20,00	0
Broj kolonija – 22 °C	broj/1 ml	32	0,78	6,00	100,00	0
Ukupni koliformi	broj/100 ml	32	0,00	0,00	0,00	0
Fekalni koliformi	broj/100 ml	7	0,00	0,00	0,00	0
<i>Escherichia coli</i>	broj/100 ml	32	0,00	0,00	0,00	0
Fekalni streptokoki	broj/100 ml	32	0,00	0,00	0,00	0
<i>Clostridium perfringens</i>	broj/100 ml	32	0,00	0,00	0,00	0
<i>Pseudomonas aeruginosa</i>	broj/100 ml	32	0,00	0,00	0,00	0

Na osnovi rezultata ispitivanja kakvoće vode za piće vodoopskrbnog sustava Grada Siska od 2008. do 2011. godine mogu se dati sljedeći zaključci:

- Nadzor kakvoće vode za piće u vodoopskrbnoj mreži Grada Siska izvršen je sukladno Pravilniku o zdravstvenoj ispravnosti vode za piće (NN 47/08), putem osnovnih (A) i periodičnih pregleda (B), te dodatnih ispitivanja produkata dezinfekcije (klorita i klorata).
- Sumarno se može konstatirati da je kakvoća voda za piće u Gradu Sisku, uz minimalna odstupanja, glede svih parametara u granicama zahtijevanih vrijednosti prema Pravilniku o zdravstvenoj ispravnosti vode za piće (NN 47/08). Naročito treba istaknuti da je izmjenama u tehnologiji pripreme vode za piće potpuno poboljšana kakvoća vode za piće, glede lakohlapivih kloriranih ugljikovodika, koji su ranijih godina predstavljali velik problem.
- Odstupanja od Pravilnikom propisane kakvoće vode za piće prvenstveno su se odnosila na maksimalno dozvoljenu temperaturu vode od 25 °C (2008. godine od ukupno 1223 uzorka odstupalo je 65 uzoraka; 2009. godine od ukupno 1186 uzorka odstupalo je 48 uzoraka; 2010. godine od ukupno 1236 uzorka odstupalo je 18 uzoraka; 2011. godine od ukupno 1254 uzorka odstupalo je 58 uzoraka). Ovaj parametar nema utjecaj na zdravlje ljudi, uobičajeno je povećan u ljetnom periodu zbog visokih temperatura zraka, ovisi isključivo o klimatskim uvjetima, te se na njega ne može djelovati u smislu uklanjanja uzroka. Svi neispravni uzorci pojavili su se upravo u ljetnom periodu tijekom srpnja i kolovoza. Tijekom 2008. godine pojavio se minimalni broj odstupanja glede mikrobiološke ispravnosti vode za piće (3 uzorka sadržavala su više od dozvoljenih 20 ukupnih aerobnih kolonija u 1 mililitru određivanih na 37 °C), te minimalno odstupanje u sadržaju otopljenog aluminija (8 uzoraka je sadržavalo više od dozvoljenih 200 µg/l aluminija).
- Unatoč vrlo nepovoljnim visokim temperaturama zraka, posebno u srpnju i kolovozu te naročito u istim mjesecima 2008., koje su se odrazile i na temperaturu vode za piće, nije došlo do mikrobiološkog onečišćenja vode, zahvaljujući odgovarajućem provođenju postupka dezinfekcije vode za piće, redovitom sanitarnom održavanju (ispiranju) i održavanju prilikom kvarova i izgradnje, u skladu sa uvedenim HACCP sustavom.

Kakvoća površinskih voda u Gradu Sisku

Kakvoća površinskih voda na području Grada Siska prati se na sljedećim mjernim mjestima:
 Sava Martinska Ves, lijeva obala, postaja je ukinuta 2010. godine;
 Sava Galdovo, desna obala;
 Sava Lukavec, lijeva obala, nizvodno od utoka Kupe;
 Kupa Šišinec, lijeva obala;
 Kupa Brest, desna obala;
 Kupa Sisak, desna obala;
 Odra Sisak, lijeva obala;
 Odteretni kanal Lonja–Strug, Trebež, postaja Trebež, desna obala.

U tablicama 23–34 prikazana je klasifikacija voda rijeka Save, Kupe, Odre i Lonje na području Grada Siska za razdoblje 2008.–2011. godine.

Tablica 23. Klasifikacija voda rijeke Save za vodno područje sliva Save na području Grada Siska za 2008. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2008. godinu			10013 – Sava, Martinska Ves (Lijeva obala)				10012 – Sava, Galdovo (Desna obala)				10011 – Sava, nizvodno od utoka Kupe, Lukavec (Lijeva obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV*	Vrsta	Ocjena	n	MV*	Vrsta	Ocjena	n	MV*	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		25	8,3	I		25	8,3	I		25	8,3	I	
	električna vodljivost	µS/cm	25	478	I		25	463	I		25	445	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	25	225	I		25	223	I		25	220	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	25	8,4	I		25	8,4	I		25	7,6	I	
	zasićenje kisikom	%	25	85,7	I		24	82	I		25	79	II	
	KPK-Mn	mg O ₂ /L	25	6,8	II		25	6,8	II		25	4,2	II	
	BPK ₅	mg O ₂ /L	25	2,7	II		25	2,8	II		25	3	II	
Hranjive tvari	Amonij	mg N/L	25	0,214	II		25	0,228	II		25	0,17	II	
	Nitriti	mg N/L	25	0,0364	III		25	0,0376	III		25	0,03	III	
	Nitrati	mg N/L	25	1,95	III		25	1,856	III		25	1,608	III	
	ukupni dušik	mg N/L	25	2,298	II		25	2,3	II		25	1,896	II	
	ukupni fosfor	mg P/L	25	0,338	III		25	0,458	III		25	0,18	II	
Biološki pokazatelji	P-B indeks saprobnosti		1	2,07	II		1	2,11	II		1	2,16	II	
	P-B indeks saprobnosti – makrozoobentos		2	2,28	II		2	2,39	III		2	2,22	II	
	P-B indeks saprobnosti – perifiton													
	P-B indeks saprobnosti – fitoplankton													

Tablica 24. Klasifikacija voda rijeke Save za vodno područje sliva Save na području Grada Siska za 2009. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2009. godinu			10013 – Sava, Martinska Ves (Lijeva obala)				10012 – Sava, Galdovo (Desna obala)				10011 – Sava, nizvodno od utoka Kupe, Lukavec (Lijeva obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV*	Vrsta	Ocjena	n	MV*	Vrsta	Ocjena	n	MV*	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		13	8,3	I		13	8,4	I		13	8,3	I	
	električna vodljivost	µS/cm	13	468	I		13	456	I		13	443	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	13	212	I		13	208	I		13	202,2	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	13	9	I		13	8,3	I		13	8,1	I	
	zasićenje kisikom	%	13	83,8	I		13	85,5	I		13	81,4	I	
	KPK-Mn	mg O ₂ /L	13	3,4	I		13	3,7	I		13	3,5	I	
	BPK ₅	mg O ₂ /L	13	2,3	II		13	2,3	II		13	3,1	II	
Hranjive tvari	Amonij	mg N/L	13	0,2386	II		13	0,1096	II		13	0,1342	II	
	Nitriti	mg N/L	13	0,023	II		13	0,032	III		13	0,023	II	
	Nitrati	mg N/L	13	1,896	III		13	1,758	III		13	1,572	III	
	ukupni dušik	mg N/L	13	2,244	II		13	2,074	II		13	1,842	II	
	ukupni fosfor	mg P/L	13	0,1992	II		13	0,1558	II		13	0,1408	II	
Biološki pokazatelji	P-B indeks saprobnosti		1	2,06	II		1	2,09	II		1	1,98	II	
	P-B indeks saprobnosti – makrozoobentos		1	2,02	II		1	2,11	II		1	2,15	II	
	P-B indeks saprobnosti – perifiton		1	2,07	II		1	1,98	II		1	1,92	II	
	P-B indeks saprobnosti – fitoplankton													

Tablica 25. Klasifikacija voda rijeke Save za vodno područje sliva Save na području Grada Siska za 2010. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2010. godinu.			10012 – Sava, Galdovo (Desna obala)				10011 – Sava, nizvodno od utoka Kupe, Lukavec (Lijeva obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV*	Vrsta	Ocjena	n	MV*	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		12	8,4	I		11	8,1	I	
	električna vodljivost	µS/cm	12	456	I		11	413	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	12	212,7	I		11	190	II	
Režim kisika	otopljeni kisik	mg O ₂ /L	12	8,7	I		11	9,3	I	
	zasićenje kisikom	%	12	86,3	I		11	86,7	I	
	KPK-Mn	mg O ₂ /L	12	3,4	I		11	2,6	I	
	BPK ₅	mg O ₂ /L	12	3	II		11	1,6	I	
Hranjive tvari	Amonij	mg N/L	12	0,104	II		11	0,077	I	
	Nitriti	mg N/L	12	0,0373	III		11	0,012	II	
	Nitrati	mg N/L	12	1,663	III		11	1,19	II	
	ukupni dušik	mg N/L	12	1,963	II		11	1,49	II	
	ukupni fosfor	mg P/L	12	0,152	II		11	0,082	I	

Tablica 26. Klasifikacija voda rijeke Save za vodno područje sliva Save na području Grada Siska za 2011. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2011. godinu.			10013 – Sava, Martinska Ves (Lijeva obala)				10012 – Sava, Galdovo (Desna obala)				10011 – Sava, nizvodno od utoka Kupe, Lukavec (Lijeva obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV*	Vrsta	Ocjena	n	MV*	Vrsta	Ocjena	n	MV*	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		1	8	I		11	8,2	I		11	8,2	I	
	električna vodljivost	µS/cm	1	500	II		11	430	I		11	417	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	1	100	II		11	207	I		11	203	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	1	10	I		11	10,5	I		11	9,7	I	
	zasićenje kisikom	%			I		11	97,6	I		11	101,9	I	
	KPK-Mn	mg O ₂ /L	1	5	II		11	2,5	I		11	2,2	I	
	BPK ₅	mg O ₂ /L	1	1	I		11	2	II		11	1,5	I	
Hranjive tvari	Amonij	mg N/L	1	0,5	III		11	0,063	I		11	0,073	I	
	Nitriti	mg N/L	1	0,002	I		11	0,02	II		11	0,017	II	
	Nitrati	mg N/L	1	0,5	II		11	1,5	III		11	1,23	II	
	ukupni dušik	mg N/L	1	0,63	I		11	1,86	II		11	1,53	II	
	ukupni fosfor	mg P/L	1	0,12	II		11	0,122	II		11	0,102	II	

Tablica 27. Klasifikacija voda rijeke Kupe za vodno područje sliva Save na području Grada Siska za 2008. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2008. godinu			16003 – Kupa, Šišinec (Lijeva obala)				16002 – Kupa, Brest (Desna obala)				16001 – Kupa, Sisak (Desna obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		12	8,5	II		12	8,5	II		12	8,4	I	
	električna vodljivost	µS/cm	12	489	I		12	488	I		12	499	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	12	190	II		12	194,8	II		12	194,8	II	
Režim kisika	otopljeni kisik	mg O ₂ /L	12	8,5	I		12	9,1	I		12	8	I	II
	zasićenje kisikom	%	12	85	I		12	85,2	I		12	85,9	I	
	KPK-Mn	mg O ₂ /L	12	2,7	I		12	2,8	I		12	5,2	II	
	BPK ₅	mg O ₂ /L	12	1,9	I		12	1,8	I		12	1,6	I	
Hranjive tvari	Amonij	mg N/L	12	0,17	II		12	0,119	II		12	0,305	III	III
	Nitriti	mg N/L	12	0,0193	II		12	0,02	II		12	0,0225	II	
	Nitрати	mg N/L	12	0,839	II		12	0,975	II		12	0,891	II	
	ukupni dušik	mg N/L	12	1,92	II		12	1,948	II		12	2,022	II	
	ukupni fosfor	mg P/L	12	0,079	I		12	0,106	II		12	0,079	I	
Biološki pokazatelji	P-B indeks saprobnosti		2	2,02	II		2	2,14	II		2	1,92	II	II
	P-B indeks saprobnosti – makrozoobentos		2	2,06	II		2	2,33	III		2	2,02	II	
	P-B indeks saprobnosti – perifiton		2	1,98	II		2	2,02	II		2	1,88	II	
	P-B indeks saprobnosti – fitoplankton													

Tablica 28. Klasifikacija voda rijeke Kupe za vodno područje sliva Save na području Grada Siska za 2009. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2009. godinu			16003 – Kupa, Šišinec (Lijeva obala)				16002 – Kupa, Brest (Desna obala)				16001 – Kupa, Sisak (Desna obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		13	8,5	II		13	8,4	I		13	8,4	I	
	električna vodljivost	µS/cm	13	351	I		13	358	I		13	373	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	13	189	II		13	185	II		13	199,6	II	
Režim kisika	otopljeni kisik	mg O ₂ /L	13	8,4	I		13	9	I		13	7,7	I	
	zasićenje kisikom	%	13	88,3	I		13	87,5	I		13	86,4	I	
	KPK-Mn	mg O ₂ /L	13	2,8	I		13	2,9	I		13	2,9	I	
	BPK ₅	mg O ₂ /L	13	2	II		13	2	II		13	1,5	I	
Hranjive tvari	Amonij	mg N/L	13	0,126	II		13	0,0526	I		13	0,232	II	
	Nitriti	mg N/L	13	0,0178	II		13	0,005	I		13	0,0178	II	
	Nitрати	mg N/L	13	0,894	II		13	0,91	II		13	0,808	II	
	ukupni dušik	mg N/L	13	1,3716	II		13	1,144	II		13	1,5896	II	
	ukupni fosfor	mg P/L	12	0,0547	I		13	0,052	I		13	0,0632	I	
Biološki pokazatelji	P-B indeks saprobnosti		2	1,96	II		1	1,96	II		2	2,1	II	
	P-B indeks saprobnosti – makrozoobentos		2	2,05	II		1	2	II		2	2,22	II	
	P-B indeks saprobnosti – perifiton		2	1,86	II		1	1,92	II		2	2	II	
	P-B indeks saprobnosti – fitoplankton													

Tablica 29. Klasifikacija voda rijeke Kupe za vodno područje sliva Save na području Grada Siska za 2010. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2010. godinu.			16003 – Kupa, Šišinec (Lijeva obala)				16002 – Kupa, Brest (Desna obala)				16001 – Kupa, Sisak (Desna obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		12	8,2	I		12	8,2	I		12	8,2	I	
	električna vodljivost	µS/cm	12	376	I		12	376	I		12	384	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	12	195,8	II		12	194,9	II		12	202,6	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	12	8,7	I		12	8,6	I		12	8	I	II
	zasićenje kisikom	%	12	84,4	I		12	86,3	I		12	84,1	I	
	KPK-Mn	mg O ₂ /L	12	3	I		12	3,1	I		12	3,7	I	
	BPK ₅	mg O ₂ /L	12	1,8	I		12	1,8	I		12	2	II	
Hranjive tvari	Amonij	mg N/L	12	0,0454	I		12	0,0489	I		12	0,0498	I	II
	Nitriti	mg N/L	12	0,004	I		12	0,006	I		12	0,0059	I	
	Nitрати	mg N/L	12	0,747	II		12	0,737	II		12	0,749	II	
	ukupni dušik	mg N/L	12	1,044	II		12	1,027	II		12	1,056	II	
	ukupni fosfor	mg P/L	12	0,0627	I		12	0,0736	I		12	0,0813	I	
Biološki pokazatelji	P-B indeks saprobnosti		1	1,93	II						1	1,93	II	II
	P-B indeks saprobnosti – makrozooobentos		1	2,05	II						1	2,08	II	
	P-B indeks saprobnosti – perifiton		1	1,85	II						1	1,86	II	
	P-B indeks saprobnosti – fitoplankton													

Tablica 30. Klasifikacija voda rijeke Kupe za vodno područje sliva Save na području Grada Siska za 2011. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2011. godinu.			16003 – Kupa, Šišinec (Lijeva obala)				16002 – Kupa, Brest (Desna obala)				16001 – Kupa, Sisak (Desna obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		9	8,2	I		12	8,4	I		12	8,4	I	
	električna vodljivost	µS/cm	9	339	I		12	372	I		12	381	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	9	185	II		12	206,5	I		12	210,3	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	9	9,3	I		12	8,6	I		12	8,4	I	
	zasićenje kisikom	%	9	97,5	I		12	87,9	I		12	81,8	I	
	KPK-Mn	mg O ₂ /L	9	2	I		12	3,1	I		12	2,3	I	
	BPK ₅	mg O ₂ /L	9	1,1	I		12	1,8	I		12	1,5	I	
Hranjive tvari	Amonij	mg N/L	9	0,025	I		12	0,0378	I		12	0,0459	I	
	Nitriti	mg N/L	9	0,005	I		12	0,008	I		12	0,0108	II	
	Nitrati	mg N/L	9	0,43	I		12	0,825	II		12	0,82	II	
	ukupni dušik	mg N/L	9	0,62	I		12	0,989	I		12	0,918	I	
	ukupni fosfor	mg P/L	9	0,04	I		12	0,1079	II		12	0,1011	II	

Tablica 31. Klasifikacija voda rijeka Odre i Lonje za vodno područje sliva Save na području Grada Siska za 2008. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2008. godinu.			16220 – Odra, Sisak (Lijeva obala)				15483 – O.k., Lonja Strug, Trebež, ustava Trebež (Desna obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		12	8,4	I		12	8,2	I	
	električna vodljivost	µS/cm	12	747	III		12	830	III	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	12	302,5	I		12	287,3	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	12	7,9	I	III	12	3,3	IV	IV
	zasićenje kisikom	%	12	74,1	II		12	38,7	IV	
	KPK-Mn	mg O ₂ /L	12	8,6	III		12	10,3	III	
	BPK ₅	mg O ₂ /L	12	2,9	II		12	3,2	II	
Hranjive tvari	Amonij	mg N/L	12	0,568	III	III	12	1,089	IV	IV
	Nitriti	mg N/L	12	0,0451	III		12	0,1339	IV	
	Nitrati	mg N/L	12	1,482	II		12	2,354	III	
	ukupni dušik	mg N/L	12	2,727	II		12	5,339	III	
	ukupni fosfor	mg P/L	12	0,139	II		12	0,783	IV	
Biološki pokazatelji	P-B indeks saprobnosti		2	2,04	II	II				
	P-B indeks saprobnosti – makrozoobentos		2	2,12	II					
	P-B indeks saprobnosti – perifiton		2	1,96	II					
	P-B indeks saprobnosti – fitoplankton									

Tablica 32. Klasifikacija voda rijeka Odre i Lonje za vodno područje sliva Save na području Grada Siska za 2009. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2009. godinu			16220 – Odra, Sisak (Lijeva obala)				15483 – O.k., Lonja Strug, Trebež, ustava Trebež (Desna obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		13	8,3	I		13	8,2	I	
	električna vodljivost	µS/cm	13	616	II		13	567	II	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	13	313	I		13	283	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	13	7,2	I	III	13	4,4	III	IV
	zasićenje kisikom	%	13	67,5	III		13	42,7	IV	
	KPK-Mn	mg O ₂ /L	13	4,2	II		13	10,5	III	
	BPK ₅	mg O ₂ /L	13	1,8	I		13	4,5	III	
Hranjive tvari	Amonij	mg N/L	13	0,244	II	III	13	1,406	IV	IV
	Nitriti	mg N/L	13	0,0276	II		13	0,0948	III	
	Nitrati	mg N/L	13	1,542	III		13	2,198	III	
	ukupni dušik	mg N/L	13	2,1976	II		13	4,0818	III	
	ukupni fosfor	mg P/L	13	0,0762	I		13	0,4718	III	
Biološki pokazatelji	P-B indeks saprobnosti		2	2,15	II	II	2	2,2	II	III
	P-B indeks saprobnosti – makrozoobentos		2	2,2	II		2	2,36	III	
	P-B indeks saprobnosti – perifiton		2	2,11	II		2	2,07	II	
	P-B indeks saprobnosti – fitoplankton									

Tablica 33. Klasifikacija voda rijeka Odre i Lonje za vodno područje sliva Save na području Grada Siska za 2010. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2010. godinu.			16220 – Odra, Sisak (Lijeva obala)				15483 – O.k., Lonja Strug, Trebež, ustava Trebež (Desna obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		13	8,2	I		13	8,1	I	
	električna vodljivost	µS/cm	13	578	II		13	447	I	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	13	298,6	I		13	207,6	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	13	7,3	I	III	13	3,3	IV	IV
	zasićenje kisikom	%	13	65	III		13	34,9	IV	
	KPK-Mn	mg O ₂ /L	13	7,3	II		13	16,8	IV	
	BPK ₅	mg O ₂ /L	13	2,6	II		13	4,4	III	
Hranjive tvari	Amonij	mg N/L	13	0,318	III	III	13	0,728	IV	IV
	Nitriti	mg N/L	13	0,0248	II		13	0,0886	III	
	Nitrati	mg N/L	13	1,144	II		13	1,224	II	
	ukupni dušik	mg N/L	13	2,039	II		13	2,9562	II	
	ukupni fosfor	mg P/L	13	0,0938	I		13	0,292	III	
Biološki pokazatelji	P-B indeks saprobnosti		1	1,94	II	II				
	P-B indeks saprobnosti – makrozoobentos		1	2,09	II					
	P-B indeks saprobnosti – perifiton		1	1,88	II					
	P-B indeks saprobnosti – fitoplankton									

Tablica 34. Klasifikacija voda rijeka Odre i Lonje za vodno područje sliva Save na području Grada Siska za 2011. godinu.

Klasifikacija voda u Vodnom području sliva Save za 2011. godinu.			16220 – Odra, Sisak (Lijeva obala)				15483 – O.k., Lonja Strug, Trebež, ustava Trebež (Desna obala)			
Skupine pokazatelja	Pokazatelj	Mjerna jedinica	n	MV	Vrsta	Ocjena	n	MV	Vrsta	Ocjena
Fizikalno kemijski	pH vrijednost		12	8,3	I		12	8,2	I	
	električna vodljivost	µS/cm	12	605	II		12	640	II	
	alkalitet, m-vrijednost	mg CaCO ₃ /L	12	312,7	I		12	318	I	
Režim kisika	otopljeni kisik	mg O ₂ /L	12	6,7	II	II	12	4,1	III	IV
	zasićenje kisikom	%	12	72,1	II		12	45,1	IV	
	KPK-Mn	mg O ₂ /L	12	3,7	I		12	10,8	III	
	BPK ₅	mg O ₂ /L	12	3,8	II		12	6,3	III	
Hranjive tvari	Amonij	mg N/L	12	0,16	II	III	12	1,492	IV	IV
	Nitriti	mg N/L	12	0,0247	II		12	0,0937	III	
	Nitrati	mg N/L	12	1,586	III		12	1,79	III	
	ukupni dušik	mg N/L	12	2,0037	II		12	4,3209	III	
	ukupni fosfor	mg P/L	12	0,0699	I		12	0,4473	III	

Na osnovi rezultata ispitivanja kakvoće voda rijeka Save, Kupe, Odre i Lonje na području grada Siska za 2008., 2009., 2010. i 2011. godinu, dani su slijedeći zaključci:

- Površinske vode na području Siska (rijeke Sava, Kupa, Odra i Lonja) kakvoćom uglavnom zadovoljavaju glede fizikalno-kemijskih pokazatelja (pH vrijednost, električna vodljivost, alkalitet, m-vrijednost) propisanih za vodotoke I. vrste, odnosno II. vrste. Izuzetak su Odra-Sisak i Lonja-Trebež, gdje je u 2008. godini električna vodljivost vode III. vrste. Kakvoća voda rijeka Odre-Sisak i Lonje-Trebež se u 2009. i 2010. godini s obzirom na električnu vodljivost poboljšala, te rijeke prelaze u vode II. vrste.
- Kakvoća površinskih voda na području Siska glede pokazatelja koji se odnose na režim kisika (otopljeni kisik, zasićenje kisikom, kemijska potrošnja kisika – KPK-Mn i biološka potrošnja kisika – BPK₅) uglavnom je unutar kriterija propisanih za vodotoke I. i II. vrste. Izuzetak su Odra-Sisak, gdje je kakvoća vode III. vrste i Lonja-Trebež IV. vrste.
- S obzirom na pokazatelje koji se odnose na količinu hranjivih tvari (amonijak, nitriti, nitrati, ukupni dušik i ukupni fosfor), površinske vode na području Siska mogu se uglavnom svrstati u vode II. do III. vrste. Rijeka Sava u cijelom mjernom razdoblju zbog povišene koncentracije nitrita i nitrata kakvoćom zadovoljava pokazatelje kakvoće voda III. vrste. Rijeka Kupa na svim mjernim mjestima je II. vrste, a rijeka Odra s obzirom na povišenu koncentraciju amonijaka III. vrste. Lonja-Trebež spada u vode IV. Vrste.
- Prema biološkim pokazateljima (indeksi saprobnosti) površinske vode na području Siska većinom se mogu svrstati u vode II. vrste. U vode III. vrste prema biološkim pokazateljima spadaju Sava-Galdovo, Kupa-Brest i Lonja-Trebež.

Kakvoća vode za kupanje u Gradu Sisku

Od 2010. godine, u skladu s Uredbom o kakvoći voda za kupanje (NN 51/10), kakvoća se prati putem dvaju mikrobioloških pokazatelja – crijevnih enterokoka i *Escherichia coli*, a bilježe se još i meteorološki uvjeti, temperatura vode te vidljiva onečišćenja na vodi i obali. Mjerenje uključuje sanitarnu inspekciiju, vodopravnu inspekciiju i inspekciiju zaštite okoliša. Obavlještanje javnosti provodi se po završenim mikrobiološkim analizama. Voda se klasificira izvrsnom, dobrom, zadovoljavajućom i nezadovoljavajućom. Tijekom 2010. i 2011. godine voda za kupanje analizirala se na četiri lokacije u Gradu Sisku (Kupa-Zibel, Pogorelac, Vrbina i naselje u Sisku). Od ukupno 32 mjerenja u 2010. godini, voda se u svim slučajevima pokazala dobrom za kupanje. Od ukupno 17 mjerenja u 2011. godini, u jednom se slučaju voda pokazala zadovoljavajućom, a u svim ostalima dobrom. Na godišnjoj je razini kakvoća vode ocijenjena dobrom, a konačna se ocjena donosi nakon četiri godine uzastopnih mjerenja.

Stanje otpadnih voda u Gradu Sisku

Grad Sisak nema formiran cjelovit sustav odvodnje i pročišćavanja otpadnih voda.

Programom izgradnje sustava odvodnje i pročišćavanja otpadnih voda grada Siska, kojeg je 2004. godine izradila tvrtka Hidroelektra-projekt iz Zagreba predlaže se izgradnja sustava odvodnje i I. faze uređaja za pročišćavanje otpadnih voda u okviru šest zasebnih funkcionalnih cjelina u razdoblju od 2004.-2013. godine. Za svaku funkcionalnu cjelinu dan je opseg i tehničke karakteristike objekata i uređaja kao i proračun vrijednosti investicije te njen dinamički plan.

Novu koncepciju razvoja sustava odvodnje dala je 2010. godine tvrtka Proning dhi d.o.o. iz Zagreba, pod naslovom „Novelacija sustava javne odvodnje Sisak – Idejni projekt“. Koncepcija predviđa 5 faza razvoja sustava (do 2035. godine) Faze su prikazane u tablici 35.

Tablica 35. Faze razvoja sustava javne odvodnje u Gradu Sisku prema idejnom projektu tvrke Proning dhi d.o.o.: „Novelacija sustava javne odvodnje Sisak – Idejni projekt“.

I. FAZA IZGRADNJE
1.1. Uredaj za pročišćavanje
1.2. Kolektor IIIb (Školska – Uredaj)
1.3. CRK Galdovo Kaptolsko
II. FAZA IZGRADNJE
2.1. Spoj na CRK Kolodvor i kolektor Lađarska
2.2. RRK Odranska
2.3. RRK Zeleni Brijeg
2.4. Rekonstrukcija CS Odra
III. FAZA IZGRADNJE
3.1. Rekonstrukcija kolektora u ul. K. Trpimira
3.2. Rekonstrukcija kolektora u ul. M. Cvetkovića
3.3. RB Kanak
3.4. Razdjelni sustav u naselju Kanak
3.5. Spoj JIZ „Novo Pračno“ na TK III
IV. FAZA IZGRADNJE
4.1. Rekonstrukcija kolektora G1,G2 i F1
4.2. RB „Zeleni Brijeg“
4.3. Rekonstrukcija kolektora „Školska“
4.4. Rekonstrukcija kolektora „Cvetkovićeva“
4.5. RB 5
V. FAZA IZGRADNJE
5.1. priključenje naselja Crnac
5.2. priključenje naselja Capraške poljane
5.3. priključenje gravitirajućih sjevernih naselja (Žabno, Stupno, Staro Pračno i Sela)
5.4. priključenje gravitirajućih južnih naselja (Novo Pračno, Novo Selo i Komarevo)

Predviđena je nadogradnja sustava odvodnje otpadnih voda koji je većim dijelom izgrađen za područje naselja Sisak, izgradnjom novih dovodnih kanala (kolektora) kojim bi se skupljale i otpadne vode Siska i okolnih naselja. Predviđen je mješoviti tip kanalizacije s rasterećenjem viška oborinskih voda putem preljeva u Savu i Kupu, uz izgradnju centralnog uređaja za pročišćavanje otpadnih voda III. stupnja pročišćavanja (tehnologija aktivnog mulja s kaskadnim uzastopnim radom i produženom aeracijom, bez posebne linije mulja). Realizacija uređaja predviđena je u dvije etape – u prvoj etapi predviđena je izgradnja uređaja kapaciteta od 60.000 ekvivalentnih stanovnika (E.S.), a u drugoj etapi i izgradnja uređaja III. stupnja pročišćavanja kapaciteta 75.000 E.S. U sadašnjem opterećenju od 60.000 E.S., predobrađene industrijske otpadne vode sudjeluju s jednom trećinom, a stanovnici i ostale djelatnosti u gradu s ostale dvije trećine. Lokacija uređaja za pročišćavanje otpadnih voda je na području Čreta kod Crnca.

U okviru dugoročnog projekta, tvrtka Sisački vodovod d.o.o. planira realizaciju kratkoročnog plana kao IPA projekt „Sustav odvodnje i pročišćavanja otpadnih voda Grada Siska“. Spomenuti program je predstavljen u Studiji izvodljivosti kanalizacijskog sustava Grada Siska. Realizacija cijelog projekta biti će sufinancirana sredstvima predpristupnim fondovima EU (IPA), kreditom EBRD i nacionalnim sufinanciranjem, prema tablici 36.

Tablica 36. Financiranje IPA projekta „Sustav odvodnje i pročišćavanja otpadnih voda Grada Siska.

Program otpadnih voda grada Siska podaci iz aplikacije predane Europskoj komisiji u srpnju 2011. i odluke Europske komisije od 30. siječnja 2012. godine, br. C(2012)375	Iznos, €	Iznos, %
Sredstva EU	21.769.037	67
Nacionalni udjel	1.936.649	6
Kredit EBRD	9.000.000	28
Ostalo	0	0
Ukupno	32.705.686	100

Nadzor onečišćenosti industrijskih otpadnih voda provodi se na glavnim kanalima prije ispusta u recipijent, a komunalnih otpadnih voda na ispustima iz gradskih kolektora. Lokacije su sljedeće:

- INA Rafinerija nafte na 4 ispusta,
- Termoelektrana na glavnom ispustu,
- CMC-čeličana na glavnom ispustu,
- Felis na ispustu u kolektor CMC,
- Herbos na ispustu u gradski kolektor,
- Segestica na ispustu u gradski kolektor,
- Ljudevit Posavski na ispustu u gradski kolektor,
- Komunalne otpadne vode na 9 ispusta iz gradskih kolektora.

Nadzor provode onečišćivači sukladno Vodopravnoj dozvoli. Ispitivanja provode ovlašteni laboratoriji na trošak onečišćivača. Rezultati ispitivanja prijavljuju se putem prijavnih listova PI-V i KI-V u Registar onečišćavanja okoliša. U tablici 37 prikazuju se podaci o ukupnim količinama otpadnih voda i emisija ispuštenih iz industrije u prirodne recipijente u Gradu Sisku za 2008., 2009., i 2010. godinu, prikupljeni putem obrasca PI-V.

Tablica 37. Ukupne količine otpadnih voda i onečišćenja ispuštenih iz industrije u prirodne recipijente u Gradu Sisku za 2008., 2009. i 2010. godinu.

Pokazatelji	Godina		
	2008.	2009.	2010.
Ukupna količina vode, m ³ /god	2.802.361	6.171.460	6.470.729
ONEČIŠĆENJA			t/god
Suspend. tvari	586,66	505,40	685,34
KPK	647,35	511,68	724,03
BPK5	647,35	511,68	781,06
Ulja i masti	17,16	13,24	33,78
Mineral. ulja	630,69	499,66	748,77
Detergenti anionski	7,43	3,43	24,41
Detergenti kationski	0,43	0,51	0,00
Fenoli	591,23	443,80	682,00
Sulfati	0,43	0,00	0,00
Ukupni fosfor	35,52	0,00	0,00
Ukupno željezo	35,94	52,86	58,83
Ukupni halogeni	0,43	0,00	0,00
Ukupno	3.200,62	2.542,25	3.738,24

Komunalne otpadne vode ispuštaju se bez prethodnog pročišćavanja u prirodne recipijente Savu, Kupu i Odru putem 9 ispusta. Podaci o količinama, sastavu i ukupnom opterećenju prikupljaju putem obrasca KI-V, te obrađuju u okviru Registra onečišćavanja okoliša.

U tablici 38 daje se prikaz ukupnog onečišćenja koje se s komunalnim otpadnim vodama Grada Siska ispušta u prirodne recipijente kroz svih 9 ispusta. Tablica 39 daje zbirni prikaz onečišćenja za 2008., 2009., 2010. i 2011. godinu.

Tablica 38. Ukupne količine otpadnih voda i onečišćenja ispuštenih iz industrije u prirodne recipijente u Gradu Sisku za 2008., 2009., 2010. i 2011. godinu.

Broj ispusta	Naziv ispusta i količina onečišćenja	Godina							
		2008.		2009.		2010.		2011.	
		mg/L	t/g	mg/L	t/g	mg/L	t/g	mg/L	t/g
1	Galdo								
	Suspendirana tvar mg/l	484	551,2	76,68	89,97	67,9	78,8	91,4	106
	KPK mg O ₂ /l	281	320	124	143,82	98,4	114,2	152,6	177,1
	BPK mg O ₂ /l	174	198,2	88,24	102,38	65	75,4	113,8	132
	N (NH ₃) mg/l	31,2	35,5	43,68	50,68	25,9	30,1	37,5	43,5
	N (NO ₂) mg/l	0,08	0,09	39,72	46,08	3,2	3,7	4,1	4,8
	N (NO ₃) mg/l	0,22	0,25	16,5	19,14	18,2	21,1	18,1	21
	P (P ₂ O ₅) mgP/l	4,51	5,14	6,2	7,19	14,6	16,9	8,4	9,7
	Ukupna ulja i masti mg/l			16,5	19,14	18,2	21,1	8,4	9,7
	Mineralna ulja mg/l			6,2	7,19	14,6	16,9	0,08	0,09
	AOX, µg/l			0,05	0,058	0,24	0,28	0,08	0,09
2	Žitna ulica								
	Suspendirana tvar mg/l	701	148,4	92,7	19,62	19,2	4,1	66,3	14
	KPK mg O ₂ /l	127	26,9	61,5	13,02	47,2	9,9	110,6	23,4
	BPK mg O ₂ /l	82	17,4	42,05	8,9	37,8	8	90,9	19,2
	N (NH ₃) mg/l	20,5	4,3	29,47	6,24	14,7	3,1	30,4	6,4
	N (NO ₂) mg/l	0,06	0,01	19,48	4,12	1,2	0,25	2,2	0,47
	N (NO ₃) mg/l	0,86	0,18	6,1	1,29	9,4	1,9	10,8	2,3
	P (P ₂ O ₅) mgP/l	4,29	0,91	4,2	0,89	2	0,4	4	0,85
	Ukupna ulja i masti mg/l			19,14	1,29	9,4	1,9	10,8	2,3
	Mineralna ulja mg/l			7,19	0,89	2	0,4	4	0,85
3	Mažuranićeva ulica								
	Suspendirana tvar mg/l	96	11,4	135,8	16,11	32,9	3,9	156,9	18,6
	KPK mg O ₂ /l	250	29,7	169,6	20,12	106,8	12,7	168,2	0,02
	BPK mg O ₂ /l	102	12,1	146,7	17,4	78,5	9,3	119,6	14,2
	N (NH ₃) mg/l	15,6	1,9	17,21	2,04	18,7	2,2	28	3,3
	N (NO ₂) mg/l	0,1	0,01	14,86	1,76	2,6	0,31	2,3	0,27
	N (NO ₃) mg/l	0,69	0,08	12,7	1,51	10,6	1,3	25,3	3
	P (P ₂ O ₅) mgP/l	10	1,19	6,2	0,73	3,3	0,39	7,5	0,89
	Ukupna ulja i masti mg/l			12,7	1,51	10,6	1,3	25,3	3
	Mineralna ulja mg/l			6,2	0,73	3,3	0,39	7,5	0,89

Tablica 38. - nastavak Ukupne količine otpadnih voda i onečišćenja ispuštenih iz industrije u prirodne recipijente u Gradu Sisku za 2008., 2009., 2010. i 2011. godinu.

Broj ispusta	Naziv ispusta i količina onečišćenja	Godina							
		2008.		2009.		2010.		2011.	
		mg/L	t/g	mg/L	t/g	mg/L	t/g	mg/L	t/g
4	Viktorovac								
	Suspendirana tvar mg/l	86	1,1	12,3	0,29	14,7	0,34	10,6	0,25
	KPK mgO ₂ /l	179	2,2	24,1	0,56	29,2	0,68	34,1	0,8
	BPK mgO ₂ /l	106	1,3	18,1	0,42	10,3	0,24	16,4	0,38
	N (NH ₃) mg/l	16,3	0,2	19,4	0,45	4,6	0,11	9,7	0,23
	N (NO ₂) mg/l	0,09	0,001	0,92	0,02	0,83	0,02	0,94	0,02
	N (NO ₃) mg/l	0,68	0,008	1,7	0,04	15,5	0,36	4,7	0,11
	P (P ₂ O ₅) mgP/l	4,72	0,06	0,9	0,02	0,85	0,02	2,5	0,06
	Ukupna ulja i masti mg/l			1,7	0,04	15,5	0,36	4,7	0,11
	Mineralna ulja mg/l			0,9	0,02	0,85	0,02	2,5	0,06
5	Školska ulica								
	Suspendirana tvar mg/l	128	111,6	128	150,38	34,8	40,9	63,4	74,5
	KPK mgO ₂ /l	224	195,3	128	150,38	77,6	91,2	139,4	163,8
	BPK mgO ₂ /l	56	48,8	101,3	118,99	68,6	80,6	112,9	132,7
	N (NH ₃) mg/l	20,3	17,7	18,4	21,63	20,2	23,7	31,8	37,4
	N (NO ₂) mg/l	0,06	0,052	16,62	19,53	1,9	2,2	3	3,5
	N (NO ₃) mg/l	0,63	0,55	37,7	4,43	13,5	15,9	19,2	22,6
	P (P ₂ O ₅) mgP/l	3,31	2,89	22,4	2,63	4,6	5,4	8,4	9,9
	Ukupna ulja i masti mg/l			37,7	4,43	13,5	15,9	19,2	22,6
	Mineralna ulja mg/l			22,4	2,63	4,6	5,4	8,4	9,9
6	CS Odra								
	Suspendirana tvar mg/l	115	6,5	20,3	1,16	15,9	0,91	27,3	1,6
	KPK mgO ₂ /l	165	9,4	15,9	0,91	30,4	1,7	137	7,8
	BPK mgO ₂ /l	89	5,1	12	0,68	15,7	0,89	107	6,1
	N (NH ₃) mg/l	15,6	0,89	13,2	0,97	7,8	0,44	25,8	1,5
	N (NO ₂) mg/l	0,08	0,005	1,38	0,08	0,34	0,02	3,2	0,18
	N (NO ₃) mg/l	0,71	0,04	6	0,34	2,3	0,13	9,9	0,56
	P (P ₂ O ₅) mgP/l	3,47	0,2	3,3	0,19	0,63	0,04	4,8	0,27
	Ukupna ulja i masti mg/l			6	0,34	2,3	0,13	9,9	0,56
	Mineralna ulja mg/l			3,3	0,19	0,63	0,04	4,8	0,27

Tablica 38. - nastavak Ukupne količine otpadnih voda i onečišćenja ispuštenih iz industrije u prirodne recipijente u Gradu Sisku za 2008., 2009., 2010. i 2011. godinu.

Broj ispusta	Naziv ispusta i količina onečišćenja	Godina							
		2008.		2009.		2010.		2011.	
		mg/L	t/g	mg/L	t/g	mg/L	t/g	mg/L	t/g
7	Pedišćeva ulica								
	Suspendirana tvar mg/l	118	1	11,6	0,1	19,6	0,17	10,5	0,092
	KPK mgO ₂ /l	146	1,3	20,1	0,18	38,2	0,33	11,4	0,099
	BPK mgO ₂ /l	132	1,2	17,3	0,15	40,7	0,36	7,8	0,068
	N (NH ₃) mg/l	13,8	0,1	14,2	0,12	8,2	0,07	8,5	0,074
	N (NO ₂) mg/l	0,11	0,001	0,97	0,008	1,9	0,02	0,85	0,007
	N (NO ₃) mg/l	0,65	0,006	1,6	0,014	1,6	0,01	12,1	0,106
	P (P ₂ O ₅) mgP/l	4,43	0,04	0,8	0,001	0,82	0,007	6,4	0,056
	Ukupna ulja i masti mg/l			1,6	0,014	1,6	0,01	12,1	0,106
	Mineralna ulja mg/l			0,8	0,001	0,82	0,007	6,4	0,056
8	Novo Pračno								
	Suspendirana tvar mg/l	78	0,8	15,3	0,16	16,5	0,17	12,1	0,128
	KPK mgO ₂ /l	125	1,3	19,1	0,2	21,1	0,22	13,4	0,142
	BPK mgO ₂ /l	94	1	17,1	0,18	27,7	0,29	9,2	0,097
	N (NH ₃) mg/l	12,6	0,13	13,2	0,14	10,5	0,11	9,8	0,104
	N (NO ₂) mg/l	0,05	0,001	0,87	0,01	2,3	0,02	0,69	0,007
	N (NO ₃) mg/l	0,54	0,006	1,5	0,016	4,3	0,05	4,7	0,05
	P (P ₂ O ₅) mgP/l	3,68	0,04	1,3	0,014	1,6	0,02	3,2	0,034
	Ukupna ulja i masti mg/l			1,5	0,016	4,3	0,05	4,7	0,05
	Mineralna ulja mg/l			1,3	0,014	1,6	0,02	3,2	0,034
9	Željezara								
	Suspendirana tvar mg/l	132	130,4	132,2	130,42	89,2	88,1	78,4	77,5
	KPK mgO ₂ /l	187	184,8	149,3	147,52	98	96,8	123,6	122,1
	BPK mgO ₂ /l	85	84	138,5	136,79	75	74,1	86	84,9
	N (NH ₃) mg/l	15,4	15,2	15,64	15,45	25,7	25,4	18,7	18,5
	N (NO ₂) mg/l	0,05	0,05	12,97	12,82	4,7	4,6	2,3	2,3
	N (NO ₃) mg/l	0,45	0,45	11,8	11,66	11,8	11,7	6,5	6,4
	P (P ₂ O ₅) mgP/l	3,87	3,82	5,2	5,14	5,3	5,2	4,5	4,4
	Ukupna ulja i masti mg/l			11,8	11,66	11,8	11,7	6,5	6,4
	Mineralna ulja mg/l			5,2	5,14	5,3	5,2	4,5	4,4

Tablica 39. Zbirni prikaz onečišćenja komunalnih otpadnih voda Grada Siska u razdoblju od 2008.-2011. godine.

Onečišćenja	t/god			
	2008.	2009.	2010.	2011.
Suspendirana tvar mg/l	962,4	408,21	217,39	292,67
KPK mgO ₂ /l	770,9	476,71	327,73	495,261
BPK mgO ₂ /l	369,1	385,89	249,18	389,645
N (NH ₃) mg/l	75,92	97,72	85,23	111,008
N (NO ₂) mg/l	0,22	84,428	11,14	11,554
N (NO ₃) mg/l	1,57	38,44	52,45	56,126
P (P ₂ O ₅) mgP/l	14,29	16,805	28,377	26,16
Ukupna ulja i masti mg/l		38,44	52,45	44,826
Mineralna ulja mg/l		16,805	28,377	16,55

Tablica 40. prikazuje količine otpadnih voda grada i industrije po glavnim izvorima u Gradu Sisku za 2008., 2009. i 2010. godinu.

Tablica 40. Količine otpadnih voda grada i industrije po glavnim izvorima u Gradu Sisku za 2008., 2009. i 2010. godinu.

Onečišćenja	m ³ /god		
	2008.	2009.	2010.
INA	1.699.137	2.421.871	2.557.927
CMC i južna ind. zona	1.002.459	1.241.021	1.191.020
HEP		34.965	18.292
Herbos	29.652	22.900	19.431
JANAF	39.192		
Komunalne otpadne vode	2.593.325	2.593.325	2.593.325
Ostali	31.921	2.450.703	2.684.059
Ukupno	5.395.686	6.171.460	9.064.054

Tablica 41. prikazuje ukupne količine onečišćenja koje su s otpadnim vodama grada i industrije grada Siska unesene u prirodne recipijente u 2008., 2009. i 2010. godini.

Tablica 41. Ukupne količine onečišćenja koje su s komunalnim i industrijskim otpadnim vodama Grada Siska unesene u prirodne recipijente u 2008., 2009. i 2010. godini.

Onečišćenja	t/god		
	2008.	2009.	2010.
Suspendirana tvar mg/l	1.549	914	903
KPK mgO ₂ /l	1.418	988	1.052
BPK mgO ₂ /l	1.016	898	1.030
N (NH ₃) mg/l	76	98	85
N (NO ₂) mg/l	0,2	84	11
N (NO ₃) mg/l	2	38	52
P (P ₂ O ₅) mgP/l	50	17	28
Ukupna ulja i masti mg/l	17	52	86
Mineralna ulja mg/l	631	516	777

Na osnovi rezultata kontrole onečišćenosti otpadnih voda industrije i grada Siska, daju se slijedeći zaključci:

- Glavna onečišćenja otpadnih voda grada i industrije Siska su suspendirane tvari, organsko opterećenje, te ulja i masti.
- Temeljem podataka katastra emisija u vode (priključenih putem obrazaca PI-V i KI-V) za 2008., 2009., i 2010. godinu procjenjuje se da se s otpadnim vodama grada i industrije Siska u prirodne recipijente (rijeke Savu, Kupu i Odru) prosječno godišnje unosi:

Količina otpadne vode	6–9 mil m ³ /god.
Količina suspendiranih tvari	900–1.500 t/god.
Količina organskih tvari (kao KPK)	900–1.400 t/god.
Količina dušika (kao N (NH ₃))	80–100 t/god.
Količina fosfora(kao P (P ₂ O ₅))	20–50 t/god.
Količina ukupnih ulja i masti	50–90 t/god.
Količina mineralnih ulja	500–750 t/god.

Podaci iskazani u Izvješću o stanju okoliša u Sisačko-moslavačkoj županiji za razdoblje od 2007.–2010. godine potvrđuju navedene rezultate. Iz navedenoga je vidljivo da problemi s kakvoćom površinskih voda nisu specifični ni za Sisačko-moslavačku županiju, niti za Grad Sisak, te da problem pročišćavanja otpadnih voda treba rješavati ne samo na lokalnoj i regionalnoj, već i na državnoj razini.

U Gradu Sisku izrađene su sljedeće studije utjecaja na okoliš koje se tiču vodnoga gospodarstva:

- Studija utjecaja na okoliš izgradnje kolektorskog sustava za odvodnju otpadnih voda u gradu Sisku, Area urbis, 2006.;
- Studija utjecaja na okoliš uređaja za pročišćavanje otpadnih voda grada Siska, Area urbis, 2008.

Ministarstvo regionalnog razvoja, šumarstva i vodnoga gospodarstva Republike Hrvatske u skladu s člankom 17. stavak 5. Pravilnika o uvjetima koje moraju ispunjavati ovlašteni laboratorijski (NN 78/97 i 65/05) objavljuje popis ovlaštenih laboratorijskih te ovlaštenih znanstvenih laboratorijskih. U tablici 42 navedeni su takvi laboratorijski u Gradu Sisku.

Tablica 42. Ovlašteni laboratoriji za ispitivanje voda u Gradu Sisku.

ZAVOD ZA JAVNO ZDRAVSTVO Sisačko-moslavačke županije Služba za ekologiju i sanitarnu kemiju
Adresa: Sisak, Tomislavova 1
Ispitivanja:
1. sastav i kakvoća
a. i b. otpadnih voda
raspršene krutine, pH-vrijednost, KPKCr, BPK5, amonij-N, nitrat-N, ortofosfat-P, ukupni fosfor, dušik po Kjeldahlu, fluoridi, kloridi, sulfati, ukupni cijanidi, ukupni fenoli, ukupna ulja i masti, poliklorirani bifenili: Aroklor 1254; lakohlapljivi klorirani ugljikovodici: 1,1,1-trikloretan, trikloreten, tetrakloren, anionski tenzidi, organoklorovi pesticidi: aldrin, lindan, dieldrin, DDD, DDT, DDE, heptaklor, heptaklor epoksid, klordan; atrazin, kadmij, oovo, bakar, cink, ukupni krom, željezo, mangan, nikal, živa, arsen, magnezij, kalcij
<i>mikrobiološki pokazatelji:</i> ukupne koliformne bakterije, fekalne koliformne bakterije, <i>E. coli</i> , fekalni streptokoki, <i>Salmonella</i> sp., broj aerobnih bakterija (22 °C i 37 °C)
c. površinskih i podzemnih voda
električna vodljivost, ukupna tvrdoča, ukupni alkalitet, pH-vrijednost, KPKMn, KPKCr, BPK5, isparni ostatak, amonij-N, nitrat-N, ortofosfat-P, dušik po Kjeldahlu, ukupni fosfor, sulfati, kloridi, ukupni cijanidi, LHKU, PCB, mineralna ulja, anionski tenzidi, ukupni fenoli, organoklorovi pesticidi: aldrin, dieldrin, endrin, heptaklor, heptaklor epoksid, lindan, heksaklorbenzen, propaklor, trifluralin, toksafen, ukupni klordan, DDT; atrazin, kalcij, magnezij, kadmij, oovo, bakar, cink, ukupni krom, mangan, željezo, nikal, arsen, živa,
<i>mikrobiološki pokazatelji:</i> ukupne koliformne bakterije, fekalne koliformne bakterije, <i>E. coli</i> , fekalni streptokoki, <i>Salmonella</i> sp., broj aerobnih bakterija (22 °C i 37 °C)
2. sastav i kakvoća sedimenta u površinskim vodama i priobalnom moru pod utjecajem onečišćavanja iz izvora i djelatnosti na kopnu
mineralna ulja, poliklorirani bifenili: Aroklor 1254, Aroklor 1260; kadmij, bakar, nikal, oovo, cink, organoklorovi pesticidi: heksaklorbenzen, DDD, DDT, DDE
IRI d.d. za istraživanje, razvoj i ispitivanje Laboratorijska zaštita okoliša
Adresa: Sisak, Braće Kavurić 10
Ispitivanja:
1. sastav i kakvoća
a. i b. otpadnih voda
raspršene krutine, pH-vrijednost, KPKCr, BPK5, amonij-N, nitrat-N, ortofosfat-P, ukupni fosfor, dušik po Kjeldahlu, fluoridi, kloridi, sulfati, ukupni cijanidi, ukupni fenoli, ukupna ulja i masti
HERBOS d.d. Ekološki laboratoriј
Adresa: Sisak, Obrtnička 17
Ispitivanja:
1. sastav i kakvoća
a. i b. otpadnih voda
raspršene krutine, pH-vrijednost, KPKCr, BPK5, amonij-N, nitrat-N, ortofosfat-P, kloridi, fluoridi, sulfati, ukupni cijanidi, ukupni fenoli, ukupna ulja i masti, kadmij, oovo, bakar, cink, ukupni krom, željezo, mangan, aluminij
c. površinskih i podzemnih voda
električna vodljivost, ukupna tvrdoča, ukupni alkalitet, nitrit-N, isparni ostatak, kalcij i magnezij

5.2.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja

Programom zaštite okoliša u Gradu Sisku za razdoblje 2008.–2012. godine propisane su četiri prioritetne mjere za zaštitu voda. U tablici 43 daje se pregled prioritetnih mjer za zaštitu voda, planirani rokovi izvršenja, te izvršenje planiranih mjera.

Tablica 43. Pregled prioritetnih mjer za zaštitu voda, planiranih rokova izvršenja, te izvršenje planiranih mjera.

Prioritetne mjer zaštite voda	Sudionici i nositelji	Predloženi rok	Izvršenje
M1 Izgradnja kolektorskog sustava za odvodnju otpadnih voda s pratećom opremom	Sisački vodovod, HV, JLS	2013.	djelomično
M2 Izgradnja uređaja za pročišćavanje otpadnih voda kapaciteta 60 000 ES	Sisački vodovod, HV, JLS	2013.	nije započeto
M3 Izrada studije za rješavanje otpadnih voda naselja koja nisu obuhvaćena gradskim uređajem	HV, JLS, ŽU	2012.	nije započeto
M4 Unaprjeđenje nadzora vode za piće, površinskih voda lokalnih vodotoka i otpadnih voda	HV, JLS, ŽU, ZZJZ	kontinuirano	da

Detaljni prikaz izvršenja mjer iz prethodnog četverogodišnjeg razdoblja navodi se u Izvješću o stanju okoliša u Gradu Sisku za razdoblje 2008.–2011. godine.

5.2.4. Ciljevi i mjeru za sastavnicu okoliša voda

Ciljevi i mjeru zaštite okoliša za sastavnicu okoliša voda preuzeti su iz Nacionalne strategije zaštite okoliša i Nacionalnog plana djelovanja na okoliš (NEAP), a prilagođeni su stanju u Gradu Sisku te se navode nastavno na ciljeve i mjeru u Programu zaštite okoliša Grada Siska za prethodno razdoblje. Uz ciljeve i mjeru navedeni su mogući sudionici i nositelji mjer, predloženi su rokovi izvršenja i mogući izvori financiranja i procjena potrebnih sredstava iz lokalnog proračuna.

Ciljevi i mjeru za zaštitu voda navedeni su u tablici 44, odnosno tablici 45. Pojašnjenje oznaka/kratice u tablici Mjere zaštite okoliša nalazi se u prilogu 2.

Tablica 44. Ciljevi zaštite okoliša za sastavnicu okoliša voda.

Oznaka	Cilj
C1	Osiguravati trajno upravljanje vodama i korištenje voda na načelima održivoga razvoja i jedinstva vodnog režima
C2	Poboljšavati/zadržavati propisanu kakvoću površinskih i podzemnih voda te voda za piće, te mjerama zaštite osigurati propisanu kategoriju vode
C3	Nadzirati i poboljšati kakvoću vode na izvorištima i u vodovodnoj mreži, sanirati i uklanjati eventualne izvore onečišćenja na postojećim i planiranim izvorištima vode
C4	Sustavno sprječavati štetno djelovanje voda
C5	Kadrovska i institucionalna jačanja u području zaštite voda
C6	Kontinuirano informirati i educirati javnost

Tablica 45. Mjere zaštite okoliša za sastavnicu okoliša voda, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
C1	M1 Nastaviti mjere na izgradnji sustava za odvodnju i pročišćavanje otpadnih voda grada i industrije Siska	Sisački vodovod, HV, JLS, ŽU, EU	PR, TR	HV, ŽP, LP, EU
	M2 Poboljšati inspekcijski nadzor svih vrsta onečišćenja (građanstvo, industrija, poljoprivreda). Inicirati projekte sustavnog nadzora pojedine vrste onečišćivača, a dobivene informacije iskoristiti za poboljšanje zaštite voda.	IZO, VI, PI, GS, JPP	PR, TR	GS, DP
	M3 Strogo primjenjivati sve propisane mјere zaštite okoliša pri izgradnji i korištenju infrastrukturnih objekata	IZO, VI, SI, GS, MGiPU, MPOLJ, ŽU, JLS, JPP, MRRiFEU	TR	DP, ŽP, MI
	M4 Poticati primjenu čistije proizvodnje i najbolje raspoložive tehnike i tehnologije (NRT/BAT**) u industriji kako bi se smanjilo opterećenje voda	HCCP, JPP, GS, MG, MRRiFEU	SR-DR, TR	GS, MI
	M5 Projektirati i izraditi odgovarajuće sustave za obradu voda iz industrije	GS, JPP, MPO, MG, MRRiFEU	SR-DR, TR	GS, MI
	M6 Izgraditi uredaj za pročišćavanje otpadnih voda kapaciteta 60 000 ES	Sisački vodovod, HV, JLS, ŽU, EU	KR, TR	HV, ŽP, EU
	M7 Izgraditi kolektorski sustav za odvodnju otpadnih voda s pratećom opremom	Sisački vodovod, HV, JLS, ŽU, EU	KR, TR	HV, ŽP, EU
	M8 Izraditi studiju za rješavanje problema otpadnih voda naselja koja nisu obuhvaćena gradskim uredajem	HV, JLS, ŽU	PR	ŽP, LP
	M9 Nastaviti aktivnosti za rješavanje otpadnih voda naselja koja nisu obuhvaćena gradskim uredajem	Sisački vodovod, HV, JLS, ŽU	PR, TR	HV, ŽP, LP
	M10 Sustavno rješavati problem odvodnje oborinskih voda	MPOLJ, HV, JLS, JPP, ŽU	SR-DR, TR	HV, LP, DP, ŽP
	M11 Strikno provoditi tehničke standarde za septičke (sabirne) jame i taložnice uz sustavni nadzor, informiranje i edukaciju korisnika	HV, JLS, ŽU	KR, TR	HV, ŽP

*okvirni iznosi navedeni su u tablici 36; **BAT – Best Available Technology.

Tablica 45. - nastavak Mjere zaštite okoliša za sastavnicu okoliša voda, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
C2	M12 Izraditi planove za zaštitu voda i provoditi ih	HV, JLS, JPP	KR-SR	HV, LP, MI
	M13 Donijeti odluke o sanitarnim zaštitnim zonama izvorišta (ondje gdje nisu donesene) i dosljedno provoditi sve odluke o zaštiti izvorišta	MPOLJ, HV, JLS, VI	KR, TR	HV, DP, LP
	M14 Preispitati stanje vodovodne mreže Grada i sanirati eventualna oštećenja	JPP, JLS	PR, TR	GS, LP
	M15 Stvarati skladan i postajan razvoj u kojem se izbjegava neracionalno iskorištavanje resursa prostora koje može dovesti do pogoršavanja kakvoće voda, a time i do ozbiljnoga narušavanja ljudskoga zdravlja i ekosustava	MGiPU, ZPU, GS, JLS, ŽU	DR	DP, ŽP, LP, GS
	M16 Redovito pratiti programe zdravstvene ispravnosti vode za piće	ZZJZ, JLS, VI	PR, TR	LP, ZZJZ 10.000 Kn godišnje
	M17 Sagraditi i dograditi sustave za javnu odvodnju	JLS, ŽU, HV	KR, TR	ŽP, HV, LP
C3	M18 Sustavno pratiti kakvoću voda temeljem važećih zakonskih propisa	HV, JLS, VI, GS	PR, TR	GS, HV, LP
	M19 Sanirati i ukloniti onečišćenosti zbog kojih dolazi do ugrožavanja ili onečišćavanja vode za piće na postojećim i planiranim izvorištima	HV, JLS, VI, GS	PR, TR	GS, HV, LP
C4	M20 Sanirati/izgraditi potrebne nasipe, brane, retencije i kanale kako bi se umanjila opasnost od poplava	HV, ŽU, JLS, MPOLJ, MRRiFEU, MG	SR-DR, TR	HV, DP, ŽP, LP, MI
	M21 Nastaviti aktivnosti na zaštiti rijeke Save u okviru međunarodnih projekata putem međudržavne Komisije za Savu i Dunavske konvencije, te rijeke Kupe u okviru projekta „Kupa – rijeka života“	HV, ŽU, JLS, MZOIP, MPOLJ	PR, TR	HV, DP, ŽP, LP, MI
C5	M22 Organizirati uspostavu informacijskog sustava te izradu redovitih izvješća dostupnih i razumljivih široj javnosti	JLS, ŽU, ZZJZ	KR-SR	ŽP, LP
	M23 Stimulirati mjere racionalnog korištenja vode, organizirati tečajeve vezane uz korištenje vode, izraditi letke, organizirati radionice	JLS, ŽU, ZZJZ	KR-SR	ŽP, LP
C6	M24 Educirati dionike zaštite okoliša, posebno građane, o štetnostima emisija u vodu	ŽU, JLS, MZOIP, FZOEU	TR	FZOEU, ŽP, LP 50.000 Kn ukupno

*okvirni iznosi navedeni su u tablici 36; **BAT – Best Available Technology.

5.3. Tlo

5.3.1. Zakonodavni okvir

Republika Hrvatska nema krovni zakon o zaštiti tla. Zakoni koji reguliraju pojedine elemente zaštite tla su: Zakon o zaštiti okoliša (NN 110/07), Zakon o zaštiti prirode (NN 70/05, 139/08 i 57/11), Zakon o poljoprivrednom zemljištu (NN 152/08, 21/10 i 63/11), Zakon o šumama (NN 140/05, 82/06, 129/08, 80/10, 124/10, 25/12), Zakon o prostornom uređenju i gradnji (NN 76/07, 38/09, 55/11, 90/11, 50/12) i drugi.

Zaštita poljoprivrednog zemljišta definira se Zakonom o poljoprivrednom zemljištu i podzakonskim aktima donesenim temeljem tog Zakona. Pravilnikom o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 32/10) određuju se tvari koje se smatraju onečišćivačima poljoprivrednog zemljišta (teški metali i potencijalno toksični elementi, policiklički ugljikovodici) kao i neadekvatno primijenjene tvari koje se uobičajeno unose u poljoprivredno tlo, njihove dozvoljene granične vrijednosti u tlu, mjere za sprječavanje onečišćenja zemljišta i kontrola onečišćenja zemljišta.

Pravilnikom o metodologiji za praćenje stanja poljoprivrednog zemljišta (NN 60/10) se operativno i institucionalno stvaraju preduvjeti za provođenje predviđenih mjera trajnog praćenja poljoprivrednog zemljišta, kao i definiraju uvjeti za obavljanje analize. Navedene poslove obavlja javna ustanova Hrvatski centar za poljoprivredu, hranu i selo – Zavod za tlo i očuvanje zemljišta (referentni centar), a mogu ih obavljati i ovlašteni laboratorijski.

Program trajnog motrenja tala Hrvatske, izrađen 2008. godine u okviru Projekta „Izrada programa trajnog motrenja tala Hrvatske s pilot projektom“, opisuje postupke trajnog motrenja poljoprivrednih, šumskih i onečišćenih tala. Program je osnova za uspostavu sustava trajnog motrenja tala na nacionalnoj razini u skladu s Nacionalnim planom djelovanja na okoliš i Zakonom o zaštiti okoliša. Uspostava Programa traje devet godina, a bazirana je na 90 postaja lociranih reprezentativno unutar agroekoloških područja, odnosno podregija. Izrada GIS-baze podataka s lociranim točkama trajnog motrenja osnova je za prikupljanje, analizu i dostupnost podataka o stanju svih promjena u poljoprivrednom zemljištu, a posebno sadržaja štetnih tvari, shodno obvezama izvješćivanja o stanju okoliša RH te prema međunarodno preuzetim obvezama.

Popis propisa koji reguliraju sastavnicu okoliša tlo nalazi se u poglavljju 9.

5.3.2. Stanje na području Grada Siska

U Sisku se počevši od 1990. godine ispituje kakvoća tla s obzirom na sadržaj štetnih tvari prema tadašnjem Pravilniku o zaštiti poljoprivrednog zemljišta od onečišćenja štetnim tvarima (NN 15/92).

Do 2008. godine provedena su ispitivanja na 31 mjernom mjestu na širem području grada, a obuhvaćala su određivanje sadržaja i koncentracije štetnih tvari: teških metala (kadmij, živa, olovo, nikal, krom, vanadij i cink), te policikličkih aromatskih ugljikovodika (PAU). Rezultati ispitivanja prikazani su u tablici 46.

U 2008., 2009. i 2010. godini provedena su ispitivanja kakvoće tla u zaštićenim područjima Sisačko-moslavačke županije na 9 mjernih lokacija, s obzirom na sadržaj i koncentraciju teških metala, policikličkih aromatskih ugljikovodika te pesticida. Na području Grada Siska nalaze se dvije lokacije (Greda, Mužilovčica). Rezultati ispitivanja prikazani su u tablici 47.

Tablica 46. Rezultati ispitivanja kakvoće tla na području Grada Siska.

Broj	Mjerno mjesto	Pb	Cd	Zn	Cr	V*	Ni	As	PAH
1	Slovenski trg	47,27	1,97	235,4	39,2	26,2		0,09	
2	Petrinjska ulica	27,56	1,13	175,8	26,4	25,8		0,74	
3	Ulica I. Zajca	67,86	1,19	165,8	25,5	14,7		-	
4	Ulica T. Bakača	35,17	2,07	169,3	34,1	21,3		0,76	
5	Školska ulica	36,33	1,23	152,9	33,2	17,1		0,05	
6	JANAF	18,97	1,03	96,7	33	19,7		0,29	
7	DVD	37,6	2,43	179,9	36	45,1		-	
8	ZIBEL	34,67	1,47	135,4	42,5	14,6		-	
9	Viktorovac	39	1	91,5	25,46	23,9			
10	Ciglar. graba istok	29	0,01	72	41,5	25,7	43,7	0,02	
11	Ciglar. graba zapad	26,2	0,16	71,3	39,3	20,5	40,7		
12	Dep. Sjever	34,7	0,1	83,9	15,7	5,4	27,1		
13	Dep. jug 1	18,6	0,1	59,8	11,1	9	19,7		
14	Dep. jug 2	15,3	0,1	56	7,8	10,7	19,3		
15	Fistrovićeva zapad	36,8	0,01	72	19,7	15	31,5	0,73	
16	Fistrovićeva istok	79,4	0,47	96,7	126,8	24,6	44,9	0,61	
17	Pogorelac (3)	27,4	0,66	87	42,3	87,3	47	0,068	
18	Zibel, obala Kupe (1)	20	0,79	85,5	34,1	49,7	37,3	0,073	
19	Zeleni briješ (2)	15,6	0,07	68,4	28,3	26	12,3	22,8	0,022
20	Pogorelec (3)	27,4	0,66	87	42,3	87,3	47	0,068	
21	Galdovo Ora (4)	22,3	0,64	119,5	21,9	11,1	15,5	7,78	0,015
22	Deponija sjev.(5)	108,9	1	119,4	34,7	26,4	36,2	30,4	0,094
23	Deponija jug (6)	24,1	0,26	85,2	23,4	14	22,4	11,3	0,014
24	Deponija jug (7)	23	0,28	75,3	22,4	13	20,8	10,3	0,039
25	Galdovo škola (8)	15,9	0,42	69,4	31,8	32	15,8		0,0059
26	Vrbina park i sportski stadion) (9)	22,4	0,52	109	46,3	71,8	37,5		0,0052
27	Topolovac OŠ (10)	25	0,49	125	33,6	53,9	31,1		0,0186
28	Budaševo OŠ (11)	9,99	0,16	58,8	24,3	22,4	18,4		0,009
29	Centar Park Franje Tuđmana (12)	6,76	0,06	49,2	10,6	14,3	14,3		0,0083
30	Cent. OŠ Sakc (13)	26,4	0,1	125	55,2	105	94,8		0,0378
31	Stari grad livada istočno (14)	28	0,27	116	30,6	61,1	34,2		0,0315
Dopuštene granične vrijednosti, mg/kg		150	2	300	100	100	60	30	2

*prema Pravilniku o zaštiti poljoprivrednog zemljišta od onečišćenja štetnim tvarima (NN 15/92)

Tablica 47. Rezultati ispitivanja kakvoće tla na zaštićenim područjima na teritoriju Grada Siska.

Mjerno mjesto	Teški metali										
	As	Pb	Cd	Hg	Ni	Zn	Cr	Mo	Co	Cu	PAH
Odransko polje, Greda, 2008.	30,3	24,5	0,28	0,07	24,5	102	37,4	0,53	8,48	17,1	0,130
Odransko polje, Greda, 2009.	15,1	28,8	1,007	0,072	45,1	123,5	73,3	1,40	15,8	24,2	0,065
Odransko polje, Greda, 2010.	22,0	0,07		0,064	74,1	190	128	2,64	23,0	32,3	0,003
Lonjsko polje, Mužilovčica, 2008.	90,9	24,4	0,29	0,15	51,9	113	35,0	0,32	15,2	25,7	0,104
Lonjsko polje, Mužilovčica, 2009.	14,8	36,9	0,132	0,132	62,4	118	55,1	2,51	25,0	27,2	0,010
Lonjsko polje, Mužilovčica, 2010	71,1	18,3	<0,01	0,133	63,3	172	69,3	2,68	13,8	3,5	0,015
Dopuštene granične vrijednosti, mg/kg	30	150	2	2	60	300	100	15	50	100	2

Mjerno mjesto	Pesticidi							
	HCH bez lindana	lindan	Aldrin	Heptaklor	DDT	HCB	PCB kongeneri	Atrazin
Odransko polje, Greda, 2008.	<0,1	0,3	<0,1	<0,1	0,6	<0,1	16,0	<10
Odransko polje, Greda, 2009.	<1	0,4	<0,1	<0,1	2,5		7,4	<10
Odransko polje, Greda, 2010.	<0,1	<0,1	<0,1	<0,1	0,4		<1	<10
Lonjsko polje, Mužilovčica, 2009.	1,9	0,3	<0,1	0,1	0,4		1,8	<10
Lonjsko polje, Mužilovčica, 2010.	<0,1	<0,1	<0,1	<0,1	0,4		<1	<10
Dopuštene granične vrijednosti, µg/kg	50	100	50	50	500	50	50	50

*prema Pravilniku o zaštiti poljoprivrednog zemljišta od onečišćenja štetnim tvarima (NN 15/92)

Na temelju provedenih ispitivanja zaključeno je sljedeće:

- Na ispitivanim mjernim mjestima tlo u gradu Sisku nije onečišćeno ispitivanim teškim metalima (kadmij, živa, olovo, arsen, nikal, krom, vanadij i cink), jer njihova koncentracija ne prekoračuje Pravilnikom o zaštiti poljoprivrednog zemljišta od onečišćenja štetnim tvarima (NN 15/92) propisane dozvoljene koncentracije. Izuzetak čini sadržaj kadmija na dva mjerna mesta (u Ulici T. Bakača Erdödyja i kod DVD), koji prekoračuje dozvoljene količine kadmija u tlu, te u Fistrovićevoj ulici gledajući sadržaj kroma. Ovo prekoračenje moguća je posljedica blizine lokacije nekadašnjeg smetlišta grada Siska.
- Rezultati preliminarnih ispitivanja prisutnosti policikličkih aromatskih ugljikovodika (PAU) ne pokazuju prekoračenje dopuštenih vrijednosti prema Pravilniku o zaštiti poljoprivrednog zemljišta od onečišćenja štetnim tvarima (NN 15/92).
- Izmjerene koncentracije onečišćujućih tvari u tlima u zaštićenim područjima na teritoriju Grada Siska uglavnom su unutar graničnih vrijednosti za I. i II. grupu tala (iznimke su As, Ni i Cr). Budući da je broj uzoraka sa svake lokacije premalen, statistička je analiza nemoguća te podaci mogu poslužiti samo kao referentne vrijednosti za neke buduće analize.

Hrvatski geološki institut je 2008. godine predložio Grad Sisak za sudjelovanje u projektu *Urban Geochemistry in Europe (URGE) – Soil, Children, Health*. Cilj projekta je da se jedinstvenim metodama geokemijski kartiraju europski gradovi.

Istražno područje za grad Sisak prošireno je i izvan granica GUP-a tako da su obuhvaćeni: ruralna okolica Siska, urbano područje i industrijska zona. U ljeto i jesen 2010. godine napravljeni su terenski radovi (uzimanje uzoraka na čitavom području i uzorkovanje pedoloških profila). Urbano tlo gradskog područja uzorkovano je na dubini do 10 cm u mreži 0,5x0,5 km, a tla u ruralnoj okolini na istoj dubini, ali u mreži 1x1 km. Iskopanih 5 pedoloških profila uzorkovano je do dubine od 1 metra. Ukupno je uzeto 170 uzoraka.

Rezultati istraživanja na pedološkim profilima bit će dostupni javnosti nakon izlaska znanstvenih radova tijekom 2012. godine, a rezultati analiza površinskih uzoraka bit će dostupni javnosti početkom 2013. godine izdavanjem Geokemijskog atlasa Grada Siska. U tom atlasu biti će prikazane geokemijske karte urbanog tla za različite kemijske elemente, te karte prostorne raspodjele potencijalno štetnih elemenata i tvari u urbanom tlu.

U okviru djelatnosti Upravnog odjela za zaštitu okoliša, ruralni razvoj i poljoprivrednu Grada Siska kontinuirano se provodi edukacija poljoprivrednika o kontroliranoj primjeni suvremenih agrotehničkih postupaka, kao i usmjeravanje i poticanje proizvodnje zdrave hrane na tradicionalni i autohtoni način (bez GMO).

5.3.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja

Programom zaštite okoliša u Gradu Sisku za razdoblje 2008.–2012. godine propisane su dvije prioritetne mjere za zaštitu tla. U tablici 48 daje se pregled prioritetnih mera za zaštitu tla, planirani rokovi izvršenja, te izvršenje planiranih mera.

Tablica 48. Pregled prioritetnih mera za zaštitu tla, planiranih rokova izvršenja, te izvršenje planiranih mera.

Prioritetne mjeru zaštite tla	Sudionici i nositelji	Predloženi rok	Izvršenje
M1 Nastavak ispitivanja kakvoće tla uz postupno proširenje i na poljoprivredna zemljišta	JLS, ŽU, MPOLJ	PR, TR	opsežno provedeno
M2 Provodenje sustavne edukacije poljoprivrednika o kontroliranoj primjeni suvremenih agrotehničkih postupaka, usmjeravanje i poticanje proizvodnje zdrave hrane (bez GMO) na tradicionalni i autohtoni način	JLS, ŽU, MPOLJ	PR, TR	provodi se kontinuirano

Detaljni prikaz izvršenja mera iz prethodnog četverogodišnjeg razdoblja navodi se u Izvješću o stanju okoliša u Gradu Sisku za razdoblje 2008.–2011. godine.

5.3.4. Ciljevi i mjeru za sastavnicu okoliša tlo

Ciljevi i mjeru zaštite okoliša za sastavnicu okoliša tlo preuzeti su iz Nacionalne strategije zaštite okoliša i Nacionalnog plana djelovanja na okoliš (NEAP a prilagođeni su stanju u Gradu Sisku te se navode nastavno na ciljeve i mjeru u Programu zaštite okoliša Grada Siska za prethodno razdoblje. Uz ciljeve i mjeru navedeni su mogući sudionici i nositelji mera, predloženi su rokovi izvršenja i mogući izvori financiranja i procjena potrebnih sredstava iz lokalnog proračuna.

Ciljevi i mjeru za zaštitu tla navedeni su u tablici 49, odnosno tablici 50. Pojašnjenje oznaka/kratica u tablici Mjere zaštite okoliša nalazi se u prilogu 2.

Tablica 49. Ciljevi zaštite okoliša za sastavnicu okoliša tlo.

Oznaka	Cilj
C1	Očuvati poljoprivredna i šumska zemljišta (smanjiti iscrpljivanje i degradaciju)
C2	Provesti mjere zaštite (sprječavanje onečišćenja) iz područja gospodarenja otpadom, zaštite voda i zraka, prometa i turizma
C3	Sprječavati i smanjivati eroziju tla vodom
C4	Nastaviti trajno pratiti (monitoring) stanje i kakvoću tla

Tablica 50. Mjere zaštite okoliša za sastavnicu okoliša tlo, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava
C1	M1 U suradnji sa Županijom kontinuirano poticati održivi razvoj poljoprivrede te ekološki usmjereni korištenje tla	MPOLJ, PI, ŽU, JLS , ZT	TR	DP, ŽP, LP 600.000 Kn godišnje
	M2 Podržati primjenu suvremenih praksi i metoda zaštite tla	JLS, JPP, ZT , MPOLJ	SR, TR	MI, DP
C2	M3 Provoditi kontinuirani monitoring i primjenjivati mjere za zaštitu tla	JLS, ŽU, KD, MZOIP, MPOLJ, VI, PI, IZO	TR	GS, DP, LP, ŽP 100.000 Kn ukupno
C3	M4 U prostorno planskoj dokumentaciji ograničiti ili zabraniti prenamjenu vrijednog poljoprivrednog zemljišta u nepoljodjelsko, a posebno u građevinske svrhe	MGiPU, ZPU , GI	SR-TR	DP
C4	M5 Nastaviti aktivnosti na ispitivanju i valorizaciji tla na području grada Siska u okviru suradnje s Hrvatskim geološkim institutom (završiti ispitivanja sadržaja i koncentracije teških metala, te ih proširiti na ispitivanja organskih onečišćenja)	ZT, JLS , MZOIP, AZO	PR, TR	ŽP, LP, DP 50.000 Kn ukupno
	M6 Sustavno pratiti kakvoću tla te onečišćenja (teški metali, pesticidi i drugi postojani organski onečišćivači	ZT, JLS, MZOIP, AZO	TR	ŽP, LP, DP
	M7 Podržati uspostavu informacijskog sustava stanja tla u Gradu	ZPU, ZT, JLS, MZOIP, AZO	SR-DR, TR	ŽP, LP

5.4. Biološka i krajobrazna raznolikost

5.4.1. Zakonodavni okvir

Prema Zakonu o zaštiti okoliša (NN 110/07), između ostalih, sastavnice okoliša su i krajobraz, te biljni i životinjski svijet. Zbog svoje tijesne povezanosti obraditi će se u jedinstvenom odjeljku.

Temeljni propis kojim se regulira zaštita prirode je Zakon o zaštiti prirode (NN 70/05, 139/08 i 57/11). Uz taj se zakon vezuje i niz provedbenih propisa vezanih za proglašenje zaštićenih područja, zaštićene svojte te rijetke i ugrožene tipove staništa, odnosno postupanje s genetski modificiranim organizmima.

Staništima se u europskoj praksi bavi EU Direktiva o zaštiti prirodnih staništa i divlje faune i flore br. 92/43/EEC iz 1992. (Direktiva o staništima). Cilj zaštite je očuvanje stanišnih tipova važnih za zaštitu prirode u povoljnem stanju. Zaštitom biološke raznolikosti bave se i Konvencija o biološkoj raznolikosti iz 1992., Konvencija o zaštiti svjetske kulturne i prirodne baštine iz 1972., Konvencija o močvarama od međunarodne važnosti naročito kao staništa ptica močvarica i dr., zatim Sveeuropska strategija očuvanja biološke i krajobrazne raznolikosti (1995.) te Strategija i akcijski plan zaštite biološke i krajobrazne raznolikosti Republike Hrvatske (NN 143/08)

Zakon o zaštiti prirode (NN 70/05, 139/08 i 57/11) definira vrste stanišnih tipova, utvrđuje njihovu važnost (ugroženi i rijetki stanišni tipovi) i potrebu uključenja u ekološku mrežu te propisuje postupak za ugrožavajuće zahvate na tim područjima. Stanišni su tipovi, projektom Kartiranje staništa Republike Hrvatske (<http://www.drypis.info/Teku%C4%87egodi%C5%Alte/Kartiranjestani%C5%Alta/tabid/125/Default.aspx>), te studijama zaštite prirode i stručnih podloga za zaštitu pojedinih dijelova prirode popisani i kartirani. U RH, mjerodavan dokument o staništima je Pravilnik o vrstama stanišnih tipova, karti staništa, ugroženim i rijetkim stanišnim tipovima te o mjerama za očuvanje stanišnih tipova (NN 7/06).

Divljim se svojtama u europskoj praksi bavi, između ostalog, EU Direktiva o pticama 2009/147/EC, kodificirana verzija starije direktive 79/409/EEC. Divlje svojte u RH utvrđene su Pravilnikom o proglašavanju divljih svojti zaštićenim i strogo zaštićenim (NN 07/06). Podatke o ugroženim svojtama pojedinih skupina biljaka i životinja objedinjavaju tzv. Crvene knjige, primjerice špiljske faune, vaskularne flore, sisavaca Hrvatske... koje pod kapom Državnog zavoda za zaštitu prirode pripremaju vodeći hrvatski stručnjaci (<http://www.dzzp.hr/publikacije/crvene-knjige-48.html>).

Što se tiče krajobraza, njime se na nacionalnoj razini bavi Strategija i akcijski plan zaštite biološke i krajobrazne raznolikosti Republike Hrvatske (NN 143/08) te Strategija prostornog uređenja RH (1998.).

5.4.2. Stanje na području Grada Siska

Staništa

S gledišta krajobrazne raznolikosti, područje Grada Siska pripada krajobraznoj jedinici Nizinska područja sjeverne Hrvatske, cjeline Posavina, odnosno Pokuplje i Turopolje, te – manjom površinom – krajobraznoj jedinici Panonska Gorja, cjelini Zrinska gora. S obzirom na brojna močvarna i poplavna područja uz rijeke Savu, Odru i Kupu, velik dio od 22 stanišna tipa na području Grada Siska priprada potencijalno ugroženim staništima (15 tipova staništa na području Sisačko-Moslavačke županije ugroženo je na europskoj razini i zaštićeno Direktivom o staništima). Budući da tablica 6 obuhvaća samo staništa u velikom mjerilu, prema slici 8, raznovrsnost u manjem mjerilu zacijelo je znatno veća, ali zahtijeva detaljniju inventarizaciju i kartiranje.

Zaštićena područja

Prema Zakonu o zaštiti prirode (NN 70/05, 139/08 i 57/11), zaštićene prirodne vrijednosti su zaštićena područja, zaštićene svojte i zaštićeni minerali, sigovine i fosili. Zaštićena područja razvrstana su u devet kategorija: strogi rezervat (2), nacionalni park (8), posebni rezervat (80), park prirode (11), regionalni park (2), spomenik prirode (96), značajni krajobraz (85), park šuma (34), spomenik parkovne arhitekture (122), a uključuju i područja koja se nalaze pod preventivnom zaštitom. Zaštićena područja upisuju se u Upisnik zaštićenih područja.

Prema dostupnim podacima iz Upisnika, na području Sisačko-moslavačke županije nalazi se trinaest zaštićenih područja. Podaci su prikazani u tablici 51, uključujući i naznaku područja koja teritorijalno pripadaju Gradu Sisku. To su: dio parka prirode Lonjsko polje, dijelovi značajnih krajobraza Kotar – Stari gaj, Odransko polje i Sunjsko polje, u cijelosti posebni ornitološki rezervat Rakita te spomenik prirode – rijetki primjerak drveća, hrast lužnjak „Julius“. Ukupno, pod nekim oblikom zaštite nalazi se 39,23 % teritorija Grada Siska, dakle gotovo dvije petine. Lonjsko polje, Sunjsko polje i Odransko polje su pritom područja od međunarodne i nacionalne važnosti, a šuma Kotar – Stari gaj te Hrast lužnjak Julius područja od lokalne važnosti.

Tablica 51. Izvadak iz Upisnika zaštićenih područja – zaštićena područja u Sisačko-moslavačkoj županiji; dostavila Uprava za zaštitu prirode Ministarstva zaštite okoliša i prirode RH 19. ožujka 2012.

Redni broj	Naziv	Godina zaštite	Kategorija zaštite	Površina / ha	Grad Sisak
1	Brdo Djed	2000.	Park-šuma	27,77	NE
2	Cret Đon močvara	1964.	Posebni rezervat – botanički	20	NE
3	Đol Dražiblato	1969.	Posebni rezervat – ornitološki	77,5	NE
4	Hrast lužnjak Julius	1998.	Spomenik prirode – rijetki primjerak drveća	0	Sve u Sisku
5	Kotar – Stari gaj	1975.	Značajni krajobraz	5218	25,29 % površine pripada Gradu Sisku, što je 3,23 % površine Grada Siska
6	Krapje Đol	1963.	Posebni rezervat – ornitološki	25	NE
7	Lonjsko polje	1990.	Park prirode	50650	22,32 % površine pripada Gradu Sisku, što je 27,07 % površine Grada Siska
8	Moslavačka gora	2011.	Regionalni park	15111,32	NE
9	Odransko polje	2006.	Značajni krajobraz	9401,9	32,40 % površine pripada Gradu Sisku, što je 7,22 % površine Grada Siska
10	Petrinja – Strossmayerovo šetalište	1969.	Spomenik parkovne arhitekture – park	1,5	NE
11	Petrova gora	1969.	Značajni krajobraz	2735	NE
12	Rakita	1969.	Posebni rezervat – ornitološki	430	100 % površine pripada Gradu Sisku, što je 1,02 % površine Grada Siska
13	Sunjsko polje (preventivna zaštita)	2010.	Značajni krajobraz	20330	1,44 % površine pripada Gradu Sisku, što je 0,69 % površine Grada Siska

Mjere zaštite prirode, propisane dokumentima prostornog uređenja, pravilnicima o unutarnjem redu, te planovima upravljanja zaštićenim područjima i godišnjim programima zaštite, održavanja, očuvanja, promicanja i korištenja zaštićenog područja provode javne ustanove za upravljanje zaštićenim područjima i svi subjekti koji djeluju na prostorima zaštićene prirode.

Osim navedenih, još neki dijelovi Grada Siska imaju posebnu vrijednost. Odluka o donošenju Generalnog urbanističkog plana grada Siska (pročišćeni tekst) (SG 4/11) u članku 128 predlaže reguliranje statusa zaštićenih dijelova prirode za

- park Viktorovac i šumu Željezare Sisak (u kategoriji park-šume),
- zaštićeni krajolik doline rijeke Kupe (u kategoriji značajni krajobraz).

Zaštitu navedenih lokaliteta proglašit će Skupština Sisačko-moslavačke županije na prijedlog Grada Siska i po pribavljenoj suglasnosti Uprave za zaštitu prirode Ministarstva zaštite okoliša i prirode. Do proglašenja zaštite za navedene dijelove uređenje i način korištenja na njihovom području bit će jednako onome određenom za područja već proglašenih zaštićenih dijelova prirode.

Ekološka mreža

U ožujku 2007. godine Državni zavod za zaštitu prirode dovršio je prijedlog Nacionalne ekološke mreže uključujući i pripadajuću bazu podataka koja je dio Informacijskog sustava zaštite prirode. Ekološka mreža je sustav najvrijednijih područja za ugrožene divlje svojte i stanišne tipove, koja su dostatno bliska i međusobno povezana koridorima, čime je omogućena međusobna komunikacija i razmjena vrsta. Baza podataka Nacionalna ekološka mreža uključuje kartografski prikaz predloženih područja u mjerilu 1:100.000 kao i prikaz osnovnih podataka za svako od 1538 područja. Podaci iz Nacionalne ekološke mreže uključeni su u Prostorni plan Grada Siska. Zaštićena područja, odnosno područja posebnih uvjeta izgradnje s obzirom na Prostorni plan Grada Siska prikazana su na slici 11.

Slika 11. Izvadak iz Prostornog plana Grada Siska – Uvjeti. Zeleno označena područja su pod određenim stupnjem zaštite prirodne baštine.

Zaštićene svojte

Na području Grada Siska, najveći stupanj zaštite prirode ostvaruje se u parku prirode Lonjsko polje, uključujući posebni ornitološki rezervat Rakita. Mjere očuvanja divljih svojti u tim područjima provode se u skladu sa Zakonom o zaštiti prirode (NN 70/05, 139/08 i 57/11).

Zaštita kulturne baštine

Premda zaštita kulturne baštine striktno ne pripada zaštiti prirode, na području Grada Siska najveći dio zaštićene kulturne baštine nalazi se isprepleten sa zaštićenim prirodnim cjelinama, čime se oblikuju jedinstveni krajobrazi s velikim turističkim potencijalom. Zaštita kulturne baštine u djelokrugu je rada Ministarstva kulture Republike Hrvatske, i regulirana je Zakonom o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03, 157/03, 87/09, 88/10, 61/11 i 25/12). Ministarstvo kulture vodi Registar kulturnih dobara RH kao javnu knjigu koja se sastoji od tri liste: Liste zaštićenih kulturnih dobara, Liste kulturnih dobara nacionalnog značenja i Liste preventivno zaštićenih dobara. Duga urbana povijest Grada Siska (ilirsko-keltska Segestica, rimska Siscia, Srednji vijek, borbe s Turcima i dalje) i bogata ruralna tradicija njegove okolice rezultirali su velikim brojem zaštićenih kulturnih dobara.

Nepokretna kulturna dobra – kulturno povijesne cjeline na području Grada Siska su:

- Povijesne seoske cjeline naselja Čigoč, Gušće, Kratečko, Lonja, Mužilovčica i Suvoj
- Arheološka zona u gradu Sisku
- Kulturno-povijesna cjelina grada Siska

Pojedinačna nepokretna kulturna dobra su:

- Tradicijske kuće ili drugi objekti u naseljima Blinjski kut (1), Hrastelnica (1), Kratečko (1), Lonja (4), Prelošćica (1), Suvoj (1), Topolovac (5)
- Sakralni objekti ili njihovi dijelovi u naseljima Gornje Komarevo, Gušće, Prelošćica, Sela, Sisak (crkva sv. Križa), Topolovac i Vurot
- Arheološko nalazište Zgmajne u Sisku
- Gradska munjara, Holandska kuća, Jodno lječilište, Stari grad, zgrade Bitroff, Gilg, Kotur, Kovačević, Liebermann, Lovrić, Müller-Weiss, Pavlica, Šipuš, zgrade Gimnazije, Kina Sloboda, Malog i Velikog kaptola, sve u Sisku

Pokretna kulturna dobra su:

- Etnografska zbirka Sučić u Čigoču, zbirka etnografskih predmeta i zvona u Mužilovčici, inventar crkve u Selima te cjelina arhivskih fondova i zbirki u Sisku
- Muzejska građa Gradske galerije Striegl te Gradskog muzeja Sisak
- Orgulje u crkvama u Gušću, Selima i Sisku (sv. Križa)

Kao primjer djelatnosti na području očuvanja kulturne baštine, Grad Sisak je svojim redovitim godišnjim Programom javnih potreba u zaštiti i očuvanju kulturnih dobara predvidio, za 2011. godinu. 346.000,00 Kn za radove u sjevernom dijelu Arheološkog parka sv. Kvirin u gradskoj jezgri, radove za godišnje održavanje arheološkog lokaliteta Siscia, konzerviranje i prezentiranje ostataka gradskog bedema Siscije, zaštitu monoksila (čamaca od jednog komada drva) u Kupi na položaju Kovnica te organizaciju jedne izložbe. Predviđena je i izrada projektne dokumentacije i izvedbenog projekta prezentacije utvrde Stari Grad i dr. Izvedba predviđenog ovisila je o sufinciriranju iz Ministarstva kulture RH.

Ostalo

Dio aktivnosti koje Grad Sisak poduzima na zaštiti voda, odnosno tla tjesno je povezan sa zaštitom biološke i krajobrazne raznolikosti. Vidi primjerice rezultate prikazane u tablicama 23–34, 47

5.4.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja

Program zaštite okoliša iz prethodnog četverogodišnjeg razdoblja nije eksplisitno predviđao mjeru za očuvanje biološke i krajobrazne raznolikosti, već su se one implicitno provodile putem mjera zaštite zraka, voda, odnosno tla, te mjera za postupanje s otpadom. Osim tih mjera, Grad Sisak je provodio dodatne mjeru zaštite krajobrazne raznolikosti, o čemu svjedoči primjerice Odluka o donošenju Generalnog urbanističkog plana grada Siska (pročišćeni tekst) (SG 4/11) koja u članku 128 predlaže reguliranje statusa zaštićenih dijelova prirode za park Viktorovac i šumu Željezare Sisak (u kategoriji park-šume), odnosno zaštićeni krajolik doline rijeke Kupe (u kategoriji značajni krajobraz).

5.4.4. Ciljevi i mjeru za sastavnice okoliša krajobraz, biljni i životinjski svijet

Ciljevi i mjeru za zaštitu biološke i krajobrazne raznolikosti preuzeti su iz Nacionalne strategije zaštite okoliša i Nacionalnog plana djelovanja na okoliš (NEAP) te su prilagođeni stanju u Gradu Sisku. Navedeni su u tablici 52, odnosno tablici 53. Pojašnjenje oznaka/kratica u tablici Mjere zaštite okoliša nalazi se u prilogu 2.

Tablica 52. Ciljevi zaštite okoliša za sastavnice okoliša krajobraz, biljni i životinjski svijet.

Oznaka	Cilj
C1	Provoditi inventarizaciju i kartiranje biološke raznolikosti
C2	Aktivno utjecati na očuvanje, odnosno poboljšanje stanja biološke raznolikosti
C3	Štititi prirodne vrijednosti i sprječavati njihovu devastaciju
C4	Kontinuirano informirati i educirati javnost o važnosti krajobrazne i biološke raznolikosti

Tablica 53. Mjere zaštite okoliša za sastavnice okoliša krajobraz, biljni i životinjski svijet, mogući sudionici i nositelji mjeru, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava
C1	M1 U suradnji sa županijom izraditi Program zaštite prirode Sisačko-moslavačke županije; pružiti svu potrebnu pomoć posebice za područje Grada Siska	ŽU, JLS	PR	ŽP, LP
	M2 Inventarizirati zaštićene svojte na području Grada Siska	MPOLJ, MZOIP , ŽU, JLS	SR	DP, ŽP, LP
	M3 Prirediti detaljnu kartu staništa na području Grada Siska	MPOLJ, MZOIP , ŽU, JLS	SR	DP, ŽP, LP
C2	M4 Dovršiti postupak reguliranja statusa zaštićenih dijelova prirode za park Viktorovac i šumu Željezare Sisak te dolinu rijeke Kupe	MPOLJ, MZOIP , ŽU, JLS	PR	DP, ŽP, LP
	M5 Sudjelovati u izradi akcijskih planova za zaštitu vlažnih staništa, šuma, travnjaka, pašnjaka i oranicu u suradnji sa županijom	ŽU, JLS	PR	ŽP, LP
	M6 Sudjelovati u izradi planova upravljanja zaštićenim područjima, u suradnji sa županijom	ŽU, JLS	PR	ŽP, LP
	M7 Pratiti stanje okoliša (vode, tla, biološke raznolikosti) na zaštićenim područjima	ŽU, JLS	TR	ŽP, LP

Tablica 53. – nastavak Mjere zaštite okoliša za sastavnice okoliša krajobraz, biljni i životinjski svijet, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava
C3	M8 Izdavati posebne uvjete zaštite prirode za zahvate na područjima pod posebnom zaštitom	MZOIP, ŽU	TR	DP, ŽP
C4	M9 Podržati uspostavu informacijskog sustava o krajobraznoj i biološkoj raznolikosti Grada Siska	AZO, ŽU, JLS	TR	DP, ŽP, LP
	M10 Podizati razinu svijesti o krajobraznoj i biološkoj raznolikosti različitim oblicima edukacije	MZOIP, ŽU, JLS	TR	ŽP, LP 50.000 Kn ukupno
	M11 Promovirati uključivanje potencijala krajobrazne i biološke raznolikosti u gospodarske grane (turizam, obrt, ekološka poljoprivreda)	MPOLJ, MZOIP, ŽU, JLS	TR	ŽP, DP, LP 20.000 Kn godišnje

5.5. Otpad

5.5.1. Zakonodavni okvir

Osnove gospodarenja otpadom u Republici Hrvatskoj propisane su Zakonom o otpadu, Strategijom gospodarenja otpadom RH i Planom gospodarenja otpadom u RH za razdoblje 2007.–2015. godine.

Zakonom o otpadu (NN 178/04, 111/06, 60/08 i 87/09) uređuje se način gospodarenja otpadom:

- načela i ciljevi gospodarenja;
- planski dokumenti;
- nadležnosti i odgovornosti u svezi s gospodarenjem;
- troškovi;
- informacijski sustav;
- uvjeti za građevine u kojima se obavlja gospodarenje otpadom;
- način obavljanja djelatnosti;
- prekogranični promet otpadom;
- koncesije i
- nadzor nad gospodarenjem otpadom.

Zakon definira ciljeve gospodarenja otpadom:

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

- 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.

Načela zaštite okoliša, na kojim se temelji gospodarenje otpadom su:

- onečišćivač plaća – posjednik otpada snosi sve troškove preventivnih mjera i mjera zbrinjavanja otpada, troškove gospodarenja otpadom koji nisu pokriveni prihodom ostvarenim od prerade otpada te je finansijski odgovoran za provedbu preventivnih i sanacijskih mjera zbog štete za okoliš koju je prouzročio ili bi je mogao prouzročiti otpad;
- odgovornost proizvođača – proizvođač proizvoda od kojega otpad potječe odgovoran je za odabir rješenja najprihvatljivijeg za okoliš prema svojstvima proizvoda i tehnologiji proizvodnje, uključujući vijek trajanja proizvoda i uporabu najbolje dostupne tehnologije;
- blizina – oporaba i/ili zbrinjavanje otpada treba se obavljati u najbližoj odgovarajućoj građevini ili uređaju, uzimajući u obzir gospodarsku učinkovitost i prihvatljivost za okoliš.

Prema obvezama i odgovornostima koje proizlaze iz Zakona o otpadu, država je odgovorna za gospodarenje opasnim otpadom i za spaljivanje otpada, županije za gospodarenje svim vrstama otpada, osim za opasni otpad i spaljivanje, a gradovi i općine za gospodarenje komunalnim otpadom.

Na temelju Zakona o otpadu, Hrvatski Sabor donio je 2005. godine Strategiju gospodarenja otpadom Republike Hrvatske (NN 130/05) koja između ostalog daje: načela, ciljeve i mjere za gospodarenje otpadom; mjere gospodarenja opasnim otpadom te smjernice za oporabu i zbrinjavanje otpada.

Strateški ciljevi gospodarenja otpadom su:

1. izbjegavanje nastajanja i smanjivanje količina otpada na izvoru te otpada kojega se mora odložiti, uz materijalnu i energetsku uporabu otpada;
2. razvitak infrastrukture za cjeloviti sustav gospodarenja otpadom IVO (stvaranje uvjeta za učinkovito funkciranje sustava gospodarenja otpadom kojeg čine izbjegavanje, vrednovanje i uporaba, odlaganje);
3. smanjivanje rizika od otpada;
4. doprinos zaposlenosti u Hrvatskoj;
5. edukacija upravnih struktura, stručnjaka i javnosti za rješavanje problema gospodarenje otpadom.

Plan gospodarenja otpadom u RH za razdoblje 2007.-2015. godine (NN 85/07, 126/10 i 31/11) je glavni provedbeni dokument Strategije gospodarenja otpadom na državnoj razini. Plan sadrži:

1. vrste, količine i porijeklo otpada za koje treba osigurati gospodarenje;
2. uvjete gospodarenja posebnim kategorijama otpada;
3. mrežu lokacija građevina i uređaja za uporabu i zbrinjavanje otpada i rokove za njihovu gradnju;
4. opće tehničke zahtjeve za građevine i uređaje za gospodarenje otpadom i
5. procjenu i moguće izvore sredstava potrebnih za provođenje ciljeva u gospodarenju otpadom.

Plan gospodarenja otpadom predviđa izgradnju Centara za gospodarenje otpadom (CGO), kao osnovnih elemenata sustava gospodarenja otpadom u županiji ili regiji. Otpad sakupljen u pretovarnim stanicama dovozi se do CGO-a koji je smješten na određenoj udaljenosti od naseljenog područja. U CGO-u se prihvata i otpad sakupljen preko sakupljačke mreže područja u blizini CGO-u. U CGO-u se odvijaju različite aktivnosti vezane uz obradu otpada prije njegovoga konačnog odlaganja na odlagalištu neopasnog otpada koji je ujedno i sastavni dio CGO-a:

- prihvat, obrada sortiranog ili nesortiranog otpada;
- sakupljanje otpada koji se može ponovno uporabiti ili reciklirati te sakupljanje i daljnja predaja opasnog otpada;
- sakupljanje i distribucija otpada koji se može koristiti u druge svrhe;
- energetsko iskoriščavanje pojedinih frakcija otpada;
- odlaganje obrađenog otpada.

CGO se u osnovi sastoji od: ulazne zone, postrojenja za obradu otpada, zone za privremeno skladištenje, zone za odlaganje otpada, zone za prikupljanje i obradu bioplina, zone za prikupljanje i obradu otpadnih voda.

Na temelju Zakona o otpadu doneseni su podzakonski propisi kojima se omogućuje provedba odredbi iz zakona te ciljeva i mjera iz Strategije i Plana. Najvažniji su:

- Pravilnik o gospodarenju otpadom (NN 23/07, 111/07),
- Uredba o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada (NN 50/05, 39/09),
- Pravilnik o načinima i uvjetima odlaganja otpada, kategorijama i uvjetima rada za odlagališta otpada (NN 117/07, 111/11),
- Pravilnik o mjerilima, postupku i načinu određivanja iznosa naknade vlasnicima nekretnina i jedinicama lokalne samouprave (NN 59/06),
- Pravilnik o načinima i uvjetima termičke obrade otpada (NN 45/07)
- te niz pravilnika o postupanju s pojedinim kategorijama otpada (ambalažni, građevni, gume, otpadna ulja, otpadna vozila, baterije, elektronički otpad, muljevi, otpad koji sadrži azbest, otpad od eksploatacije mineralnih sirovina, otpad koji sadrži PCB, medicinski otpad i drugi).

Sukladno navedenim propisima potrebno je postupati s pojedinom vrstom otpada. Za navedene pojedine kategorije otpada (posebne otpade), osim ovlaštenja za skupljanje i obrađivanje otpada izdanih od nadležnog Ministarstva (za opasni otpad) i nadležnog županijskog ureda (za neopasni otpad), tvrtke koje se bave djelatnostima skupljanja i/ili obrade moraju ishoditi koncesije za predmetne otpade i regije. Popisi koncesionara za pojedinu vrstu otpada u pojedinoj regiji (županiji) nalaze se na mrežnim stranicama Fonda za zaštitu okoliša i energetsku učinkovitost (www.fzoeu.hr).

Sukladno Pravilniku o načinima i uvjetima odlaganja otpada, kategorijama i uvjetima rada za odlagališta otpada sva se odlagališta koja ne zadovoljavaju zahtjeve moraju sanirati i/ili zatvoriti na temelju odobrenih planova sanacije i/ili zatvaranja, najkasnije godinu dana od puštanja u rad županijskog centra za gospodarenje otpadom. Gospodarenje komunalnim otpadom obveza je jedinica lokalne samouprave, a obveza je propisana Zakonom o komunalnom gospodarstvu (NN 26/03, 82/04, 178/04, 38/09, 79/09, 49/11) i Zakonom o otpadu.

Popis propisa koji reguliraju otpad kao opterećenje okoliša nalazi se u poglavljju 9.

5.5.2. Stanje na području Grada Siska

Problematici zbrinjavanja otpada u gradu Sisku sustavno se pristupilo u okviru Programa dugoročnog nadzora i zaštite okoliša u općini Sisak već 1983. godine, tako da je prvi katastar otpada i program postupanja s otpadom grada Siska izrađen već 1990. godine.

Obveza je svih koji proizvode otpad ili s njime gospodare da godišnje prijavljuju podatke o otpadu u bazu podataka Registra onečišćavanja otpada Republike Hrvatske. U okviru ovog registra prikupljaju se podaci putem sljedećih prijavnih listova:

- PL-PPO – prijavnji list za proizvođača/posjednika proizvodnog otpada;

- PL-SPO – prijavni list za skupljača/prijevoznika proizvodnog otpada;
- PL-SKO – prijavni list za skupljača/prijevoznika komunalnog otpada i
- PL-OPKO – prijavni list za oporabitelja/zbrinavatelja komunalnog i/ili proizvodnog otpada.

U prilogu 3 nalazi se ispis iz Preglednika registra onečišćavanja okoliša (nadležnost Upravnog odjela za zaštitu okoliša i prirode u Sisačko-moslavačkoj županiji) kako slijedi:

- Popis subjekata u Gradu Sisku koji su prijavili emisije u zrak, vode ili otpad za 2009., 2010. i 2011. godini;
- Proizvedeni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011. godinu;
- Sakupljeni proizvodni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011. godinu;
- Obrađeni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011. godinu;
- Emisije u zrak na području Grada Siska za 2009., 2010. i 2011. godinu te
- Emisije u vode na području Grada Siska za 2009., 2010. i 2011. godinu;

Prema Planu gospodarenja otpadom u RH za razdoblje od 2007. do 2015. (NN 85/07, 126/10, 31/11), te obvezama koje proizlaze iz Zakona o otpadu (NN 178/04, 111/06, 60/08 i 87/09) Grad Sisak odgovoran je za organizaciju gospodarenja komunalnim otpadom na svom administrativnom području. Isto uključuje planiranje, organizaciju prikupljanja, gospodarenje komunalnim otpadom i njegovo konačno zbrinjavanje te vođenje propisane evidencije. Gospodarenje komunalnim otpadom mora biti usklađeno s propisima, a planski i programski dokumenti moraju biti zasnovani na Strategiji i Planu gospodarenja otpadom s ciljem provođenja zacrtanih strateških ciljeva.

Plan gospodarenja otpadom donosi gradsko, odnosno općinsko vijeće. Nadležni ured nadzire provedbu planova gospodarenja otpadom. Poglavarstva grada i općine dužna su jednom godišnje, do 30. travnja tekuće godine za prethodnu godinu, podnositи gradskom, odnosno općinskom vijeću izvješće o izvršenju Plana, a poglavito o provedbi utvrđenih obveza i učinkovitosti poduzetih mjera. Usvojeno izvješće nadležni ured dostavlja Ministarstvu i Agenciji za zaštitu okoliša. Plan i izvješće objavljaju se u službenom glasilu grada, odnosno općine.

Grad Sisak donio je 2010. godine Plan gospodarenja otpadom Grada Siska (SG 3/10); plan predviđa:

- mjere odvojenog skupljanja komunalnog otpada;
- mjere za upravljanje i nadzor odlagališta za komunalni otpad;
- popis otpadom onečišćenog okoliša i neuređenih odlagališta;
- redoslijed aktivnosti sanacije neuređenih odlagališta i otpadom onečišćenog okoliša;
- izvore i visinu potrebnih sredstava za provedbu sanacije.

Plan gospodarenja otpadom Grada Siska za period 2008.–2016. godine dostupan je na mrežnoj stranici Grada Siska

(http://www.sisak.hr/uploads/documents/Plan_gospodarenja_otpadom_Grada_Siska.pdf).

U Gradu Sisku su za gospodarenje otpadom ovlašteni brojni poslovni subjekti. U prilogu 4 nalazi se popis izdanih dozvola za postupanje s otpadom za 2008. i 2009., 2010 te za 2011. godinu. Također, u prilogu 4 nalazi se popis koncesionara za postupanje s otpadima za koje je potrebno ishoditi koncesiju, a koji se nalaze na području Grada Siska.

Komunalni otpad

Na području Grada Siska komunalni se otpad skuplja i odvozi organizirano. Komunalnu djelatnost skupljanja, odvoza i postupanja s komunalnim otpadom obavlja gradsko trgovačko društvo Gospodarenje otpadom Sisak d.o.o. (GOS). Društvo obavlja djelatnost sakupljanja, odvoza, oporabe te odlaganja komunalnog otpada na odlagalište otpada Goričica.

Goričica je odlagalište I. kategorije, površine oko 12.359 m^2 , kapaciteta 500.000 t, na koju se godišnje odloži 13.000-18.000 t otpada, nalazi se oko 6,5 km južno od centra grada Siska, uz lijevu obalu rijeke Save, nasuprot Luke za istovar nafte. Najbliže naselje je Topolovac, smješteno oko 800 m sjeverno, odnosno uzvodno od odlagališta. Na odlagalište se dolazi postojećom asfaltiranom pristupnom cestom. Opremljeno je svom potrebnom infrastrukturom (struja, voda, protupožarni sustav, telefon) i dodatnom opremom, ogradieno je i ima čuvarsku službu. Trenutno se otpad odlaže na uređenu površinu u koju je ugrađen temeljni višeslojni brtveni sustav s obodnim nasipom, sustav horizontalnog otplinjavanja postojećeg otpada, izgrađen je drenažni sustav za prikupljanje i odvodnju procjedne vode novog otpada, biljno-biološki uredaj za pročišćavanje procjednih voda s precrpnim stanicom, plinsko-crpana stanica s bakljom te sustav horizontalnog i vertikalnog otplinjavanja novoodloženog otpada. Meteorološka stanica instalirana je 2008. godine. Svi podaci nalaze se na internetu na mrežnoj stranici Gospodarenja otpadom Sisak d.o.o. (www.gos.hr). U planu je izgradnja sortirnice kapaciteta 60.000 t komunalnog otpada godišnje.

Izgradnja kompostane kapaciteta 8.000 t godišnje planirana je do kraja 2013. godine, s početkom probnog rada tijekom 2013. godine. Kompostana se planira neposredno uz odlagalište komunalnog otpada. Za potrebe rada kompostane (dovoz biootpada, odvoz humusa...) koristit će se postojeća uređena cesta. Priključak za struju već postoji na odlagalištu Goričica te lokacija ima dobre mogućnosti za priključak ostale infrastrukture. Kompostana će imati konačnu površinu od oko 6.000 m^2 , a izgradit će se u dvije etape: I. etapa na površini od 2.800 m^2 , a II. etapa na 3.200 m^2 .

Grad Sisak, sukladno svojim obvezama prema propisima koji reguliraju područje gospodarenja otpadom, izradio je potrebne planske dokumente vezane uz predmetno područje. Sukladno tim dokumentima u prethodnom razdoblju uspostavljen je sustav razvrstavanja i odvojenog prikupljanja otpada u zasebne spremnike po frakcijama: papir, staklo, plastika, ostali otpad. Usputljena su dva reciklažna dvorišta: jedno na predprostoru odlagališta otpada Goričica te drugo u Fistrovićevoj ulici kod sjedišta tvrtke. U tim reciklažnim dvorištima organizirano je odvojeno prikupljanje: papira, stakla, plastike, metala i auto-guma. Na istim je mjestima organizirano i prikupljanje opasnog otpada iz kućanstava: akumulatora, baterija, zauljenih filtera, motornih ulja, ulja iz domaćinstva, boja, lakova i onečišćenih posuda te električnog i elektronskog otpada. Odvoz glomaznog otpada organiziran je tijekom cijele godine.

Gospodarenje otpadom Sisak d.o.o. raspolaže s 80 zelenih otoka s po tri spremnika od 1100 L (spremnici za papir, staklo i plastiku) te 340 zelenih otoka s po dva spremnika od 240 L (spremnici za papir i staklo). Otpad se odvozi specijaliziranim vozilom za sakupljanje i odvoz sekundarnih sirovina, tzv. Selekt. Specifičnost vozila je u tome što ima komoru za sakupljanje podijeljenu u dva odvojena dijela, što omogućuje istovremeno sakupljanje i prijevoz dvije vrste frakcija (sekundarnih sirovina). U tablici 54. Prikazani su podaci o prikupljenim odvojenim frakcijama otpada u razdoblju od 2008.-2011.

Tablica 54. Pregled količina sakupljenog korisnog otpada (frakcije) za razdoblje od 2008. do 2011.

Kategorije otpada	t/god			
	2008.	2009.	2010.	2011.
papir	277,77	287,9	268,21	156,17
staklo	2,3	3,6	7,4	6,2
plastika	5,46	0,69	10,4	24,73
metal	18,17	15,33	15,18	18,18
gume	7,8	4,54	13,78	5,84
Ukupno	309,96	312,06	314,97	211,12

Sakupljene količine odvojenih frakcija se načelno blago povećavaju. U 2011. godini skupljanje odvojenog papira je znatno manje nego prethodnih godina; mogući razlog je taj što kod poslovnih

subjekata papir i karton sve više organizirano sakupljaju i otpremaju na recikliranje ovlašteni skupljači otpada. Vidi se karakterističan porast količina odvojeno sakupljene plastike, a količine sakupljenog metala i gume variraju od godine do godine, odnosno promjene u skupljenim količinama nemaju kontinuitet (rasta ili pada).

Tvrtka Gospodarenje otpadom Sisak d.o.o. namjerava povećati količine prikupljenih korisnih frakcija otpada putem podizanja svijesti o potrebi separiranja otpada, odnosno edukacijom proizvođača otpada (stanovništvo i gospodarstvo). Istodobno će se optimizirati sustav prikupljanja, osigurati i obnoviti potrebna infrastruktura (zeleni otoci), i provesti preraspodjela spremnika po zelenim otocima na osnovi analize dosadašnjih prikupljenih količina.

U tablici 55 dan je pregled količina sakupljenog i odloženog otpada na odlagalištu Goričica za razdoblje od 2008. do 2011. godine, na osnovi podataka prikupljenih u Registru onečišćavanja okoliša putem prijavnog lista PL-SKO.

Tablica 55. Pregled količina sakupljenog, recikliranog i odloženog otpada na odlagalištu za razdoblje od 2008. do 2011. godine.

Kategorije otpada	t/god			
	2008.	2009.	2010.	2011.
Ostali otpad				
Grad Sisak	13.994,67	13.252,61	12.736,63	12.041,92
Izmještaj otpada iz grada	16.534,00	97.072,89	20.112,40	
Grad Sisak d.d.	399,32	580,88		
Općina Lekenik	1.138,34	1.152,53	1.135,23	1.146,30
Općina Martinska Ves	648,95	630,19	670,10	618,96
Općina Sunja	716,05	702,73	740,24	679,86
Pravne osobe	273,00	372,27	916,34	1.223,71
Ukupno	33.704,13	113.764,10	36.310,94	15.710,75
Glomazni – trajno				
Grad Sisak	664,49	674,86	574,00	500,04
Grad Sisak d.d.	62,59	14,32	11,51	20,43
Reciklažno dvorište	51,27	21,34	41,29	35,11
Općina Lekenik	141,49	118,14	113,33	83,12
Općina Martinska Ves	10,17	27,44	17,80	8,99
Općina Sunja	22,43	15,85	13,82	22,90
Pravne osobe	76,76	142,28	216,09	80,94
Ukupno	1.029,20	1.014,23	987,84	751,53
Neopasni – tehnološki				
Izolacijski materijali	51,09	13,50	38,84	87,77
Karbonatni mulj	1.142,03	1.638,08	207,61	224,05
Stabilizirana zemlja	792,67	418,97	429,79	327,99
Šljaka i pepeo	20,81	76,55	80,38	36,45
Solidificirani otpad	0,00	103,16	137,51	760,93
Tekstilni otpad	67,96			
Ionska masa	48,94	5,15	4,41	0,00
Istrošeni katalizatori	28,28	886,64	9,61	1,71
Mehanički obrađeni otpad	8.354,89	60,61	6.021,89	0,00
Ukupno	10.506,67	3.202,66	6.930,04	1.438,90

Tablica 55. - nastavak Pregled količina sakupljenog, recikliranog i odloženog otpada na odlagalištu za razdoblje od 2008. do 2011. godine.

Kategorije otpada	t/god			
Biootpadi	96,35	55,78	71,55	48,61
Gradjevinski otpad	468,97	334,62	367,03	104,28
Divlje deponije				
Grad Sisak			404,15	455,21
Opcina Lekenik			0,00	7,01
Opcina Martinska Ves			17,93	31,74
Opcina Sunja			215,81	3,68
Ukupno			637,89	497,64
Sveukupno odloženo	45.805,32	118.371,39	45.305,29	18.551,71

Procjene količina novostvorenog komunalnog otpada za razdoblje 2009.–2016. godine prema planu gospodarenja otpadom Grada Siska iz veljače 2010. godine prikazane su u tablici 56:

Tablica 56. Procjena je količina novostvorenog komunalnog otpada za razdoblje 2009.–2016. godine.

Godina	Broj obuhvaćenih stanovnika	Količina komunalnog otpada, t
2009.	70.000	22.570
2010.	70.560	22.909
2011.	71.124	23.252
2012.	71.693	23.601
2013.	72.267	23.955
2014.	72.845	24.314
2015.	73.428	24.679
2016.	74.015	25.049

Proizvodni otpad

Osim komunalnog otpada, veliko značenje ima i proizvodnja neopasnog i opasnog proizvodnog otpada. Proizvodni otpad nastaje u proizvodnom procesu u industriji, obrtu i drugim procesima, a po sastavu i svojstvima razlikuje se od komunalnog otpada. Isto tako, prema Zakonu o otpadu, proizvodnim se otpadom ne smatraju ostaci iz proizvodnog procesa koji se koriste u proizvodnom procesu istog proizvođača.

Neopasni otpad je otpad koji nema neko od svojstava utvrđenih u Prilogu II. Uredbe o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada (NN 50/05, 39/09). Opasni otpad je svaki otpad koji je po sastavu i svojstvima određen kao opasni otpad prema Zakonu o otpadu, tj. opasni otpad je određen kategorijama (generičkim tipovima) i sastavinama, a obvezno sadrži jedno ili više svojstava utvrđenih Listom opasnog otpada, sastavnim dijelom Uredbe o kategorijama, vrstama i klasifikaciji otpada s Katalogom otpada i Listom opasnog otpada.

U tablicama 57–59 daje se prikaz količina proizvodnog otpada s područja grada Siska za 2008., 2009. i 2010. godinu te način postupanja s tim otpadom (podaci prikupljenu u Registru onečišćavanja okoliša putem prijavnog lista PL-PPO).

Tablica 57. Količine i način postupanja s proizvodnim otpadom proizvedenim na području Grada Siska za 2008. godinu.

Proizvođač otpada	t/g				
	Proizvedeno	Predano skupljaču	Predano na zbrinjavanje postupkom odlag. (D1)	Obrada drugim postupcima (Dx)	Izvoz
Herbos d.d.	183,99	27,80	9,40	110,45	0,00
INA-Industrija naftе	6.672,65	6.672,65	0,00	6.415,90	46,85
Felis reciklaža	70.613,96	35.247,56	35.247,56	0,00	0,00
MC čišćenje	3.944,50	644,49	1.981,15	2,77	0,06
Ostali	2.586,39	1.929,56	243,78	232,89	151,43
Ukupno	84.001,49	44.522,06	37.481,89	6.762,01	198,34

Tablica 58. Količine i način postupanja s proizvodnim otpadom proizvedenim na području Grada Siska za 2009. godinu.

Proizvođač otpada	t/g				
	Proizvedeno	Predano skupljaču	Predano na zbrinjavanje postupkom odlag. (D1)	Obrada drugim postupcima (Dx)	Izvoz
Herbos d.d.	153,08	40,08	76,56	0,00	0,00
INA-Industrija naftе	5.651,10	5.641,49	2,63	3.171,40	0,00
MC čišćenje	1.109,90	1.112,41	1.112,08	0,00	0,00
HEP, TE Sisak	1.612,21	1.603,76	1.553,63	8,45	0,00
Ostali	178.144,72	31.996,91	82,20	1.759,83	29.662,31
Ukupno	186.671,01	40.394,65	2.827,1	4.939,68	29.662,31

Tablica 59. Količine i način postupanja s proizvodnim otpadom proizvedenim na području Grada Siska za 2010. godinu.

Proizvođač otpada	t/g				
	Proizvedeno	Predano skupljaču	Predano na zbrinjavanje postupkom odlag. (D1)	Obrada drugim postupcima (Dx)	Izvoz
Herbos d.d.	197,05	14,15	0,87	80,38	0,00
Rafinerija naftе	6.817,92	5.032,32	1.785,60	3.219,96	0,00
MC čišćenje	685,96	627,53	626,31	0,03	0,00
CE-ZA-R d.o.o.	100.640,00	49.359,00	11.942,00	0,00	0,00
HEP, TE Sisak	262,43	262,03	231,67	0,40	16,45
Ostali	5.606,78	2.215,15	28,97	82,20	149,15
Ukupno	114.210,14	57.510,18	14.615,42	3.382,97	165,6

Tablica 60 daje pregled količina proizvodnog otpada prema svojstvima (opasni, neopasni otpad), koji je proizведен na području Grada Siska u 2008., 2009. i 2010. godini (podaci prikupljeni u Registru onečišćavanja okoliša putem prijavnog lista PL-PPO).

Tablica 60. Količina proizvodnog otpada proizведенog na području Grada Siska u 2008., 2009. i 2010. godini prema svojstvima (opasni, neopasni otpad).

Vrsta otpada	t/g		
	2008.	2009.	2010.
Opasni	6.171,65	6.184,56	6.023,41
Neopasni	77.830,10	179.027,34	107.924,90
Ukupno	84.001,75	185.211,90	113.947,70

Tablica 61 prikazuje količine proizvodnog i komunalnog otpada koje su zbrinuli oporabitelji / zbrinjavatelji otpada na području Grada Siska u 2008., 2009. i 2010. godini (podaci prikupljeni u Registru onečišćavanja okoliša putem prijavnog lista PL-OPKO).

Tablica 61. Količine proizvodnog i komunalnog otpada koje su zbrinuli oporabitelji/zbrinjavatelji otpada na području Grada Siska u 2008., 2009. i 2010. godini.

Tvrtka koja zbrinjava otpad	t/g			Način zbrinjavanja
	2008.	2009.	2010.	
CE-ZA-R d.o.o.			704.352,00	R4, R12
Herbos d.d.	947,35	1.039,92	1.112,12	D10, R1
MC Čišćenje	46.648,29	52.718,61	68.183,23	D9
Rijekatank	5.538,94			D9
Ukupno proizvodni otpad	53.134,58	53.758,54	773.647,35	
Gospodarenje otpadom Sisak	45.804,71	119.009,63	45.430,76	D1
Ukupno komunalni otpad	45.804,71	119.009,63	45.430,76	
Sveukupno	98.939,29	172.768,17	819.078,11	

*oznake za način zbrinjavanja: D1 – odlaganje otpada u tlo ili na njega (odlagalište); D9 – fizikalno-kemijska obrada otpada koja nije specificirana na drugi način; D10 – spaljivanje otpada na kopnu; R1 – korištenje otpada uglavnom kao goriva ili dobivanje energije iz otpada na drugi način; R4 – recikliranje/obnavljanje otpadnih metala i spojeva metala; R12 – razmjena otpada radi primjene bilo kojeg od postupaka oporabe R1–R11.

Građevinski otpad

Postupanje građevinskim otpadom, kao posebnom kategorijom otpada, regulirano je Pravilnikom o gospodarenju građevnim otpadom (NN 38/08) kojim se određuje da se građevni otpad ne smije odložiti na mjestu nastanka niti na lokacijama koje nisu za to predviđene. Isti pravilnik definira reciklažna dvorišta za građevinski otpad koja su građevine namijenjene razvrstavanju, mehaničkoj obradi i privremenom skladištenju građevinskog otpada. Kao i cijelokupna regulativa s područja zaštite okoliša i prirode, i regulativa vezana za postupanje građevinskim otpadom će se prema potrebi usklađivati s postojećim i novim EU propisima.

Prema podacima iz tvrtke Gospodarenje otpadom Sisak d.o.o., u Gradu Sisku zasad nema velikih količina građevinskog otpada, vjerojatno radi općeg zastoja gospodarskih aktivnosti. Veće se količine mogu očekivati ubuduće, završetkom gradnje autoceste Zagreb–Sisak, iako niskogradnja raspolaže prihvatljivim tehnologijama zbrinjavanja dijela građevinskog otpada unutar samoga gradilišta. U ovom se trenutku građevinski otpad uglavnom koristi za nasipanje rampi na odlagalištu Goričica kojim upravlja tvrtka Gospodarenje otpadom Sisak d.o.o. Grad Sisak planira mјere vezane za gospodarenje otpadom i za gradnju i opremu reciklažnih dvorišta kako je navedeno u Tablici 62, kojim se rješava i problematika građevinskog otpada.

Izvješće o stanju okoliša u Gradu Sisku

U Izvješću o stanju okoliša za razdoblje 2008.–2011. godine analizirani su podaci o proizvedenim i obrađenim količinama proizvodnog neopasnog i opasnog otpada od 2008. do 2010. godine, te komunalnog otpada od 2008.–2011. godine. Na osnovi podataka izvedeni su sljedeći zaključci:

- Najveća količina proizvodnog otpada proizvedena je 2009. godine (185.059 t), a količina opasnog proizvodnog otpada u svim trima godinama kreće oko 6.000 t/god.
- U Gradu Sisku obrađuje se znatno veća količina proizvodnog otpada nego što se u njemu proizvodi. Količina obrađenog proizvodnog otpada raste od 2008. (98.939 t), preko 2009. (172.768 t) do 2010. godine (čak 819.078 t). U Registru otpada na području Grada Siska kao glavni oporabitelji, odnosno obrađivači proizvodnog otpada navode se CE-ZA-R d.o.o., MC Čišćenje d.o.o. i Herbos d.o.o. Izrazit porast količine proizvodnog otpada u 2010. godini rezultat je velikih količina otpada koje na zbrinjavanje u Gradu Sisku dovozi CE-ZA-R d.o.o. sa šireg područja Republike Hrvatske.
- Količina obrađenog proizvodnog opasnog otpada koji se zbrinjava u gradu Sisku tijekom 2008., 2009. i 2010. godine također je znatno veća (oko četiri do sedam puta) od količina opasnog otpada koji se proizvodi na području Grada. Radi se o većim količinama opasnog otpada koje na fizikalno kemijsku obradu dovozi MC Čišćenje sa šireg područja Republike Hrvatske, čemu se pridružuje manjim dijelom i Herbos d.o.o. dovodenjem opasnog otpada na spaljivanje.
- Prosječna godišnja količina ostalog komunalnog otpada skupljena s područja Grada Siska te općina Lekenik, Sunja i Martinska Ves i odložena na odlagalište Goričica u razdoblju od 2008. do 2011. godine iznosi oko 18,5 tisuća tona. U razdoblju od 2008. do 2010. godine preseljavao se stari komunalni otpad s bivšeg odlagališta komunalnog otpada Grada Siska Logomerje na odlagalište Goričica, što je znatno povećalo količine odloženog otpada. Najveća količina preseljenog starog komunalnog otpada zabilježena je 2009. godine kada je iznosila oko 97 tisuća tona.

U tablici 62. navedena su ulaganja u izgradnju i moderniziranje sustava gospodarenja otpadom koja Grad Sisak planira u razdoblju 2008.–2016. godine.

Tablica 62. Plan gradnje i ulaganja u sustav gospodarenja otpadom 2008.–2016. godine u Gradu Sisku

Predmet	Rok	Izvor sredstava	Iznos, Kn
Zeleni otoci			
Uređenje i kontinuirano opremanje zelenih otoka s nabavkom novih posuda za odvojeno skupljanje otpada	Kontinuirano 2008.–2016.	GOS, FZOEU	po 70.000 godišnje, ukupno 630.000
Smećari			
Nabavka novog smećara s uređajem za pranje posuda	2010.	GOS	2.000.000 Kn
Dva nova reciklažna dvorišta na području Grada			
Opremanje RD* na predprostoru odlagališta	2009.	GOS	74.000
Projektiranje dvaju novih RD* na području Grada Siska	2010.	GOS	30.000
Gradnja i opremanje RD* na području katastarske općine Stari Sisak	2010.	GOS	150.000
Gradnja i opremanje RD* na području katastarske općine Novi Sisak	2012.	GOS	150.000
Opremanje odlagališta			
Izgradnja nadstrešnica za vozila	2009.	GOS	495.000
Asfaltiranje prilaznih cesta na odlagalištu	2009.	GOS	860.000
Investicijsko održavanje sustava otpaljivanja i sustava za pročišćavanje procjednih voda	2009.	GOS	700.000
Nabavka buldožera	2010.	GOS	1.500.000
Izgradnja i opremanje upravne zgrade odlagališta	2011.	GOS	2.000.000
Projektiranje nove rezervne plohe odlagališta površine cca. 2 ha	2011.	GOS	150.000
Završetak izgradnje i opremanja bazena oborinske vode	2012.	GOS	500.000
Nabavka novog kompaktora	2015.	GOS	2.500.000
Početak opremanja nove plohe odlagališta površine cca. 2 ha	2016.	GOS	6.000.000
Sortirnica			
Projektiranje	2011.	GOS, JPP	150.000
Građevinski radovi	2012.	GOS, JPP	4.800.000
Opremanje sortirnice	2013.	GOS, JPP	10.200.000
Kompostana			
Projektiranje	2013.	GOS, JPP	150.000
Izgradnja i opremanje kompostane	2014.	GOS, JPP	4.500.000
Ukupno 2008.–2016.			37.539.000

*RD – Reciklažno dvorište

5.5.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja

Programom zaštite okoliša u Gradu Sisku za razdoblje 2008.–2012. godine propisano je pet prioritetnih mjera za postupanje s otpadom. U tablici 63 daje se pregled prioritetnih mjera za postupanje s komunalnim otpadom, planirani rokovi izvršenja, te stupanj izvršenja planiranih mjera.

Tablica 63. Pregled prioritetnih mjera za postupanje s komunalnim otpadom, planirani rokovi izvršenja, te izvršenje planiranih mjera.

Prioritetne mjere za upravljanje otpadom		Sudionici i nositelji	Predloženi rok	Izvršenje
M1	Opremanje postojećeg odlagališta u smislu zadovoljavanja uvjeta za uspostavu prihvatnog centra i pretvarne stanice komunalnog otpada Grada Siska (izgradnja sortirnice otpada, izdvajanje iskoristivih sastojaka otpada)	ŽU, JLS, ZPU, MZOIP, IZO, GI	PR	djelomično
M2	Iznalaženje prihvatljivog finansijskog modela za odlaganje zelenog otpada s područja parkova i groblja (izgradnja kompostane kapaciteta 8.000 t godišnje)	JLS, ŽU, GS, JPP	PR	djelomično
M3	Izgradnja novog reciklažnog dvorišta u središnjem dijelu Grada	JLS, GS	PR	ne
M4	Unaprjeđenje sustava skupljanja otpada u Gradu Sisku (uređenje zelenih otoka)	JLS, GS	PR	djelomično
M5	Isplata naknada za umanjenu vrijednost nekretnina u zoni utjecaja građevina za zbrinjavanje otpada	JLS, GS	PR, TR	djelomično

Sve mjere postupanja s komunalnim otpadom posebice su pojedinačno detaljno razmatrane i opisane u okviru Plana gospodarenja otpadom Grada Siska za razdoblje 2008.–2016. godine, a izvršenje planiranih mjera iz Plana gospodarenja otpadom navodi se u Izvješću o stanju okoliša u Gradu Sisku za razdoblje 2008.–2011. godine.

U vezi s izvršenjem planiranih mjera može se zaključiti da je izvršenje svih većih investicija (izgradnja dva reciklažna dvorišta, izgradnja kompostane i sortirnice i nabavka nove opreme) u zaostatku u odnosu na plan, kako vremenski tako i opsegom, što je rezultat, kako napominje tvrtka Gospodarenje otpadom Sisak, otežane financijske situacije.

Detaljni prikaz izvršenja mjera iz prethodnog četverogodišnjeg razdoblja navodi se u Izvješću o stanju okoliša u Gradu Sisku za razdoblje 2008.–2011. godine.

5.5.4. Ciljevi i mjere za otpad kao opterećenje okoliša

Ciljevi i mjere zaštite okoliša za otpad kao opterećenje okoliša preuzeti su iz Nacionalne strategije zaštite okoliša i Nacionalnog plana djelovanja na okoliš (NEAP), a prilagođeni su stanju u Gradu Sisku te se navode nastavno na ciljeve i mjere u Programu zaštite okoliša Grada Siska za prethodno razdoblje. Uz ciljeve i mjere navedeni su mogući sudionici i nositelji mjera, predloženi su mogući izvori financiranja i procjena potrebnih sredstava iz lokalnog proračuna.

Ciljevi i mjere za postupanje s otpadom navedeni su u tablici 64, odnosno tablici 65. Pojašnjenje oznaka/kratica u tablici Mjere zaštite okoliša nalazi se u prilogu 2.

Tablica 64. Ciljevi zaštite okoliša za otpad kao opterećenje okoliša.

Oznaka	Cilj
C1	Sustavno izbjegavati nastanak i smanjivati količine otpada
C2	Povećavati udjele odvojeno prikupljenog i oporabljenog otpada, smanjivati udjele biorazgradivog otpada koji treba odložiti, odlagati samo ostatni otpad (u konačnici potpuno napustiti odlaganje otpada kao opciju)
C3	Povećati nadzor toka otpada, materijalno i energetski vrednovati otpad
C4	Pripremiti izgradnju i izgraditi centar za gospodarenje otpadom (CGO)
C5	Osigurati samoodrživo financiranje sustava gospodarenja komunalnim otpadom primjenom ekonomskih mjera
C6	Educirati javnost i komunicirati s njom u svezi problematike otpada
C7	Pripremiti i provesti sanacije onečišćenja u industrijskim postrojenjima koja su prestala s radom

Tablica 65. Mjere zaštite okoliša za otpad kao opterećenje okoliša, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
C1	M1 Kupovati proizvode s duljim vijekom trajanja, s manje ambalaže, s povratnom ambalažom, te proizvode koji se mogu obnoviti, puniti i ili servisirati	JPP, GS	KR, TR	GS
	M2 Koristiti reciklirane proizvode	JPP, GS	KR, TR	GS
	M3 Izbjegavati proizvode za jednokratnu upotrebu	JPP, GS	KR, TR	GS
	M4 Razumno koristiti energiju (kvalitetna izolacija, proizvodi s manjom potrošnjom energije)	JPP, GS	KR, TR	GS
	M5 Koristiti proizvode s ekološkim znakom	JPP, GS	KR, TR	GS
	M6 Odvajati i odvojeno prikupljati otpad jer veliki dio otpada ima vrijedna svojstva (sekundarna sirovina, emergent)	JPP, GS	KR, TR	GS
	M7 Proizvoditi kompost od biološki razgradivog otpada (zeleni otpad)	JPP, GS, KD	KR, TR	GS
	M8 Poticati poduzetnike na uvođenje i korištenje tzv. čistih tehnologija (NRT – najbolje raspoložive tehnike, BAT – <i>best available technology</i>)	JPP, GS, HČCP, MG, MPO, MRRiFEU	KR, TR	GS, DP
	M9 Izgraditi potrebne kapacitete sustava gospodarenja otpadom (pretovarna stanica, reciklažna dvorišta, zeleni otoci, rashladni kontejner i drugo) – izgraditi dva reciklažna dvorišta (jedno u središnjem dijelu grada, a drugo u naselju Caprag)	ŽU, JLS, FZOEU, KD	PR	ŽP, LP, FZOEU
	M10 Uspostaviti sustav za odvojeno skupljanje, sortiranje, predobradu i obradu otpada	JLS, JPP, GS, KD	PR, TR	LP, GS
C2	M11 Izraditi gradске programe za odvojeno skupljanje te za materijalno i energetsко vrednovanje korisnih i štetnih sastojaka komunalnog otpada	JPP, JLS, KD	KR, TR	LP, GS 75.000 Kn ukupno
	M12 Nastaviti aktivnosti izgradnje kompostane godišnjeg kapaciteta 8.000 t	JLS, JPP, KD, ŽU	PR, TR	LP, GS, ŽP

Tablica 65. - nastavak Mjere zaštite za otpad kao opterećenje okoliša, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
C3	M13 Sudjelovati u pripremi i provođenju županijskog Plana gospodarenja otpadom	JLS, ŽU	KR, TR	ŽP, LP
	M14 Sustavno izrađivati planske dokumente gospodarenja otpadom	JLS	TR	LP 50.000 Kn ukupno
	M15 Prikupljati i analizirati informacije o Planovima gospodarenja otpadom pravnih i fizičkih osoba koje djeluju u prostoru Grada, a koje imaju zakonsku obvezu izrade planova	JLS, GS	KR, TR	LP, GS 20.000 Kn ukupno
	M16 U industriji materijalno ili energetski oporabljavati otpad u vlastitom proizvodnom procesu	GS, FZOEU, MZOIP, JPP, MG, MPO, MRRiFEU	KR-SR, TR	GS, DP
C4	M17 Nastaviti opremanje postojećeg odlagališta otpada u smislu uspostave prihvavnog centra i pretvarne stanice komunalnog otpada Grada Siska nakon izgradnje županijskog centra za gospodarenje otpadom (CGO)	MZOIP, ŽU, JLS	PR	DP, ŽP
	M18 Pripremiti projektnu dokumentaciju za uređenje nove plohe za odlaganje otpada ako se utvrdi da CGO neće biti uspostavljen do konca 2016. godine	MZOIP, ŽU, JLS	PR	DP, ŽP, LP
C5	M19 Pojačati inspekcijski nadzor, uz primjenu kaznenih odredbi Zakona o otpadu za proizvođače/posjednike te skupljače i/ili obradivače otpada koji ne postupaju s otpadom pravilno i u skladu s zakonskom regulativom	MZOIP, IZO, GS, JPP, KD	PR, TR	DP, GS
	M20 Osigurati sredstva za pravilno gospodarenje komunalnim otpadom (skupljanje, obradu, odlaganje) iz komunalne naknade proizvođača komunalnog otpada i iz drugih izvora	JLS, ŽU, GS, JPP, KD	PR, TR	LP, ŽP, GS
	M21 Osigurati sredstva za sustav gospodarenja otpadom iz naknada jedinicama lokalne samouprave koje plaćaju vlasnici ili korisnici građevina za obradu otpada	JLS, GS, JPP, KD	PR, TR	LP, ŽP, GS
C6	M22 Provoditi promotivno-edukativno-informativne kampanje (u javnim institucijama, školama, putem interneta...)	ŽU, JLS, MZOIP, FZOEU	TR	FZOEU, ŽP, LP 50.000 Kn ukupno
C7	M23 Izraditi Plan gospodarenja otpadom kojim će se utvrditi nulto stanje i dati prijedlozi za rješavanje otpada (stare opreme i sirovina, otpadnih radnih tvari) u industrijskim postojenjima koja su prestala s radom	ŽU, JLS, MZOIP, FZOEU	KR	FZOEU, ŽP, LP
	M24 Utvrditi nulto stanje i izraditi sanacijske programe** za crne jame/aglomeracije	ŽU, JLS, MZOIP, FZOEU	KR	FZOEU, ŽP, LP

*Plan gradnje i ulaganja u sustav gospodarenja otpadom 2008.–2016. godine naveden je u tablici 62.

**Sukladno Pravilniku o mjerama otklanjanja šteta u okolišu i sanacijskim programima (NN 145/08)

5.6. Okoliš i zdravlje s osvrtom na buku

Na ljudsko zdravlje utječu mnogobrojni faktori svakodnevnoga života, poput stila života, prehrane, uvjeta na radnome mjestu i onečišćenja okoliša. Čovjek je izložen onečišćenju zraka, vode i tla, uz ostalo i preko hrane, otpada ili kemikalija i proizvoda koje upotrebljava kod kuće ili na poslu. Fizikalni utjecaji okoliša na zdravlje mogu izazvati razne bolesti – dišne i srčane poremećaje uzrokovane udisanjem čestica, rak kože kao posljedicu UV zračenja, infekcije izazvane mikrobiološkim parametrima i dr. Različiti kemijski utjecaji mogu izazvati hormonske poremećaje, poremećaje u razvoju, rak ili alergije. Važnost zdravoga okoliša za ljudsko zdravlje teško je kvantificirati. Iako postoji niz podataka o mogućim utjecajima okoliša na zdravlje, vrlo je malo podatka kojima se može pokazati, a posebice dokazati, izravan utjecaj okoliša na zdravlje. Poseban problem u prikupljanju takvih podataka jest dokazivanje veze između određenoga utjecaja okoliša i zdravlja ljudi. Istraživanja su često dugotrajna, indikacije mogu biti posljedica posrednoga ili neposrednoga utjecaja, razne dobne skupine različito reagiraju na iste utjecaje itd.

Svetlosno onečišćenje

Svetla gradova i cesta raspršuju se u zraku, zbog čega čitava atmosfera lagano svijetli. Radi se o još jednom izvoru onečišćenja okoliša, što se prepozna tek u novije vrijeme, kad je došlo do velikog povećanja emisija svjetlosti iz umjetnih izvora, uglavnom iz velikih urbanih područja. Svjetlosno onečišćenje ometa astronomска promatranja, nepovoljno utječe na ljude i životinjski svijet. Nezasjenjene i nestručno postavljene svjetiljke vanjske rasvjete često se susreću i kod nas. Velik dio svjetlosnog toka (a time i dragocjene električne energije) tako se gubi bez ikakve koristi. Republika Hrvatska za sada nema toliko velik problem sa svjetlosnim onečišćenjem kao veliki gradovi i urbana područja u Europi, Aziji ili Americi, no unatoč tome svjetlosno onečišćenje je potrebno imati u vidu i kontrolirati ga; problematika svjetlosnog onečišćenja regulirana je Zakonom o zaštiti od svjetlosnog onečišćenja (NN 114/11).

5.6.1. Zakonodavni okvir

Zakonom o zaštiti od buke (NN 30/09) određuju se mjere zaštite od buke te nadzor nad provedbom tih mjera radi sprječavanja ili smanjivanja buke i otklanjanja opasnosti za zdravlje ljudi. Zakon propisuje: kriterije koje moraju zadovoljiti izvori buke, obvezu izrade karata buke i akcijskih planova te način procjene i kriterije za uporabnu dozvolu građevina. Zaštitu od buke obvezni su provoditi i osigurati tijela državne uprave, jedinice lokalne i područne (regionalne) samouprave te pravne i fizičke osobe koje obavljaju registrirane djelatnosti. Veliki gradovi koji imaju više od 100.000 stanovnika te vlasnici, odnosno koncesionari industrijskih područja, glavnih cesta, glavnih željezničkih pruga i glavnih zračnih luka u obvezi su izraditi strateške karte buke i akcijske planove.

Karta buke je prikaz postojećeg i/ili predviđenog stanja imisije buke na promatranom području, izražena harmoniziranim indikatorima buke i osnovni je element sustava zaštite od buke. Najčešći podaci koje karta buke sadržava jesu prekoračenje propisanih dopuštenih vrijednosti, procijenjeni broj ljudi izloženih pojedinim razinama buke, procijenjeni broj stanova, škola, bolnica izloženih određenim vrijednostima indikatora buke u promatranom području. Strateška karta buke naseljenih područja izrađuje se pomoću računalnog programa i mora obuhvatiti buku koju emitira: cestovni, pružni, riječni i zračni promet, industrijska područja i luke. Takva karta minimalno treba sadržavati karte buke postrojenja i zahvata za koje se prema posebnim propisima iz područja zaštite okoliša pribavlja rješenje o objedinjenim uvjetima zaštite okoliša, odnosno rješenje o prihvatljivosti zahvata za okoliš.

Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04) daje ograničenja za buku u vanjskom prostoru, u zatvorenim boravišnim prostorima, na radnome mjestu, za sadržaje za sport, rekreatiju i zabavu, te za povremene izvore buke i buku gradilišta.

Pravilnik o mjerama zaštite od buke izvora na otvorenom prostoru (NN 156/08) propisuje norme za emisiju buke, postupke, dokumentaciju i prikupljanje podataka o emisiji buke u okoliš uzrokovane opremom za uporabu na otvorenom. Popis propisa koji reguliraju buku kao opterećenje okoliša nalazi se u poglavljju 9.

5.6.2. Stanje na području Grada Siska

Grad Sisak je u okviru programa zaštite od buke u razdoblju od 2006. do 2010. godine izradio II. generaciju karata buke i to za buku iz cestovnog prometa, iz željezničkog prometa, iz industrije te zbirnu kartu buke i buku s prikazom konfliktnih stanja. Cjeloviti sustav izrađen je u analognom i elektronskom obliku, te se uz odgovarajući softver mogu analizirati podaci na svim razinama.

Karte buke daju prikaz postojećih i predvidivih razina imisija buke na svim mjestima unutar promatranog područja, ovisno o nekom određenom izvoru ili pak svim izvorima buke. Iz karata se može iščitati razina dnevne buke, noćne i prosječne 24-satne buke po svim zonama grada na razini ulice i kućnog broja. Sve karte i dokumentacija nalaze se u Upravnom odjelu za zaštitu okoliša, ruralnog razvoja i poljoprivrede. Izrađene su sljedeće strateške karte buke:

- Strateška karta buke grada Siska iz cestovnog prometa, Brodarski institut, Zagreb, 2007.
- Strateška karta buke grada Siska iz željezničkog prometa, Brodarski institut, Zagreb, 2007.
- Strateška karta buke grada Siska iz industrije, Brodarski institut, Zagreb, 2008.
- Strateška karta buke grada Siska, Zbirna karta buke, Brodarski institut, Zagreb, 2008.
- Strateška karta buke grada Siska, karta konfliktnih stanja, Brodarski institut, Zagreb, 2009.

Akcijski plan za smanjenje buke nije izrađen, s obzirom da su novim Zakonom o zaštiti od buke obveznici izrade akcijskog plana samo gradovi koji imaju više od 100.000 stanovnika.

U tablici 66 prikazana je izloženost stanovništva buci iz cestovnog, željezničkog prometa i industrije u postocima od ukupnog broja stanovništva u gradu Sisku.

Tablica 66. Prikaz izloženosti stanovništva buci od cestovnog i željezničkog prometa te industrije u gradu Sisku.

Razina buke, Lr/dB(A)	Cestovni promet		Željeznički promet		Industrija	
	Dan	Noć	Dan	Noć	Dan	Noć
<45		70		96		93
45-49		19		3		5
50-54	72	6	98	1		2
55-59	18	4	2	0	97	2
60-64	6	1	0	0	0	0
65-69	3	0	0	0	0	0
70-74	1	0	0	0	0	0
>75	0	0	0	0	0	0

Iz izloženih podataka procjenjuje se relativno povoljno stanje glede izloženosti vanjskom bukom iz cestovnog i željezničkog prometa i industrije u Gradu Sisku.

5.6.3. Izvršenje programa zaštite okoliša iz prethodnog četverogodišnjeg razdoblja

Programom zaštite okoliša u Gradu Sisku za razdoblje 2008.-2012. godine propisane su tri prioritetne mјere za zaštitu od buke. U tablici 67 daje se pregled prioritetnih mјera za zaštitu od buke, planirani rokovi izvršenja, te izvršenje planiranih mјera.

Tablica 67. Pregled prioritetnih mjera za zaštitu od buke, planiranih rokova izvršenja, te izvršenje planiranih mjera.

Prioritetne mjere za zaštitu od buke	Sudionici i nositelji	Predloženi rok	Izvršenje
M1 Nastavak izrade strateških karata buke	JLS, ŽU	PR	da
M2 Izrada akcijskih planova za zaštitu od buke	JLS, ŽU	PR	ne
M3 Provodenje djelotvornije kontrole rada lokalna i odvijanja prometa tijekom noći u centru grada	JLS, MUP	PR, TR	da

Detaljni prikaz izvršenja mjera iz prethodnog četverogodišnjeg razdoblja navodi se u Izvješću o stanju okoliša u Gradu Sisku za razdoblje 2008.–2011. godine.

5.6.4. Ciljevi i mjere za buku kao opterećenje okoliša

Ciljevi i mjere zaštite okoliša za buku preuzeti su iz Nacionalne strategije zaštite okoliša i Nacionalnog plana djelovanja na okoliš (NEAP), a prilagođeni su stanju u Gradu Sisku te se navode nastavno na ciljeve i mjere u Programu zaštite okoliša Grada Siska za prethodno razdoblje. Uz ciljeve i mjere navedeni su mogući sudionici i nositelji mjera, predloženi su rokovi izvršenja i navedeni su mogući izvori financiranja i procjena potrebnih sredstava iz lokalnog proračuna.

Ciljevi i mjere za zaštitu voda navedeni su u tablici 68, odnosno tablici 69. Pojašnjenje oznaka/kratica u tablici Mjere zaštite okoliša nalazi se u prilogu 2.

Tablica 68. Ciljevi zaštite okoliša za buku kao opterećenje okoliša.

Oznaka	Cilj
C1	Prepoznavati i uvažavati buku kao vid onečišćenja i degradacije kvalitete okoliša u još većoj mjeri uz unapređenje faze uvodenja planiranih rješenja i mjera zaštite
C2	Organizirati izobrazbu sudionika u provedbi zaštite od buke
C3	Uskladiti aktivnosti u pogledu buke s drugim djelatnostima

Tablica 69. Mjere zaštite okoliša za buku kao opterećenje okoliša, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Cilj	Mjere za ostvarivanje ciljeva	Nositelji (označeni deblijim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava
C1	M1 Prilikom prostornog planiranja uvažiti utjecaj buke na čovjeka i ostali živi svijet	JLS, ZPU	TR	LP, ŽP
	M2 Poboljšati inspekcijski nadzor nad provedbom odredbi vezanih za buku	MZOIP, IZO, MZ, SI, GI	TR	DP, GS
C2	M3 Educirati dionike o problemu buke (nevladine udruge, odgovorne službe, proizvođače buke, planere)	JLS	PR, TR	LP 15.000 Kn ukupno
C3	M4 Nastaviti aktivnosti djelotvornije kontrole rada lokalna i odvijanja prometa tijekom noći u centru grada	SI, MUP, MZ, ŽU, JLS	PR, TR	DP, ŽP, LP
	M5 Promovirati korištenje transportnih sredstava, druge opreme i uređaja koji stvaraju manje buke	JLS; ŽU, MUP, SI	TR	DP
	M6 Fokusirati se na rješavanje problema buke koji proizlazi od tranzitnog prometa	JLS, HC, MZ, MUP	PR, TR	LP, GS, DP

6. UPRAVLJANJE EKOLOŠKIM RIZICIMA I NESREĆAMA

6.1. Zakonodavni okvir

Upravljanje rizicima i nesrećama u Republici Hrvatskoj određeno je s više zakonskih i podzakonskih akata. Zakon o zaštiti okoliša (NN 110/07) prepoznaje sprječavanje velikih industrijskih nesreća kao jedan od ciljeva zaštite okoliša u ostvarivanju uvjeta održivog razvijanja. Nadalje su navedene važnije definicije iz Zakona o zaštiti okoliša koje se odnose na rizike i nesreće:

- Industrijska nesreća je događaj koji je posljedica nekontroliranog slijeda događanja u tijeku neke radnje ili aktivnosti u postrojenju, tijekom proizvodnje i/ili uporabe proizvoda, skladištenja i/ili rukovanja proizvodom ili odlaganja otpada.
- Velika nesreća je događaj odnosno nekontrolirana pojava izazvana velikom emisijom, požarom ili eksplozijom i sl., koji su uzrokovani nekontroliranim razvitkom događanja tijekom djelovanja u postrojenju u kojem su prisutne opasne tvari te jedna ili više tih opasnih tvari i/ili njihovih spojeva nastalih uslijed događaja odnosno nekontrolirane pojave dovode u ozbiljnu trenutačnu ili odgođenu – naknadnu opasnost ljudsko zdravlje i život, materijalna dobra i/ili okoliš, unutar postrojenja i/ili izvan postrojenja.
- Opasna tvar je propisom određena tvar, mješavina ili pripravak, koji je u postrojenju prisutan kao sirovina, proizvod, nusproizvod, ostatak ili međuproizvod, uključujući i one tvari za koje se može pretpostaviti da mogu nastati u slučaju nesreće.
- Štetna tvar je tvar štetna za ljudsko zdravlje ili okoliš, s dokazanim akutnim i kroničnim toksičnim učincima, vrlo nadražujuća, kancerogena, mutagena, nagrizajuća, zapaljiva i eksplozivna tvar, ili tvar koja u određenoj dozi i/ili koncentraciji ima takva svojstva.
- Učinci industrijske i velike nesreće su sve neposredne ili posredne, trenutačne ili odgođene nepovoljne posljedice izazvane tim nesrećama na zdravlje i život ljudi, materijalna dobra i okoliš.
- Domino efekt je niz povezanih učinaka koji zbog međusobnog razmještaja i blizine postrojenja odnosno dijelova postrojenja ili grupe postrojenja i količina opasnih tvari prisutnih u tim postrojenjima povećavaju mogućnost izbijanja velike nesreće ili pogoršavaju posljedice nastale nesreće.
- Rizik po okoliš je veličina koja se mjeri vjerojatnošću pojavljivanja događaja i potencijalom štete za okoliš koji taj događaj može uzrokovati.
- Opasnost je bitno svojstvo opasne tvari ili uvjeti u kojima se ta tvar može zateći, a kojima se može ugroziti ljudsko zdravlje i život, materijalna dobra i okoliš.
- Prijeteća opasnost od štete je dovoljna vjerojatnost da se u bliskoj budućnosti može dogoditi šteta u okolišu.

Zakon o zaštiti okoliša u 5. poglavljiju (Sprječavanje velikih nesreća koje uključuju opasne tvari) definira da je u postrojenju tvrtke zabranjeno obavljati djelatnosti koje uključuju prisutnost opasnih tvari bez ishodene suglasnosti na Izvješće o sigurnosti, a koje izdaje Ministarstvo zaštite okoliša i prirode.

Zakon o zaštiti i spašavanju (NN 174/04, 79/07, 38/09, 127/10) uređuje sustav zaštite i spašavanja građana, materijalnih i drugih dobara te način upravljanja, rukovođenja i koordiniranja u aktivnostima zaštite i spašavanja u katastrofama i većim nesrećama, zatim prava, obveze, osposobljavanje i usavršavanje sudionika zaštite i spašavanja, zadaće i ustroj Državne uprave za zaštitu i spašavanje, način uzbunjivanja i obavješćivanja te provođenje mobilizacije za potrebe zaštite i spašavanja. Izmjenama Zakona iz 2007. godine i provedbenim propisom (Pravilnik o metodologiji za izradu procjena ugroženosti i planova zaštite i spašavanja, NN 38/08, 118/12) uređeno je sprječavanje velikih nesreća koje uključuju opasne tvari i to poglavito izvan objekata koji su obuhvaćeni u okviru Seveso II direktive (odnosno Uredbe), te način izrade i sadržaj

procjene ugroženosti, planova i operativnih planova zaštite i spašavanja koje je potrebno provoditi na svim razinama za funkcioniranje sustava.

Prema Zakonu o zaštiti i spašavanju, Unutarnji plan je plan mjera i aktivnosti koje provodi operator unutar Pogona radi sprječavanja velikih nesreća koje uključuju opasne tvari u cilju zaštite života i zdravlja ljudi i okoliša.

Vanjski plan je plan mjera i aktivnosti koje provodi nadležno tijelo radi sprječavanja velikih nesreća koje uključuju opasne tvari u cilju zaštite života i zdravlja ljudi i okoliša. Vanjske planove, sukladno odredbama Zakona o zaštiti i spašavanju i Pravilnika o metodologiji za izradu procjena ugroženosti i planova zaštite i spašavanja izrađuju županije i Grad Zagreb.

Plan zaštite i spašavanja na području Republike Hrvatske (NN 96/10) donesen je u kolovozu 2010. godine temeljem Zakona o zaštiti i spašavanju i Procjene ugroženosti RH od prirodnih i tehničko-tehnoloških katastrofa i velikih nesreća iz 2009. godine.

(<http://www.duzs.hr/news.aspx?newsID=8011&pageID=203>).

Plan je okvir za planiranje djelovanja svih sudionika zaštite i spašavanja u katastrofama i velikim nesrećama te za izradu planova zaštite i spašavanja na operativnim i taktičkim razinama i standardnih operativnih postupaka.

Uredba o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 114/08) uređuje vrstu opasnih tvari prisutnih u postrojenjima, koje mogu uzrokovati veliku nesreću ili mogu nastati u postrojenjima prilikom velike nesreće; način utvrđivanja njihove količine, dopuštene količine i kriterije za klasifikaciju tvari kao opasne. Određuju se posebne obveze tvrtke odnosno operatera u poduzimanju mjera za sprječavanje velikih nesreća, obveze u slučaju velike nesreće (i one s prekograničnim učincima), obveze na smanjivanju posljedica velike nesreće itd. Stupanjem na snagu ove Uredbe 31. ožujka 2009. godine, prestao je vrijediti Plan intervencija u zaštiti okoliša (NN 82/99, 86/99, 12/01), a definirane su nove obveze operatera u čijem su postrojenju prisutne opasne tvari. Dokumenti koji su donijeti temeljem državnog Plana vrijede do donošenja novih planova temeljem propisa o zaštiti i spašavanju.

Direktiva o kontroli opasnosti od velikih nesreća koje uključuju opasne tvari (COMAH) 96/82/EC, 2003/105/EC (tzv. Seveso II direktiva) ima za cilj sprječavanje velikih nesreća koje uključuju opasne tvari i ograničavanje njihovih učinaka na čovjeka i okoliš zbog postizanja višeg stupnja učinkovite zaštite na području EU. Direktiva uvodi obvezu izrade izvješća o sigurnosti, odnosno planova intervencija i mjera za objekte u kojima su opasne tvari prisutne u količinama propisanim odredbama Direktive.

Opasne tvari i sigurnosne mjere pri rukovanju i skladištenju opasnih tvari detaljnije su definirane odredbama dopune 2003/105/EC iz 2003. godine.

6.2. Stanje na području Grada Siska

Vlada Republike Hrvatske donijela je Plan zaštite i spašavanja na području Republike Hrvatske (NN 96/2010) koji se primjenjuje i na područje Grada Siska.

Plan intervencija u zaštiti okoliša Sisačko-moslavačke županije, rev. 1 (SG 17A/08) je posljednji dokument kojega je u vezi s intervencijama u zaštiti okoliša donijela Županija (Zakonom o zaštiti okoliša (NN 110/07) ukinuti su županijski ekostožeri i svi poslovi vezani uz ovo su prebačeni na Državnu upravu za zaštitu i spašavanje – Područni ured za zaštitu i spašavanje Sisak).

Sukladno Planu intervencija u zaštiti okoliša Sisačko-moslavačke županije (SG 17A/2008, sastavni dio Programa zaštite okoliša Sisačko-moslavačke županije) na području Grada Siska navedena je eksplozija spremnika UNP na skladištu Dorada II INA Rafinerije nafte u Sisku kao potencijalna eksplozija većih razmjera, a potencijalni veliki požari u Gradu Sisku su: INA Rafinerija nafte uslijed zapaljenja nafte i njezinih derivata na postrojenjima za preradu nafte i na skladištu Dorade II INA Rafinerije nafte, te JANAF – terminal Sisak na skladištu sirove nafte. Navedene eksplozije i požari

su mnogo manjeg dometa od dometa širenja otrovnih plinova na dijelove grada Siska u slučaju požara u INA Rafinerija nafte Sisak i JANAF Terminal Sisak.

Na sjednici Županijske skupštine koja je održana u svibnju 2012. godine dan je Prijedlog Zaključka o prihvaćanju Procjene ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od opasnosti, nastanka i posljedica katastrofa i velikih nesreća Sisačko-moslavačke županije.

Gradsko vijeće Grada Siska je u ožujku 2012. godine donijelo sljedeće odluke vezane za donošenje dokumenata iz područja upravljanja rizicima i nesrećama:

- Odluka o donošenju Procjene ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od katastrofa i velikih nesreća za Grad Sisak (SG 4/12)
- Odluka o smjernicama za organizaciju i razvoj sustava zaštite i spašavanja Grada Siska u 2012. godini (SG 4/12)

Ključnu ulogu u zaštiti i spašavanju, prema Planu zaštite i spašavanja Grada Siska ima Stožer zaštite i spašavanja Grada Siska, a operativne snage, pored stožera (na čelu s načelnikom), čine još i Zapovjedništvo Civilne zaštite Grada Siska, službe i postrojbe pravnih osoba i središnjih tijela državne uprave kojima su zaštita i spašavanje redovita djelatnost, vatrogasna zapovjedništva i postrojbe, te Policijska uprava Sisačko-moslavačka. Planom su uređene procedura upozoravanja, pripravnost, procedura mobilizacije te mjere zaštite i spašavanja u slučaju poplave, potresa, ekstremnih vremenskih uvjeta, tehničko-tehnoloških nesreća, epidemija i sanitarnih opasnosti, požara i dr. Budući da svaka od predviđenih velikih nesreća ili katastrofa nužno ugrožava i okoliš, predviđene mjere uključuju u određenom stupnju i uklanjanje njihovih posljedica. Donošenje djelotvornog Plana zaštite i spašavanja nije moguće bez izrade Procjene ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od katastrofa i velikih nesreća za Grad Sisak, gdje su, s obzirom na razmjerno veliku industrijaliziranost Siska, s posebnom pozornošću mogući scenariji tehničko-tehnoloških nesreća koje, osim neposrednih posljedica za zdravlje ljudi, imaju potencijal dugoročnog ugrožavanja kvalitete okoliša.

Obveza izrade Izvješća o sigurnosti proizlazi iz zahtjeva Uredbe o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 114/08) i Zakona o zaštiti okoliša (NN 110/07). Obveznici izrade Izvješća o sigurnosti su tvrtke/operateri koje u svom postrojenju posjeduju opasne tvari iz Priloga I Uredbe u količinama većim ili jednakim vrijednostima navedenim u 3. stupcu tablica iz Priloga I Uredbe. Uredba definira opasne tvari i količine, kao i obveze postrojenja vezano uz sprječavanje velikih nesreća koje uključuju opasne tvari, ovisno o količinama i opasnosti.

Na području Grada Siska gospodarski subjekti izradili su tri izvješća o sigurnosti:

- Izvješće o sigurnosti za Termoelektranu Sisak,
- Izvješće o sigurnosti Janaf – Terminal Sisak,
- Izvješće o sigurnosti INA Rafinerije nafte Sisak.

Sukladno Uredbi o postupku utvrđivanja objedinjenih uvjeta zaštite okoliša (NN 114/08) postrojenja sa određenim/značajnim emisijama u okoliš dužna su ishoditi okolišnu dozvolu (tzv. potencijalna IPPC postrojenja). Do studenoga 2012. niti jedno postrojenje u Gradu Sisku nije završilo proces ishodenja okolišne dozvole, a u postupku ishodenja su INA Rafinerija Nafte Sisak, Termelektrana Sisak i CIAL.

Tablica 70 daje podatke Agencije za zaštitu okoliša (AZO) o tvrtkama na području Grada Siska koje se na dan 30. siječnja 2012. godine nalaze u Registru postrojenja koja posjeduju opasne tvari prema Prilogu I. Uredbe o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 114/08).

Tablica 70. Izvadak iz Registra postrojenja koja posjeduju opasne tvari za Grad Sisak (AZO).

Redni broj	Naziv pravnog subjekta	Naziv postrojenja	Rang postrojenja
1	INA-Industrija naftne d.d.	Rafinerija Sisak	veće količine, benzin, loživa ulja, sirova nafta, ukapljeni naftni plin
2	JANAF d.d.	Terminal Sisak	veće količine, sirova nafta
3	HEP – Proizvodnja d.o.o.	Termoelektrana Sisak	veće količine, prirodni plin, loživa ulja
4	Kisikana d.o.o.	Proizvodnja industrijskih plinova	manje količine, industrijski plinovi (kisik, dušik, argon, vodik, ugljikov dioksid, acetilen, dušični oksidul, helij)

Osim navedenih poslovnih subjekata, kemikalije ili toksične kemikalije u manjim količinama u upotrebi su ili nastaju u drugim poslovnim subjektima u Gradu Sisku: Gospodarenje otpadom Sisak d.o.o. (metan), Športsko-rekreacijski centar Sisak (amonijak, klor, loživa ulja), Bolnica Sisak (ukapljeni naftni plin), Skladište i klorna stanica Sisačkog vodovoda (klor), Plinacro d.o.o. (prirodni plin) te benzinske postaje u Sisku (benzin, diesel).

6.3. Ekološki incidenti na području Grada Siska

Na prostoru Sisačko-moslavačke županije je od 2000. do kraja 2009. godine djelovao Županijski ekostožer koji je vodio poslove praćenja i sanacije ekoloških incidenata. Izvadak iz evidencije ekoloških incidenata u Sisačko-moslavačkoj županiji koji se odnosi na ekološke incidente u Gradu Sisku u razdoblju od 2007.–2009. godine naveden je u tablici 71.

Tablica 71. Popis ekoloških incidenata na području Grada Siska u razdoblju od 2007.–2009. godine.

Datum	Područje	Počinitelj	Opis ekoloških incidenata
21. veljače 2007.	Okoliš INA RNS (parkiralište)	INA RNS	Uslijed propuštanja sigurnosnog ventila na postrojenju Kokinga u INA RNS došlo je do prskanja sirovine iz Kokinga po okolišu RNS (parkiralištu i automobilima na parkiralištu). Postupalo se po Operativnom planu intervencija INA Rafinerije naftе Sisak.
10. travnja 2007.	Sisak	INA RNS	Uslijed ispadanja kompresora iz pogona došlo je do pojave gustog crnog dima na postrojenju KP-6 u INA Rafineriji naftе Sisak. Na teren je izašla inspekcija zaštite okoliša koja je utvrdila da nije došlo do prekoračenja graničnih vrijednosti onečišćujućih tvari u zraku (SO_2 , H_2S , lebdećih čestica i dr.).
8. svibnja 2007.	Sisak	Fizička osoba	U Ulici Tina Ujevića u Sisku zbog oštećenja spremnika loživog ulja u privatnoj kući došlo je do istjecanja manje količine loživog ulja u oborinski kanal. Izvršena je sanacija.
19. kolovoza 2007.	Sisak, Ulica Ivana Meštrovića	nepoznat	U ulici Ivana Meštrovića u Sisku osjetio se miris plina, te je izvršena kontrola uličnog plinovoda i uzimanje uzorka iz kanalizacijskih okana. Kontrolu plinovoda i analizu uzoraka obavila je tvrtka Energonova d.o.o. iz Zagreba. Analizirani uzorak plina iz kanalizacijskih okana ne odgovara uzorku prirodnog plina uzetog iz plinske mreže.
7. siječnja 2008.	Sisak, Ulica Ognjena Price	Zavod za ispitivanje kvalitete robe d.d.	Temeljem dojave građana, Služba 112 Državne uprave za zaštitu i spašavanje obavijestila je Županijski ekostožer o pojavi mirisa plina i goriva u kanalizaciji ulice Ognjena Price u Sisku. Na teren je izašlo Javno vodopravno poduzeće (JVP) Sisak s vatrogascima, policijom i inspektoricom zaštite okoliša. Utvrđeno je da se radi o benzinu, koji je slučajno prilikom popuštanja brtve na cisterni u dvorištu ZIK d.d. istekao u dvorište, te u kanalizaciju. Kvar na cisterni je otklonjen, određena količina goriva je prikupljena, te je provedena sanacija terena.

Tablica 71. - nastavak Popis ekoloških incidenata na području Grada Siska u razdoblju od 2007.-2009. godine

Datum	Područje	Počinitelj	Opis ekoloških incidenata
6. svibnja 2008.	Sisak	INA RNS	Zbog poremećaja u radu i automatskog zaustavljanja procesne peći 301 PH-3 na postrojenju KP- 5 u INA RNS došlo je do eksplozije smjese plina i zraka unutar peći. Plinovi nastali kao posljedica izgaranja u peći ispušteni su kroz dimnjak i sigurnosni otvor na peći. Budući u peći izgaraju tzv. „slatki plinovi“ (plin koji je prošao postupak izdvajanja sumpora na postrojenju Claus) nije zabilježeno onečišćenje zraka spojevima sumpora.
26. svibnja 2008.	Sisak, Ulica Savskih žrtava	nepoznat	Pronađen je otpad nepoznata sastava i porijekla, na lokaciji Sisak, ulica Savskih žrtava preko puta kućnog broja 26, u blizini rijeke Save. Na teren je izašla inspekcija zaštite okoliša, Županijski ekostožer i predstavnici mjesnog odbora Galdovo Kaptolsko. Kako nije bilo moguće pregledom terena zaključiti o kakvom se otpadu radi, Županijski ekostožer je dao otpad na analizu u Zavod za javno zdravstvo SMŽ, te je utvrđeno da se radi o policikličkim aromatskim ugljikovodicima i zasićenim ugljikovodicima (alkanima) pomiješanim sa zemljom. Grad Sisak je izvršio sanaciju terena, uklanjanje i zbrinjavanje otpada. Sanacija je obuhvatila iskopavanje onečišćenog tla, odvoženje, vaganje, te solidifikaciju i odlaganje na odlagalište Goričica.
28. kolovoza 2008.	Rijeka Sava, Sisak		Došlo je do pojave naftne mrlje na Savi kod Termoelektrane i INA Rafinerije nafte u Sisku. O istome je obaviještena vodopravna inspekcija i inspekcija zaštite okoliša, te INA i Termoelektrana.
10. prosinca 2008.	Grad Sisak	INA RNS	Pojava neugodnog mirisa (po benzinu) u Gradu Sisku. Uzrok nije bilo moguće naći, te je stoga inspekcija zaštite okoliša nastavila s pregledom postrojenja INA Rafinerije nafte Sisak. 11. prosinca izdano je priopćenje u kojem se navodi da je najvjerojatnije došlo do propuštanja vodenog hladnjaka E-6505, te propuštanja smjese benzina i plina u rashladnu vodu, što je izazvalo miris koji se osjetio u gradu.

6.4. Koordinirani inspekcijski nadzori u Gradu Sisku

Inspekcija zaštite okoliša Ministarstva zaštite okoliša i prirode u okviru svoje nadležnosti obavlja inspekcijski nadzor pravnih i fizičkih osoba nad primjenom Zakona o zaštiti okoliša, Zakona o zaštiti zraka i Zakona o otpadu, te propisa donesenih na temelju tih zakona. Koordinirani inspekcijski nadzori provode se u skladu sa Sporazumom o suradnji inspekcija u području zaštite okoliša u provedbi koordiniranog inspekcijskog nadzora, koji je u srpnju 2007. godine potpisala ministrica zaštite okoliša s ministrima kulture, mora, poljoprivrede, šumarstva i vodnog gospodarstva, unutarnjih poslova, zdravstva i socijalne skrbi i Državnog inspektorata.

Koordinirani inspekcijski nadzori provedeni su u sljedećim poslovnim subjektima na području Grada Siska tijekom 2009. i 2010. godine (godišnja izvješća o radu inspekcije zaštite okoliša):

- INA Rafinerija nafte d.d. Sisak;
- CMC d.d. Sisak;
- HEP Proizvodnja, Termoelektrana Sisak;
- Kisikana d.o.o. Sisak;
- CE-ZA-R d.o.o. RJ Sisak.

6.5. Prijedlozi za poboljšanje zaštite okoliša vezano uz ekološke rizike i nesreće

Radi smanjenja rizika od ekoloških incidenata autori Programa Gradu Sisku predlažu sljedeće:

- redovito donositi sve potrebne dokumente te poticati izradu dokumenata drugih obveznika s ciljem smanjivanja rizika od ekoloških nesreća (vanjski i unutarnji planovi sukladno Zakonu o zaštiti i spašavanju, izvješća o sigurnosti sukladno Zakonu o zaštiti okoliša, ostali dokumenti određeni propisima);
- unaprijediti Plan zaštite i spašavanja Grada Siska s ciljem djelotvornijeg uklanjanja dugoročnih utjecaja velikih nesreća i katastrofa na okoliš;
- permanentno raditi na smanjivanju rizika od ekoloških nesreća;
- kod planiranja organizacije prostora voditi računa o rizicima vezanim uz pojedine djelatnosti, te ih na odgovarajući način izolirati od sadržaja koji bi u slučaju nesreće bili znatno ugroženi;
- informirati i uključiti javnost kao subjekt u planove i pripremu za provedbu planova uz uvažavanje preporuka APPELL procedure;
- obavljati periodične, a po potrebi i izvanredne nadzore svih lokacija s rizikom ozbiljnih izvanlokacijskih posljedica (inspekcije zaštite od požara, zaštite okoliša);
- redovito uvježbavati, educirati, nadzirati i provjeravati spremnost uspostavljanja veza obavješćivanja s posebnim naglaskom na koordinaciju svih subjekata.

7. PROCJENA STANJA NA TEMELJU PROVEDENE ANKETE

7.1. Provedena anketa

S ciljem sagledavanja stanja u području zaštite okoliša u Gradu Sisku, provedena je anketa putem anketnog upitnika koji je upućen poslovnim/gospodarskim subjektima u Gradu Sisku. Kriteriji za odabir gospodarskih subjekata kojima je upućen anketni upitnik bili su:

- broj djelatnika veći od 20;
- djelatnost obuhvaća poslove iz područja zaštite okoliša ili je procijenjeno da svojom djelatnošću utječe na okoliš:
 - gospodarski subjekti proizvođači otpada,
 - gospodarski subjekti skupljači otpada,
 - gospodarski subjekti obrađivači otpada.

Anketni je upitnik poslan na 29 adresa gospodarskih subjekata, a do roka navedenog u upitniku ispunjeni anketni upitnik dostavilo je 17 tvrtki, odnosno odaziv je bio 58,6 %. Odazvalo se:

- 8 tvrtki proizvođači otpada,
- 1 tvrtka proizvođač i skupljač otpada,
- 3 tvrtke proizvođači i obrađivači otpada,
- 5 tvrtki proizvođači, skupljači i obrađivači otpada.

Rezultati ankete odnose se na uzorak od 17 poslovnih subjekata; udio pojedinog elementa (ocjena stanja) iz upitnika prikazan je kao postotak u odnosu na dospjele ispunjene anketne upitnike (17 anketnih upitnika).

Anketni upitnik sastojao se od 48 pitanja u kojima su poslovni subjekti dali podatke o:

1. tvrtki (naziv, adresa, djelatnost, broj zaposlenih, kontakt osoba),
2. službi/odjelu, broju zaposlenih na poslovima zaštite okoliša,
3. otpadu koji tvrtka proizvodi, skuplja i/ili obrađuje,
4. emisijama u zrak iz nepokretnih izvora,
5. emisijama u otpadnim tehnološkim vodama,
6. mišljenjima, primjedbama i prijedlozima o stanju na području zaštite okoliša,
7. informiranosti stanovništva o pitanjima zaštite okoliša na nivou tvrtke i u Gradu Sisku.

Anketni upitnik nalazi se u prilogu 6.

7.2. Rezultati ankete

Anketni je upitnik obrađen po sljedećim elementima:

1. Zaštita okoliša (služba/odjel, odgovorne osobe, dokumenti zaštite okoliša, praćenje propisa),
2. Otpad koji se proizvodi u poslovnim subjektima,
3. Otpad koji sakupi skupljači otpada,
4. Otpad koji obrade/zbrinu obrađivači otpada,
5. Emisije u zrak,
6. Emisije u otpadnim tehnološkim vodama,
7. Mišljenja, primjedbe i prijedlozi o stanju na području zaštite okoliša i informiranosti stanovništva o pitanjima zaštite okoliša na nivou tvrtke i u Gradu Sisku.

7.2.1. Zaštita okoliša

Od 17 prispjelih popunjениh anketnih upitnika:

- u 6 tvrtki postoji služba/odjel zaštite okoliša (35,3 %),
- u 4 tvrtke postoje odgovorne osobe za pitanja iz područja zaštite okoliša (23,5 %),
- u 7 tvrtki nema niti službe/odjela niti odgovornih osoba (41,2 %).

Što se tiče pitanja koje se odnosilo na postojanje dokumentacije s područja zaštite okoliša, anketni odgovori nisu pokazatelj jesu li tvrtke ispunile svoje zakonske obveze i izradile potrebne dokumente, jer nisu sve anketirane tvrtke obveznici izrade dokumentacije (Plana gospodarenja otpadom, Izvješća o sigurnosti, Studije utjecaja na okoliš...). Navedeni podaci, međutim, daju općenitu sliku o stanju relevantne dokumentacije u poslovnim subjektima u Gradu Sisku:

- Plan gospodarenja otpadom posjeduje 11 tvrtki (64,7 %),
- Izvješće o sigurnosti posjeduju 3 tvrtke (17,6 %),
- Obrazac obavijesti o prisutnosti opasnih tvari u postrojenju posjeduju 3 tvrtke (17,6 %),
- Operativni plan zaštite i spašavanja posjeduje 10 tvrtki (58,8 %),
- Studiju utjecaja na okoliš izradilo je 7 tvrtki (41,2 %)
- Analizu stanja i elaborat (objedinjeni uvjeti) izradila je 1 tvrtka (5,9 %).

Jedna tvrtka nije navela da posjeduje i jedan dokument.

Jedna je tvrtka naglasila da ima i sljedeće dokumente:

- Provedbeni akt o gospodarenju otpadom (pravilnik),
- Operativni plan mjera za slučaj izvanrednih i iznenadnih onečišćenja voda,
- Pravilnik za održavanje sistema odvodnje i rada uređaja za pročišćavanje otpadnih voda,
- Procjenu ugroženosti stanovništva, materijalnih i kulturnih dobara te okoliša od katastrofa i velikih nesreća,
- Plan praćenja stakleničkih plinova.

Na pitanje proučavaju li redovito propise iz područja zaštite okoliša, anketirani su odgovorili sljedeće:

- DA – 12 tvrtki (70,6 %),
- NE – nitko,
- POVREMENO – četiri tvrtke (23,5 %),
- Jedna tvrtka nije dala odgovor (5,9 %).

7.2.2. Otpad koji se proizvodi u poslovnim subjektima

Na pitanje koje vrste i količine otpada nastaju u tvrtkama, dvije tvrtke su navele da ne proizvode otpad (11,8 %), a u ostalih 15 tvrtki (88,2 %) nastaju određene vrste i količine otpada, opasnog i neopasnog.

Najveće nastale količine otpada navedene u odgovoru na anketni upitnik odnose se na:

- Opasni otpad:
 - zauljene muljeve od održavanja uređaja i opreme (KB 05 01 06*),
 - kruti otpad od obrade plinova koji sadrži opasne tvari (KB 10 02 07*),
 - otpadno ulje (KB 13 02 05*),
 - muljeve iz separatora ulje/voda (KB 13 05 02*),
 - ambalažu onečišćenu opasnim tvarima (KB 15 01 10*),

- apsorbense, filterske materijale, tkanine i sredstva za brisanje i upijanje onečišćene opasnim tvarima (KB 15 02 02*),
- istrošena vozila (KB 16 01 04*),
- akumulatori (KB 16 06 01*),
- zemlju i kamenje koji sadrže opasne tvari (KB 17 05 03*),
- građevinski otpad od rušenja objekata koji sadrži opasne tvari (KB 17 09 03*),
- infektivni otpad (KB 18 01 03*);
- Neopasni otpad:
 - neprerađenu šljaku (KB 10 02 02),
 - ogorine (KB 10 02 10),
 - korišteni ljevački pjesak i kalupe (KB 10 09 08),
 - strugotine i opiljke koji sadrže željezo (KB 12 01 01),
 - ambalažu od papira i kartona (KB 15 01 01),
 - istrošene gume (KB 16 01 03),
 - ostale obloge i vatrostalni otpad iz metalurških procesa (KB 16 11 04),
 - mješavine betona, opeke, crijeplja/pločica i keramike (KB 17 01 07),
 - željezo i čelik (KB 17 04 05),
 - pepeo i šljaku (KB 19 01 12),
 - stabilizirani otpad (KB 19 03 05),
 - solidificirani otpad (KB 19 03 07),
 - muljeve od dekarbonizacije (KB 19 09 03),
 - metale (KB 20 01 40).

Na pitanje predaju li otpad na uporabu/zbrinjavanje drugima pozitivno je odgovorilo 15 (88,2 %) anketiranih, a negativno 2 (11,8 %).

Na pitanje kome predaju otpad (naziv tvrtke) i kojom dinamikom, od 15 anketiranih koji su odgovorili pozitivno, otpad se predaje sljedećim tvrtkama: CIAK d.o.o., Maziva Zagreb d.o.o., Patting Varaždin d.o.o., AEKS d.o.o. Ivanić Grad, CE-ZA-R d.o.o., Unijapapir d.d., IGK Reciklaža d.o.o., MC Čišćenje d.o.o., Našice cement d.d., Zagrebpetrol d.o.o., Primat d.o.o., Trgosirovina d.o.o., Kotrans d.o.o., Gospodarenje otpadom Sisak d.o.o.

Dinamika odvoza otpada je različita; zabilježeni su sljedeći odgovori: 10–15 puta mjesečno, jednom tjedno, jednom mjesečno, 3–5 puta godišnje pa sve do jednom godišnje.

Na pitanje imaju li potpuno ispunjene prateće listove za otpad od sudionika u postupku gospodarenja otpadom (i od skupljača i obradivača) pozitivno je odgovorilo 14 (82,3 %) anketiranih, negativno jedna tvrtka (5,9 %), a dvije (11,8 %) tvrtke nisu se izjasnile.

Na pitanje prijavljuju li redovito proizvedeni otpad u Registar onečišćavanja okoliša (ROO), anketirani su odgovorili sljedeće:

- 12 tvrtki je odgovorilo da obavljaju prijavu u ROO (70,6 %),
- dvije tvrtke ne prijavljuju otpad koji proizvode u ROO (11,8 %),
- tri tvrtke nisu dale odgovor na ovo pitanje (17,6 %).

Na pitanje o razlozima zbog kojih ne predaju otpad na zbrinjavanje, jedna tvrtka odgovorila je da sama spaljuje vlastiti otpad, a jedna da sama upotrebljuje vlastita ulja.

7.2.3. Otpad koji sakupi skupljači otpada

Od 17 pristiglih popunjениh upitnika, 6 tvrtki (35,3 %) je navelo da – pored toga što sami proizvode otpad – otpad još i skupljaju. Od toga:

- jedna tvrtka se izjasnila da proizvodi i sakuplja otpad (5,9 %)
- pet tvrtki se izjasnilo da proizvodi, sakuplja i obrađuje otpad (29,4 %).

Na pitanje o količinama i vrstama sakupljenog otpada, anketirani su odgovorili da skupljaju sljedeće vrste otpada:

- Opasni otpad:
 - talozi s dna spremnika (KB 05 01 03*),
 - otpadno ulje (KB 13 02 05*),
 - muljevi iz separatora ulje/voda (KB 13 05 02*),
 - zauljena voda iz separatora ulje/voda (KB 13 05 07*),
 - ambalaža onečišćena opasnim tvarima (KB 15 01 10*),
 - apsorbensi, filtarski materijali, tkanine i sredstva za brisanje i upijanje onečišćeni opasnim tvarima (KB 15 02 02*),
 - istrošena vozila (KB 16 01 04*),
 - filtri za ulje (KB 16 01 07*),
 - odbačena oprema koja sadrži opasne komponente (KB 16 02 13*),
 - akumulatori (KB 16 06 01*),
 - infektivni otpad (KB 18 01 03*);
- Neopasni otpad:
 - vodene tekućine za ispiranje (KB 11 01 12),
 - strugotine i opiljci koji sadrže željezo (KB 12 01 01),
 - strugotine i opiljci obojenih metala (KB 12 01 03),
 - ambalaža od papira i kartona (KB 15 01 01),
 - istrošene gume (KB 16 01 03),
 - željezne kovine (KB 16 01 17),
 - željezo i čelik (KB 17 04 05),
 - izolacijski materijali (KB 17 06 04),
 - pepeo i šljaka (KB 19 01 12),
 - solidificirani otpad (KB 19 03 07),
 - mješavine masti i ulja iz separatora ulje/voda, koje sadrže jestivo ulje i masnoće (KB 19 08 09),
 - otpad od željeza i čelika (KB 19 10 01),
 - ostali otpad od mehaničke obrade otpada (KB 19 12 12),
 - papir i karton (KB 20 01 01),
 - plastika (KB 20 01 39),
 - metali (KB 20 01 40),
 - muljevi iz septičkih jama (KB 20 03 04),
 - otpad nastao čišćenjem kanalizacije (KB 20 03 06),
 - glomazni otpad (KB 20 03 07).

Na pitanje imaju li ishođenu Dozvolu nadležnog Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva (za opasni otpad), tri tvrtke skupljača otpada odgovorile su da takvu dozvolu imaju, dok dozvolu nadležnog županijskog tijela za neopasni otpad imaju četiri tvrtke skupljača otpada, od toga:

- jedna tvrtka ima samo dozvolu nadležnog Ministarstva za opasni otpad,
- dvije tvrtke imaju samo dozvolu nadležnog županijskog ureda za neopasni otpad,
- dvije tvrtke imaju i dozvolu nadležnog Ministarstva za opasni otpad i nadležnog županijskog ureda za neopasni otpad,
- jedna tvrtka je navela da nema nijednu dozvolu, ni nadležnog Ministarstva, niti županijskog ureda.

Na pitanje na koji način postupaju sa skupljenim otpadom, tri tvrtke su odgovorile da otpad predaju obrađivačima, dok su se dvije tvrtke skupljači otpada izjasnile da same obrađuju otpad.

Na pitanje ispunjavaju li prateće listove za otpad koji preuzimaju, pet tvrtki skupljača otpada se izjasnilo da takve listove ispunjavaju, dok se jedna tvrtka izjasnila da ih ne ispunjava.

Na pitanje prijavljuju li redovito sakupljeni otpad u Registar onečišćavanja okoliša (ROO), svih šest tvrtki skupljača izjasnilo se da takvu prijavu obavljaju.

7.2.4. Otpad koji obrade obrađivači otpada

Od 17 pristiglih popunjениh upitnika, 8 tvrtki (47 %) je navelo da – pored toga što proizvode otpad – otpad još i obrađuju. Od toga:

- pet tvrtki se izjasnilo da proizvodi, sakuplja i obrađuje otpad (29,4 %),
- tri su se tvrtke izjasnile da proizvode i obrađuju otpad (17,6 %).

Na pitanje koje vrste i količine otpada obrade, obrađivači otpada su u odgovorima na anketni upitnik naveli sljedeće vrste otpada:

- Opasni otpad:
 - talozi s dna spremnika (KB 05 01 03*),
 - razlivena nafta (KB 05 01 05*),
 - otpadno ulje (KB 13 02 05*),
 - muljevi iz separatora ulje/voda (KB 13 05 02*),
 - zauljena voda iz separatora ulje/voda (KB 13 05 07*),
 - ambalaža onečišćena opasnim tvarima (KB 15 01 10*),
 - apsorbensi, filtarski materijali, tkanine i sredstva za brisanje i upijanje onečišćeni opasnim tvarima (KB 15 02 02*),
 - istrošena vozila (KB 16 01 04*),
 - odbačena oprema koja sadrži opasne komponente (KB 16 02 13*),
 - infektivni otpad (KB 18 01 03*);
- Neopasni otpad:
 - muljevi od pranja, čišćenja, guljenja, centrifugiranja i separacije (KB 02 03 01)
 - strugotine i opiljci koji sadrže željezo (KB 12 01 01),
 - strugotine i opiljci obojenih metala (KB 12 01 03),
 - željezne kovine (KB 16 01 17),
 - mješavine betona, opeke, crijepa/pločica i keramike (KB 17 01 07),
 - željezo i čelik (KB 17 04 05),
 - aluminij (KB 17 04 02),
 - izolacijski materijali (KB 17 06 04),
 - pepeo i šljaka (KB 19 01 12),
 - stabilizirani otpad (KB 19 03 05),
 - solidificirani otpad (KB 19 03 07),
 - mješavine masti i ulja iz separatora ulje/voda, koje sadrže jestivo ulje i masnoće (KB 19 08 09),
 - muljevi od dekarbonizacije (KB 19 09 03),
 - otpad od željeza i čelika (KB 19 10 01),
 - ostali otpad od mehaničke obrade otpada (KB 19 12 12),
 - metali (KB 20 01 40),
 - biorazgradivi otpad (KB 20 02 01),
 - muljevi iz septičkih jama (KB 20 03 04),
 - glomazni otpad (KB 20 03 07).

Na pitanje imaju li ishođenu Dozvolu nadležnog Ministarstva zaštite okoliša i prirode (za opasni otpad), šest tvrtki obradivača otpada odgovorilo je da takvu dozvolu posjeduju, dok dozvolu nadležnog županijskog tijela za obradu/oporabu/zbrinjavanje neopasnog otpada imaju četiri tvrtke. Od toga:

- četiri tvrtke imaju samo dozvolu nadležnog Ministarstva za opasni otpad,
- dvije tvrtke imaju samo dozvolu nadležnog županijskog ureda za neopasan otpad,
- dvije tvrtke imaju i dozvolu nadležnog Ministarstva za opasni otpad i nadležnog županijskog ureda za neopasan otpad.

Na pitanje obrađuju li isključivo vlastiti otpad ili ga obrađuju i za potrebe drugih, dvije tvrtke su odgovorile da obrađuju vlastiti otpad, jedna tvrtka je navela da obrađuje otpad za potrebe drugih, jedna tvrtka je navela da obrađuje i vlastiti otpad i otpad za potrebe drugih, dok se jedna tvrtka nije izjasnila po ovom pitanju.

Na pitanje ispunjavaju li prateće listove za otpad koji obrađuju, svih osam tvrtki se izjasnilo da ih ispunjavaju.

Na pitanje prijavljuju li redovito obrađeni otpad u Registar onečišćavanja okoliša (ROO), svih osam tvrtki se izjasnilo da prijavljuju.

7.2.5. Emisije u zrak

Od 17 gospodarskih subjekata koji su dostavili ispunjene upitnike, u šest tvrtki (35,3 %) postoje nepokretni izvori emisija u zrak, osam tvrtki (47 %) se izjasnilo da takve izvore ne posjeduju, dok se tri tvrtke (17,6 %) nisu izjasnile.

Na pitanje koje nepokretne izvore imaju, tvrtke su navele sljedeće: elektrolučne peći, termičku obradu, kotlovnice, otprašivače, procesne peći, velike i srednje uređaje za loženje.

Na pitanje obavljuju li redovito mjerena emisija u zrak, pet tvrtki se izjasnilo pozitivno (83,3 %), dok se jedna tvrtka nije izjasnila (16,7 %).

Vezano za dinamiku mjerena emisija u zrak tvrtke su se izjasnile kako slijedi:

- jedna tvrtka obavlja mjerjenje jednom godišnje,
- jedna tvrtka obavlja mjerena jednom godišnje i jednom u 3 godine (za različite emisije),
- jedna tvrtka obavlja mjerena kontinuirano i jednom godišnje (za različite emisije),
- jedna tvrtka obavlja mjerena 1–3 puta godišnje,
- jedna tvrtka obavlja mjerena dvaput godišnje,
- jedna se tvrtka nije izjasnila da obavlja mjerena emisija u zrak.

Na pitanje jesu li im rezultati mjerena u granicama dopuštenog, svih šest tvrtki izjasnilo se potvrđno.

Na pitanje koje se onečišćujuće tvari mjere, navode se: PM10, CO, CO₂, NO, NO₂, SO₂, HCl, HF, TOC te temperatura i kisik.

Na pitanje dostavljaju li redovito obavijesti o mjerenu emisija u zrak nadležnim tijelima (MZOIP, AZO), svih šest tvrtki izjasnilo se potvrđno, te da prijavljuju podatke za emisije u zrak u Registar onečišćavanja okoliša (ROO).

7.2.6. Emisije u otpadnim tehnološkim vodama

Od 17 anketiranih poslovnih subjekata:

- 11 tvrki se izjasnilo da su obveznici ishođenja vodopravne dozvole (64,7 %),
- četiri tvrtke su se izjasnile da nisu obveznici ishođenja vodopravne dozvole (23,5 %),
- dvije tvrtke se po pitanju obveze ishođenja vodopravne dozvole nisu izjasnile (11,8 %).

Od 11 tvrtki koje su navele da su obveznici ishođenja vodopravne dozvole, svih 11 se izjasnilo da su takvu dozvolu i ishodili.

Dinamika izrade analiza otpadnih voda je različita: od jednom mjesечно, preko jednom kvartalno, pa do 2–6 puta godišnje, ovisno o izdanim vodopravnim dozvolama.

Na pitanje jesu li im rezultati mjerena u granicama dopuštenog:

- osam tvrki izjasnilo se pozitivno (72,7 %),
- jedna tvrtka se izjasnila negativno (9,1 %),
- jedna tvrtka se izjasnila da su rezultati mjerena povremeno u granicama dopuštenog (9,1 %),
- jedna tvrtka nije se izjasnila (9,1 %).

Na pitanje koja se mjerena provode u otpadnim vodama, anketirani su odgovorili sljedeće: suspendirane tvari, BPK₅, KPK, ukupni dušik, ukupni fosfor, ukupna ulja i masti, mineralna ulja, željezo, krom, nikal, deterdženti anionski, teški metali, temperatura, pH.

Na pitanje imaju li uređaje za obradu otpadnih voda, tvrtke su se izjasnile kako slijedi:

- šest tvrki se izjasnilo da ima uređaje za obradu otpadnih voda (54,5 %) i to: separatore ulja i masti, biljno-biološki pročistač, reaktor za obradu agresivnih otpadnih voda,
- dvije tvrtke su se izjasnile da nemaju uređaje (18,2 %),
- tri tvrtke se nisu izjasnile (27,3 %).

Svih 11 tvrtki koje su se izjasnile da imaju ishođenu vodopravnu dozvolu podatke za vode redovito prijavljuju u Registrar onečišćavanja okoliša (ROO).

7.2.7. Mišljenja, primjedbe i prijedlozi o stanju na području zaštite okoliša i o informiranosti stanovništva o pitanjima zaštite okoliša na nivou tvrtke i u Gradu Sisku

Na pitanje koje probleme s područja zaštite okoliša uočavaju u svojoj tvrtki, tvrtke su se izjasnile kako slijedi:

- 14 anketiranih tvrtki nije dalo komentar/odgovor na ovo pitanje (82,4 %),
- tri su tvrtke (17,6 %) uočile probleme specifične za njihovu djelatnost, a kao problem ističu:
 - problem zbrinjavanja krutog otpada nakon prestanka rada spalionice otpada Herbos d.d.,
 - kruti stav lokalne zajednice prema obrađivačima otpada,
 - nedovoljno odvajanje korisnih sirovina u domaćinstvima i poslovnim prostorima,
 - neusklađenost zakona o otpadu i drugih zakona koji imaju dodirne točke s otpadom.

Na pitanje o planovima za uvođenje novih procedura ili investicijama u području zaštite okoliša u tvrtki, u anketnim upitnicima navedeno je sljedeće:

- 11 anketiranih nije dalo komentar/odgovor na ovo pitanje (64,7 %),
- šest tvrtki planira investirati u novu opremu, uređaje ili građevine (35,3 %), i to:

- jedna tvrtka planira izgradnju kompostane i sortirnice, kako bi povećala reciklažu, a smanjila količinu otpada za pohranu na odlagalište,
- jedna tvrtka odgovorila je da planira više projekata, ali realizacija ovisi o stanju gospodarstva,
- jedna tvrtka navela je da planira praćenje emisije stakleničkih plinova,
- 1 tvrtka navela je da je u tijeku izgradnja kombi-kogeneracijskog bloka, koji će biti proizvodna jedinica bazne električne energije, a njegovom će se izgradnjom smanjiti emisije onečišćujućih tvari u zrak te da planira zamjenu sapnica gorionika i korištenje kvalitetnijeg goriva s ciljem smanjenja emisija onečišćujućih tvari u zrak,
- jedna tvrtka navela je nabavu nove opreme i uređenje skladišta,
- jedna tvrtka navela je izgradnju uređaja za pročišćavanje otpadnih voda.

Posljednja četiri pitanja anketnog upitnika odnosila su se na ocjenu stanja i prijedloge za pitanja zaštite okoliša u Gradu Sisku.

Anketirani su upitani da navedu ocjenu (budući da se radi o stručnim osobama s područja zaštite okoliša) o stanju okoliša u Gradu Sisku, prema sastavnicama okoliša i prema sektorskim opterećenjima. Od 17 prispjelih odgovora, u 15 anketnih upitnika (88,2 %) dani su odgovori (ocjene za sastavnice okoliša i sektorska opterećenja), ali nepotpuni (ne za svaku sastavnicu okoliša). U dva anketna upitnika (11,8 %) nije bilo odgovora na postaljena pitanja.

U nastavku su prikazani rezultati prispjelih ispunjenih anketnih upitnika prema sastavnicama okoliša i sektorskim opterećenjima.

Tablica 72. Ocjena onečišćenosti za sastavnicu okoliša zrak.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez onečišćenja	0	0
2. slabo onečišćeno	1	6,7
3. srednje onečišćeno	5	33,3
4. dosta onečišćeno	6	40
5. jako onečišćeno	3	20

Slika 12. Ocjena onečišćenosti za sastavnicu okoliša zrak.

Tablica 73. Ocjena onečišćenosti za sastavnicu okoliša tlo.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez onečišćenja	0	0
2. slabo onečišćeno	3	21,4
3. srednje onečišćeno	8	57,1
4. dosta onečišćeno	3	21,4
5. jako onečišćeno	0	0

Ocjena onečišćenja tla

Slika 13. Ocjena onečišćenosti za sastavnicu okoliša tlo.**Tablica 74.** Ocjena onečišćenosti za sastavnicu okoliša vode.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez onečišćenja	1	7,1
2. slabo onečišćeno	3	21,4
3. srednje onečišćeno	8	57,1
4. dosta onečišćeno	2	14,3
5. jako onečišćeno	0	0

Ocjena onečišćenja voda

Slika 14. Ocjena onečišćenosti za sastavnicu okoliša voda.

Tablica 75. Ocjena onečišćenosti za otpad kao opterećenje okoliša.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez onečišćenja	1	7,7
2. slabo onečišćeno	4	30,8
3. srednje onečišćeno	8	61,5
4. dosta onečišćeno	0	0
5. jako onečišćeno	0	0

Ocjena onečišćenja otpadom

■ 1. bez onečišćenja 7,7% ■ 2. slabo onečišćeno 30,8%

■ 3. srednje onečišćeno 61,5% ■ 4. dosta onečišćeno 0%

■ 5. jako onečišćeno 0%

Slika 15. Ocjena onečišćenosti otpadom.**Tablica 76.** Ocjena onečišćenosti bukom.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez onečišćenja	3	23
2. slabo onečišćeno	5	38,5
3. srednje onečišćeno	4	30,8
4. dosta onečišćeno	1	7,7
5. jako onečišćeno	0	0

Ocjena onečišćenja bukom

■ 1. bez onečišćenja 23% ■ 2. slabo onečišćeno 38,5%

■ 3. srednje onečišćeno 30,8% ■ 4. dosta onečišćeno 7,7%

■ 5. jako onečišćeno 0%

Slika 16. Ocjena onečišćenosti bukom.

Tablica 77. Ocjena svjetlosnog onečišćenja.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez onečišćenja	3	21,4
2. slabo onečišćeno	8	57,1
3. srednje onečišćeno	2	14,3
4. dosta onečišćeno	1	7,1
5. jako onečišćeno	0	0

Ocjena onečišćenja osvjetljenjem

■ 1. bez onečišćenja 21,4% ■ 2. slabo onečišćeno 57,1%
■ 3. srednje onečišćeno 14,3% ■ 4. dosta onečišćeno 7,1%
■ 5. jako onečišćeno 0%

Slika 17. Ocjena svjetlosnog onečišćenja.**Tablica 78.** Ocjena onečišćenja zračenjem.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez onečišćenja	2	15,4
2. slabo onečišćeno	8	61,5
3. srednje onečišćeno	2	15,4
4. dosta onečišćeno	1	7,7
5. jako onečišćeno	0	0

Ocjena onečišćenja zračenjem

■ 1. bez onečišćenja 15,4% ■ 2. slabo onečišćeno 61,5%
■ 3. srednje onečišćeno 15,4% ■ 4. dosta onečišćeno 7,7%
■ 5. jako onečišćeno 0%

Slika 18. Ocjena onečišćenja zračenjem.

Tablica 79. Ocjena utjecaja industrije na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	0	0
2. slabi utjecaj	2	13,3
3. srednji utjecaj	4	26,7
4. dosta utjecaja	3	20
5. jaki utjecaj	6	40

Slika 19. Ocjena utjecaja industrije na okoliš.**Tablica 80.** Ocjena utjecaja prometa na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	0	0
2. slabi utjecaj	3	20
3. srednji utjecaj	5	33,3
4. dosta utjecaja	7	46,7
5. jaki utjecaj	0	0

Slika 20. Ocjena utjecaja prometa na okoliš.

Tablica 81. Ocjena utjecaja stanovništva na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	0	0
2. slabi utjecaj	4	30,8
3. srednji utjecaj	9	69,2
4. dosta utjecaja	0	0
5. jaki utjecaj	0	0

Ocjena utjecaja stanovništva na okoliš

Slika 21. Ocjena utjecaja stanovništva na okoliš.**Tablica 82.** Ocjena utjecaja energetike na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	0	0
2. slabi utjecaj	1	8,3
3. srednji utjecaj	8	66,7
4. dosta utjecaja	3	25
5. jaki utjecaj	0	0

Ocjena utjecaja energetike na okoliš

Slika 22. Ocjena utjecaja energetike na okoliš.

Tablica 83. Ocjena utjecaja vodoopskrbe na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	3	25
2. slabi utjecaj	6	50
3. srednji utjecaj	2	16,7
4. dosta utjecaja	1	8,3
5. jaki utjecaj	0	0

Ocjena utjecaja vodoopskrbe na okoliš

Slika 23. Ocjena utjecaja vodoopskrbe na okoliš.**Tablica 84.** Ocjena utjecaja turizma na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	5	41,7
2. slabi utjecaj	6	50
3. srednji utjecaj	1	8,3
4. dosta utjecaja	0	0
5. jaki utjecaj	0	0

Ocjena utjecaja turizma na okoliš

Slika 24. Ocjena utjecaja turizma na okoliš.

Tablica 85. Ocjena utjecaja kemikalija na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	1	7,7
2. slabi utjecaj	3	23,1
3. srednji utjecaj	6	46,1
4. dosta utjecaja	3	23,1
5. jaki utjecaj	0	0

Slika 25. Ocjena utjecaja kemikalija na okoliš.**Tablica 86.** Ocjena utjecaja telekomunikacija na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	1	8,3
2. slabi utjecaj	7	58,3
3. srednji utjecaj	4	33,3
4. dosta utjecaja	0	0
5. jaki utjecaj	0	0

Slika 26. Ocjena utjecaja telekomunikacija na okoliš.

Tablica 87. Ocjena utjecaja poljoprivrede na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	1	8,3
2. slabi utjecaj	7	58,3
3. srednji utjecaj	4	33,3
4. dosta utjecaja	0	0
5. jaki utjecaj	0	0

Ocjena utjecaja poljoprivrede na okoliš

Slika 27. Ocjena utjecaja poljoprivrede na okoliš.**Tablica 88.** Ocjena utjecaja ribarstva na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	4	33,3
2. slabi utjecaj	8	66,7
3. srednji utjecaj	0	0
4. dosta utjecaja	0	0
5. jaki utjecaj	0	0

Ocjena utjecaja ribarstva na okoliš

Slika 28. Ocjena utjecaja ribarstva na okoliš.

Tablica 89. Ocjena utjecaja šumarstva na okoliš.

Ocjena onečišćenosti	Broj anketiranih	Postotak
1. bez utjecaja	2	15,4
2. slabi utjecaj	10	76,9
3. srednji utjecaj	0	0
4. dosta utjecaja	1	7,7
5. jaki utjecaj	0	0

Slika 29. Ocjena utjecaja šumarstva na okoliš.

Na pitanje upućeno anketiranim imaju li prijedloge za poboljšanje okoliša na razini Grada Siska samo troje anketiranih (17,6%) navelo je prijedloge. Primjeri prijedloga su kako slijedi:

- ugradnja novih tehnologija za pročišćavanje dimnih plinova iz industrijskih postrojenja,
- selektivno razdvajanje otpada iz kućanstava,
- formiranje reciklažnih dvorišta za građane,
- ishodenje okolišnih dozvola od strane industrije,
- reduciranje prometa u središtu grada.

Posljednje se pitanje odnosilo na načine i dinamiku izvještavanja građana o stanju okoliša u Gradu Sisku. Anketirani su mogli zaokružiti više mogućih prijedloga, što je u većini od 17 anketiranih navedeno. Ponuđeni su sljedeći načini izvještavanja: lokalni radio, lokalne novine, javni displeji, oglasi (oglasne ploče), mrežne stranice Grada Siska, druge internetske stranice (uz specificiranje stranice) te prijedlog za slobodni upis. Ponuđena je dinamika dnevnog, tjednog i mjesecnog izvještavanja uz rubriku za slobodni upis. Odgovori anketiranih su:

- lokalni radio – 11 prijedloga,
- lokalne novine – 13 prijedloga,
- javni displeji – četiri prijedloga,
- oglasi (oglasne ploče) – bez prijedloga,
- internetske stranice Grada Siska – 13 prijedloga,
- druge internetske stranice – jedan prijedlog (bez specificiranja stranice)
- ostalo – bez prijedloga.

Prijedlozi anketiranih za dinamiku izvještavanja građana su:

- dnevno – tri prijedloga,
- tjedno – pet prijedloga,
- mjesечно – šest prijedloga,
- ostalo – jedan prijedlog (dvaput godišnje).

7.3. Zaključna razmatranja ankete

Razmjerno slab odaziv na anketu od 58,6 % može upućivati na nedostak interesa pojedinih gospodarskih subjekata za pitanja koja se tiču zaštite okoliša. Ipak, treba dopustiti mogućnost da osobe zadužene za zaštitu okoliša u pojedinim tvrtkama iz kojih nisu pristigli odgovori:

- nisu imale dovoljno vremena za ispunjavanje anketnog upitnika zbog brojnih drugih obveza,
- nisu se smatrале kompetentnima za odgovor na pojedina postavljena pitanja,
- nisu svoje tvrtke smatrali bitnim čimbenicima u zaštiti okoliša na razini Grada Siska.

Iako odzivom ankete ne treba biti zadovoljan, autori Programa smatraju da je skup predviđenih ciljeva i mjera zaštite okoliša u dovoljnoj mjeri poticajan da se stav prema zaštiti okoliša u gospodarskim subjektima u Gradu Sisku popravi u skoroj budućnosti.

Premda anketa nije sveobuhvatna, ipak daje generalnu sliku stanja postupanja s otpadom, onečišćenja sastavnica okoliša i ocjene utjecaja pojedinih sektorskih pritisaka na okoliš u Gradu Sisku.

Tako se može zaključiti da gospodarski subjekti u Gradu Sisku:

- adekvatno zbrinjavaju otpad koji nastaje obavljanjem djelatnosti,
- popunjavaju potrebnu prateću dokumentaciju uz otpad,
- dostavljaju podatke o onečišćenjima u Registar onečišćavanja okoliša (ROO),
- tvrtke skupljači i obrađivači otpada imaju adekvatne dozvole za gospodarenje otpadom.

Dosljedna provedba mjera u odjeljku 5.5.4. poboljšat će situaciju na području zbrinjavanja otpada na području Grada Siska, jer su kao sudionici u većini slučajevi predviđeni i gospodarski subjekti. Rješavanje nekih bolnih točaka u zbrinjavanju otpada prelaze mogućnosti pojedinih gospodarskih subjekata i zahtijeva angažman šire zajednice.

Po pojedinim elementima onečišćenja anketirani su ocijenili da je u Gradu Sisku:

- onečišćenje bukom, osvjetljenjem i zračenjem slabo,
- onečišćenje otpadom srednje,
- onečišćenje voda i tla srednje (očito povezano s problemom otpada),
- onečišćenje zraka dosta.

Ovdje se može zaključiti da se ocjene anketiranih u velikoj mjeri podudaraju s općim dojmom građanstva (ponekad paušalnim) o onečišćenju zraka kao glavnom problemu Grada Siska. Mjere iz odjeljaka 5.1.4., 5.2.4., 5.3.4. te 5.5.4. pridonijet će poboljšanju stanja.

Po pojedinim sektorskim opterećenjima anketirani su ocijenili da na okoliš u Gradu Sisku:

- vodoopskrba, turizam, telekomunikacije, poljoprivreda, ribarstvo i šumarstvo slabo utječu,
- stanovništvo, energetika i kemikalije srednje utječu,
- promet dosta utječe,
- industrija jako utječe.

I ovdje su rezultati u skladu s općom percepcijom o industriji kao glavnim onečišćivaču okoliša, dok se primjerice, utjecaj energetike potcjenjuje. Dakle, ne prepoznaje se da su, posebice u Gradu Sisku, ta dva sektorska opterećenja tijesno povezana te da je utjecaj industrije na okoliš u velikoj mjeri posljedica energetske intenzivnosti instaliranih industrijskih kapaciteta. Sklop predviđenih mjera iz odjeljaka 4.6., 5.1.4., 5.2.4., 5.3.4. te 5.5.4. i ovdje bi trebao biti dovoljan da se stanje poboljša.

Na kraju, anketirani smatraju da je građane nužno izvješćivati o stanju okoliša, prvenstveno putem lokalnih novina, mrežnim stranicama Grada Siska te na lokalnom radiju. Predložena dinamika izvješćivanja su barem mjesečna izvješća. Brojne predložene mjere za informiranje i educiranje građana, uspostavljanje informacijskih sustava te izradu protokola o postupanju, posebice na području zaštite zraka i ovdje slijede ideje anketiranih.

8. ZAKLJUČNA RAZMATRANJA SA SMJERNICAMA I MJERAMA ZA OČUVANJE I UNAPREĐENJE ZAŠTITE OKOLIŠA

8.1. Registar onečišćavanja okoliša

Registar onečišćavanja okoliša (ROO) je skup podataka o izvorima, vrsti, količini, načinu i mjestu ispuštanja, prijenosa i odlaganja onečišćujućih tvari i otpada u okoliš. Podaci iz baze ROO dostupni su javnosti putem javnog preglednika baze na internetskoj adresi <http://roo-preglednik.azo.hr>. Registar se vodi u skladu s Pravilnikom o registru onečišćavanja okoliša (NN 35/08).

Na području Grada Siska u 2009., 2010. i 2011. godini prijavljene su emisije u okoliš od strane organizacijskih jedinica (gospodarskih subjektata) kako je navedeno na Pregledniku registra onečišćavanja okoliša u prilogu 3.

Na području Grada Siska u Registar su prijavljene emisije u zrak na:

- obrascu PI-Z-1 – Ispuštanja u zrak iz proizvodnih procesa bez izgaranja goriva, iz procesa koji uključuju izgaranje goriva kod kojih se produkti izgaranja koriste izravno u proizvodnom procesu i iz procesa obrade otpada;
- obrascu PI-Z-2 – Ispuštanja u zrak iz proizvodnih procesa koji uključuju izgaranje goriva bez izravnog kontakta produkata izgaranja sa sirovinom;
- obrascu PI-Z-3 – Ispuštanja u zrak iz procesa izgaranja goriva za dobivanje toplinske i ili električne energije.

Prijavljene emisije u zrak prema vrstama onečišćujućih tvari u Gradu Sisku za 2009., 2010. i 2011. godinu nalaze se u prilogu 3.

Na području Grada Siska u Registar prijavljene su emisije u vode na PI-V obrascu, a u prilogu 3 nalazi se Preglednik registra onečišćavanja okoliša s prijavama emisija u vode za 2009., 2010. i 2011. godinu.

Na području Grada Siska niti jedan obveznik nije prijavio emisije u vode iz sustava javne odvodnje (obrazac KI-V) ili emisije u tlo (obrasci PI-T-D2 i PI-T-D3).

Podaci o proizvodnji i prijenosu s mjesta nastanka otpada dostavljaju se na:

- Obrascu PL-PPO – Prijavni list za proizvođača/posjednika proizvodnog otpada;
- Obrascu PL-SKO – Prijavni list za skupljača/prijevoznika komunalnog otpada;
- Obrascu PL-SPO – Prijavni list za skupljača/prijevoznika proizvodnog otpada;
- Obrascu PL-OPKO – Prijavni list za uporabitelja/zbrinjavatelja komunalnog i ili proizvodnog otpada.

Na području Grada Siska prijavljeni su proizvedeni, skupljeni i obrađeni otpadi; u prilogu 3 nalaze se podaci iz PL-PPO (proizvedeni otpad po ključnom broju) za 2009., 2010. i 2011. godinu.

8.2. Mjere za očuvanje i unapređenje zaštite okoliša po sektorskim opterećenjima

Na području Grada Siska očit je trend polagane depopulacije. Koliko god to bilo na prvi pogled ohrabrujuće za okoliš, s takvom se situacijom ne treba pomiriti, jer smanjenje broja stanovništa dugoročno negativno utječe na sve ostale aspekte života jedne zajednice, uključujući i postupno smanjenje interesa za problematiku okoliša. Za ostvarivanje cilja skladnog i prostorno uravnoteženog razvoja područja, predlažu se sljedeće prioritetne mjere:

- poboljšanje mreža društvene infrastrukture, prvenstveno zdravstva i školstva;

- poboljšanje provedbe zakonodavstva s područja uređivanja naselja.

Grad Sisak jedan je od energetskih središta RH. Nažalost, INA Rafinerija nafte Sisak postupno gubi na važnosti, što trenutačno smanjuje opterećenje okoliša, ali dugoročno može imati brojne negativne posljedice. Termoelektrana Sisak jedan je od stupova oslonaca elektroenergetskog sustava središnje Hrvatske, kako za industrijske potrošače tako i za domaćinstva. Grad Sisak pokazao se u proteklom razdoblju otvoren projektima održivog gospodarenja energijom. Od prioritetnih mjera na području energetike i opskrbe kao sektorskog opterećenja predlaže se:

- uspostavljanje uske suradnje s uredima vezanim za poticanje energetske učinkovitosti na zajedničkim projektima;
- provođenje programa uvođenja štedljivih žarulja;
- smanjivanje emisija štetnih tvari u postojećim energetskim postrojenjima.

Sekorsko opterećenje industrija i gospodarstvo susreće se sa sličnim problemima kao prostor i stanovništvo, odnosno energetika i opskrba. Smanjivanje industrijske proizvodnje kratkoročno smanjuje opterećenje okoliša, ali može imati ozbiljne dugoročne posljedice, ne samo putem problema zbrinjavanja napuštenih industrijskih postrojenja, već i snažnog utjecaja na ubrzanje depopulacije. Prioritetna mјera koja se predlaže na ovom području umnogome vrijedi i za područje energetike i opskrbe i svodi se na:

- smanjivanje emisije štetnih tvari u postojećim industrijskim objektima;
- poboljšavanje sustava registriranja onečišćivanja okoliša;
- nastavljanje potpunog, djelotvnornog i učinkovitog inspekcijskog nadzora;
- uspostavljanje trajne suradnje inspekcijskih i gradskih službi na provođenju mјera vezanih uz smanjivanje emisija u okoliš.

Od ostalih prioritetnih mjera, predlaže se:

- planiranje recikliranja i uporabe otpadnih tvari;
- provođenje ispitivanja i trajno praćenje stanja tla radi omougućavanja prozvodnje zdravstveno ispravne hrane;
- uvođenje pješačkih i biciklističkih staza;
- uspostavljanje stalnog praćenja onečišćenja zraka na kritičnim dijelovima prometne infrastrukture;
- poboljšanje provedbe zakonodavstva s područja prometa opasnim tvarima.

8.3. Smjernice i mјere za očuvanje i unapređenje zaštite okoliša po tematskim cjelinama

8.3.1. Zrak

Osnovna svrha zaštite zraka od onečišćenja je očuvanje zdravlja ljudi, biljnog i životinjskog svijeta. Uvjeti za djelotvornu zaštitu zraka osiguravaju se primjenom načela uravnoteženog razvoja, planiranjem i korištenjem najboljih tehnoloških rješenja i znanja o zaštiti zraka.

Autori Programa predlažu Gradu Sisku sljedeće prioritetne aktivnosti i mјere s ciljem smanjivanja onečišćenja zraka:

- praćenje provedbe mјera modernizacije INA Rafinerije nafte u Sisku i mјera iz Sanacijskog programa za smanjenje onečišćenja zraka sumporovodikom, sukladno budućoj okolišnoj dozvoli;
- izrada Akcijskog plana za Grad Sisak, te početak provedbe mјera u skladu s Akcijskim planom (sukladno Zakonu o zaštiti zraka NN 130/11, članak 46.) na načelima Nacrta

akcijskog za smanjenje onečišćenja zraka PM10 i NO₂ u Gradu Sisku, koji su izradili belgijska kuća Arcadis i tvrtka Ekonerg d.o.o U okviru projekta *Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia (in accordance with Directive 2008/50/EC – DIRECTIVE 2008/50/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 21 May 2008 on ambient air quality and cleaner air for Europe)*.

- nastavak sustavnog praćenja kvalitete zraka na sve tri automatske mjerne postaje (Postaje su spojene na Informacijski sustav zaštite okoliša Republike Hrvatske (ISZO) u Agenciji za zaštitu okoliša. Također, osiguran je za postaju Sisak-1 prijenos dojava o prekoračenju pragova upozorenja prema Uredbi o kritičnim razinama na centar 112).

8.3.2. Vode

Temeljem Zakona o vodama (NN 107/95, čl 1.) donesen je Državni plan za zaštitu voda (NN 8/99), a temeljem Državnog plana postoji obaveza izrade županijskih planova za zaštitu voda s kojim se propisuju: sprječavanje i/ili smanjenje onečišćenja voda, programi ispitivanja kakvoće lokalnih voda i gradnja sustava javne odvodnje i uređaja za obradu otpadnih voda.

Mjere za zaštitu voda dijele se na:

- administrativne mjere;
- mjere za očuvanje kakvoće voda;
- mjere za sprječavanje i smanjenje onečišćenja voda;
- provedbene mjere.

Autori Programa Gradu Sisku predlažu sljedeće prioritetne aktivnosti i mjere s ciljem smanjivanja onečišćenja voda:

- nastavak radova na izgradnji sustava za odvodnju i pročišćavanje otpadnih voda Grada i industrije Siska;
- nastavak aktivnosti za rješavanje otpadnih voda naselja koja nisu obuhvaćena gradskim uređajem;
- nastavak aktivnosti na zaštiti rijeke Save u okviru međunarodnih projekata putem međudržavne Komisije za Savu i Dunavske konvencije, te rijeke Kupe u okviru projekta „Kupa-rijeka života“.

8.3.3. Tlo

Smjernice i mjere za očuvanje i unaprjeđenje tla su:

- provođenje mjere zaštite tla, posebice kontrolom i održavanjem stanja još nezagađenih tala;
- saniranje ugroženih tala;
- ugrađivanje načela zaštite tla u sektorske programe (industrija, poljoprivreda);
- poticanje povećanja udjela organskih tvari u tlu;
- smanjivanje propadanja poljoprivrednog tla (uslijed gradnje ili zarastanjem);
- uspostavljanje sustava monitoringa tla;
- educiranje stanovništva o pravilnoj upotrebi sredstava za zaštitu bilja i umjetnih gnojiva te upoznavanje stanovništva s proizvodnjom eko-hrane (netretirane hrane) i njenim značenjem.

Prioritetna mjera s ciljem smanjivanja onečišćenja tla u Gradu Sisku je nastavak aktivnosti na ispitivanju i valorizaciji tla na području grada Siska u okviru suradnje s Hrvatskim geološkim

institutom. Također, prioritetno treba završiti ispitivanja sadržaja i koncentracije teških metala, te aktivnosti proširiti na ispitivanja organskih onečišćenja.

8.3.4. Biološka i krajobrazna raznolikost

Smjernice i mjere za očuvanje i unaprjeđenje biološke i krajobrazne raznolikosti su:

- istraživanje biološke i krajobrazne raznolikosti područja;
- uvođenje vrijednih krajobraza te biološki vrijednih područja u nacionalni i međunarodni sustav zaštite;
- ugrađivanje načela zaštite krajobraza i biološke raznolikosti u sektorske programe (poljoprivreda, šumarsvo, ribarstvo);
- educiranje stanovništva o krajobraznoj i biološkoj raznolikosti;
- uključivanje potencijala krajobrazne i biološke raznolikosti u cjelokupni korpus gospodarskih djelatnosti.

Prioritetne mjeru s ciljem zaštite biološke i krajobrazne raznolikosti u Gradu Sisku odnose se na suradnju sa tijelima Sisačko-moslavačke županije na poslovima njihove inventarizacije i zaštite.

8.3.5. Otpad

Smjernice za postupanje otpadom su:

- izbjegavanje i smanjenje nastanka otpada
- iskorištavanje vrijednih osobina otpada uvođenjem sustava odvojenog skupljanja otpada;
- planiranje i gradnja objekata koji kao sirovinu koriste otpad (reciklažni postupci);
- odlaganje neiskoristivog dijela otpada na za to predviđene i uređene građevine;
- sanacija i uklanjanje odlagališta koja ne zadovoljavaju zakonom propisane uvjete;
- trajni nadzor i praćenje postupanja s otpadom te uvođenje informacijskog sustava.

U Gradu Sisku predlažu se sljedeće prioritetne aktivnosti i mjere s ciljem smanjivanja onečišćenja okoliša otpadom:

- nastavak opremanja postojećeg odlagališta otpada s ciljem uspostave prihvatnog centra i pretvarne stanice komunalnog otpada Grada Siska nakon izgradnje županijskog centra za gospodarenje otpadom (CGO);
- priprema projektne dokumentacije za uređenje nove plohe za odlaganje otpada ako se utvrdi da CGO neće biti uspostavljen do konca 2016. godine;
- nastavak aktivnosti na izgradnji kompostane kapaciteta 8.000 t godišnje;
- izgradnja dva nova reciklažna dvorišta (jednoga u središnjem dijelu grada, a drugoga u naselju Caprag);
- nastavak unaprjeđenja sustava skupljanja otpada, daljnje uređenje i opremanje „zelenih otoka“.

8.3.6. Ostalo

Na području zaštite od buke Gradu Sisku autori Programa Gradu Sisku predlažu nastavak aktivnosti za djelotvorniju kontrolu rada lokalna i odvijanja prometa tijekom noći u centru grada.

Na području energetske učinkovitosti Gradu Sisku autori Programa predlažu:

- nastavak plinifikacije i toplifikacije grada s ciljem zamjene ekološki nepovoljnih i

- energetski neučinkovitih sustava centralnog grijanja;
- nastavak uvođenja obnovljivih izvora energije u sustave grijanja i proizvodnju energije.

Potpuniji popis mjera na području energetske učinkovitosti dan je u Nacrtu akcijskog plana za smanjenje onečišćenja zraka PM₁₀ i NO₂ u Gradu Sisku, koji su u okviru projekta *Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia (in accordance with Directive 2008/50/EC – DIRECTIVE 2008/50/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 21 May 2008 on ambient air quality and cleaner air for Europe)* izradili belgijska kuća Arcadis i tvrtka Ekonerg d.o.o. Budući da rezultati provedbe većine tamo navedenih mjeru imaju izravne efekte i na kvalitetu zraka, cjelokupni je plan naveden kao prioritetna mjeru M3 u tablici 89.

8.4. Praćenje provedbe Programa

Praćenje provedbe mjeru je proces u kojem se aktualni rezultati provedbe mjeru uspoređuju s prethodno utvrđenim ciljevima, aktivnostima i očekivanim rezultatima kako bi se mogla ustanoviti eventualna odstupanja i njihovi uzroci te poduzeti mjeru za otklanjanje neusklađenosti.

Realizacija mjeru predloženih ovim Programom bit će obrađena u Izvješću o stanju okoliša.

Što se tiče monitoringa, najkvalitetniju ocjenu kvalitete zraka moguće je dobiti provođenjem što dugotrajnijeg mjerjenja, na što većem broju lokacija, s izborom najvećeg raspoloživog broja parametara te izborom optimalnih i certificiranih metoda mjerjenja. Takvi su rezultati usporedivi sa mjerjenjima bilo gdje u svijetu i dobar su temelj za donošenje akcijskih planova iz područja zaštite zraka. O iznosu finansijskih sredstava koji stoje na raspolaganju ovisi i kvaliteta dobivenih rezultata, odnosno razina obuhvata monitoringa (broj postaja, broj parametara, učestalost i kontinuitet mjerjenja, odabir referentnih metoda, uporaba dodatnih metoda i sl.).

Slično vrijedi i za praćenje ostalih emisija u okoliš, prioritetno emisija u vode i emisija povezanih s otpadom. Pomoću Registra onečišćavanja okoliša detaljno se mogu pratiti emisije u okoliš na godišnjoj razini, što je veliki pomak u posljednjih nekoliko godina u odnosu na dotadašnje stanje. Podaci iz Registra služe kao osnova donošenju odluka o postupanju radi sprječavanja onečišćenja okoliša.

Prioritetne mjeru zaštite okoliša u Gradu Sisku za razdoblje 2013.–2016. godine izdvojene su u tablici 90.

Tablica 90. Prioritetne mjere zaštite okoliša u Gradu Sisku za razdoblje 2013.–2016. godine.

Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori finansiranja i procjena potrebnih sredstava*
Prioritetne mjere zaštitu okoliša za sektorska opterećenja			
M1 Poboljšati mreže društvene infrastrukture (zdravstvo, školstvo)	JLS, ŽU, MZOS, MZ	PR, TR	LP, ŽP, DP
M2 Poboljšati provedbu zakonodavstva s područja uređivanja naselja	MGIPU, GI, ŽU, JLS, ZPU	PR, TR	DP, ŽP, LP
M3 Uspostaviti usku suradnju s uredima vezanim za poticanje energetske učinkovitosti: EE Info centar – Informativni centar za energetsku efikasnost i EE Ured – Ured za sustavno upravljanje energijom u Gradu Sisku na zajedničkim projektima.	ŽU, JLS, MG, MZOIP	PR, TR	ŽP, DP, LP
M4 Provesti Program uvođenja štedljivih žarulja u javnu rasvjetu, prostore regionalne i lokalne samouprave te u kućanstva, putem organiziranja podjele štednih žarulja i sl.	ŽU, JLS, GS, FZOEU	PR, TR	ŽP, FZOEU, LP, GS
M5 Smanjiti emisije štetnih tvari u postojećim objektima poboljšanjem vođenja pogona i primjenom primarnih mjeru, korištenjem kvalitetnijih/čišćih goriva (niskosumporna goriva), postupno ukidati uporabu ugljena u ložištima	GS	PR, TR	GS
M6 Poboljšati sustav registra onečišćavanja okoliša i učiniti ga transparentnim	AZO, JLS	PR	LP, AZO
M7 Nastaviti provedbu potpunog, djelotvornog i učinkovitog inspekcijskog nadzora	IZO	PR, TR	MZOIP
M8 Sniziti vrijednosti emisija u zrak na propisanu razinu (kod svih subjekata s mjerenim emisijama iznad GVE)	JLS, IZO, GS	PR, TR	GS
M9 Uspostaviti trajnu suradnju s inspekcijskim službama na provođenju mjeru sadržanih u regulativi o dopuštenim emisijama te provođenju drugih mjeru smanjivanja utjecaja na okoliš propisanih zakonom, SUO-om, sanacijskim programima i sl. Uspostaviti trajni sustav informiranja županije od strane nadležnih inspekcija.	IZO, JLS, ŽU, GS	PR, TR	DP, ŽP, LP, GS
M10 Predviđati recikliranje i uporabu materijala u Planovima gospodarenja otpadom	GS	PR	GS
M11 Provoditi ispitivanje i trajno praćenje stanja onečišćenosti tla, radi omogućavanja proizvodnje zdravstveno ispravne hrane	ZZJZ, ZT, ŽU, JLS, GS	PR, TR	DP, ŽP, LP GS
M12 Odrediti i osigurati pješačke i biciklističke staze	JLS, TZG	PR, TR	LP
M13 Na kritičnim dijelovima prometne infrastrukture uspostaviti stalno praćenje onečišćenja zraka	JLS, ŽU IZO, MZOIP	PR	LP, DP, ŽP
M14 Poboljšati provedbu zakonodavstva s područja prometa opasnim tvarima	MPPI, MG, MUP, MZ, MZOIP, IZO, ŽU, JLS,	PR, TR	DP, ŽP, LP

*procjena potrebnih sredstava navedena je u tablicama mjera zaštite okoliša pojedine sastavnice okoliša i/ili u drugim relevantnim dokumentima

Tablica 90. – nastavak Prioritetne mjere zaštite okoliša u Gradu Sisku za razdoblje 2013.–2016. godine.

Mjere za ostvarivanje ciljeva	Nositelji (označeni debnjim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
Prioritetne mjere za zaštitu i poboljšanje kvalitete zraka			
M1 Izraditi Protokol postupanja u slučaju pojave razine onečišćenosti zraka u Gradu Sisku koja prelazi prag upozorenja.	JLS	PR	LP
M2 Primjenjivati odredbe Akcijskog plana za održivu energiju (SEAP), osobito u smjeru nastavka provođenja mjera za smanjenje emisija onečišćujućih tvari i stakleničkih plinova	JLS	PR	LP, SEAP
M3 Pratiti provedbu mjera modernizacije INA Rafinerije nafte u Sisku i mjera iz Sanacijskog programa za smanjenje onečišćenja zraka sumporovodikom, sukladno budućoj okolišnoj dozvoli	INA Rafinerija Sisak, MZOIP	PR, TR	INA Rafinerija Sisak
M4 Izraditi Akcijski plan za Grad Sisak, te započeti provedbu mjera u skladu s Akcijskim planom (sukladno Zakonu o zaštiti zraka NN 130/11, članak 46.) na načelima Nacrta akcijskog plana tvrtki Arcadis i Ekonerg	MZOIP, IZO, ŽU, JLS	PR, TR	DP
M5 Planirati izgradnju obilaznice oko Grada Siska i gradnju novog mosta preko Kupe	HC, ŽU, JLS, MPPI, MGiPU	PR	DP, HC
Prioritetne mjere za zaštitu voda			
M1 Nastaviti mjere na izgradnji sustava za odvodnju i pročišćavanje otpadnih voda grada i industrije Siska	Sisački vodovod, HV, JLS, ŽU, EU	PR, TR	HV, ŽP, LP
M2 Poboljšati inspekcijski nadzor svih vrsta onečišćenja (građanstvo, industrija, poljoprivreda). Inicirati projekte sustavnog nadzora pojedine vrste onečišćivača, a dobivene informacije iskoristiti za poboljšanje zaštite voda.	IZO, VI, PI, GS, JPP	PR, TR	GS, DP
M3 Izraditi studiju za rješavanje problema otpadnih voda naselja koja nisu obuhvaćena gradskim uredajem	HV, JLS, ŽU	PR	JLS
M4 Nastaviti aktivnosti za rješavanje otpadnih voda naselja koja nisu obuhvaćena gradskim uredajem	Sisački vodovod, HV, JLS, ŽU	PR, TR	HV, ŽP, LP
M5 Preispitati stanje vodovodne mreže Grada i sanirati eventualna oštećenja	JPP, JLS	PR, TR	GS, LP
M6 Redovito pratiti programe zdravstvene ispravnosti vode za piće	ZZJZ, JLS, VI	PR, TR	LP, ZZJZ
M7 Sustavno pratiti kakvoću voda temeljem važećih zakonskih propisa	HV, JLS, VI, GS	PR, TR	GS, HV, LP
M8 Sanirati i ukloniti onečišćenosti zbog kojih dolazi do ugrožavanja ili onečišćavanja vode za piće na postojećim i planiranim izvorишima	HV, JLS, VI, GS	PR, TR	GS, HV, LP
M9 Nastaviti aktivnosti na zaštiti rijeke Save u okviru međunarodnih projekata putem međudržavne Komisije za Savu i Dunavske konvencije, te rijeke Kupe u okviru projekta „Kupa- rijeka života“	HV, ŽU, JLS, MZOIP, MPOLJ	PR, TR	HV, DP, ŽP, LP, MI

*procjena potrebnih sredstava navedena je u tablicama mjera zaštite okoliša pojedine sastavnice okoliša i/ili u drugim relevantnim dokumentima

Tablica 90. – nastavak Prioritetne mjere zaštite okoliša u Gradu Sisku za razdoblje 2013.–2016. godine.

Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
Prioritetne mjere za zaštitu tla			
M1 Nastaviti aktivnosti na ispitivanju i valorizaciji tla na području grada Siska u okviru suradnje s Hrvatskim geološkim institutom (završiti ispitivanja sadržaja i koncentracije teških metala, te ih proširiti na ispitivanja organskih onečišćenja)	ZT, JLS, MZOIP, AZO	PR, TR	ŽP, LP, DP
Prioritetne mjere za zaštitu krajobraza, biljnog i životinjskog svijeta			
M1 U suradnji sa županijom izraditi Program zaštite prirode Sisačko-moslavačke županije; pružiti svu potrebnu pomoć posebice za područje Grada Siska	ŽU, JLS	PR	ŽP, LP
M2 Dovršiti postupak reguliranja statusa zaštićenih dijelova prirode za park Viktorovac i šumu Željezare Sisak te dolinu rijeke Kupe	MPOLJ, MZOIP, ŽU, JLS	PR	DP, ŽP, LP
M3 Sudjelovati u izradi akcijskih planova za zaštitu vlažnih staništa, šuma, travnjaka, pašnjaka i oranica u suradnji sa županijom	ŽU, JLS	PR	ŽP, LP
M4 Sudjelovati u izradi planova upravljanja zaštićenim područjima, u suradnji sa županijom	ŽU, JLS	PR	ŽP, LP
Prioritetne mjere za postupanje s otpadom			
M1 Izgraditi potrebne kapacitete sustava gospodarenja otpadom (pretovarna stanica, reciklažna dvorišta, zeleni otoci, rashladni kontejner i drugo) – izgraditi dva reciklažna dvorišta (jedno u središnjem dijelu grada, a drugo u naselju Caprag)	ŽU, JLS, FZOEU, KD	PR	ŽP, LP, FZOEU
M2 Uspostaviti sustav za odvojeno skupljanje, sortiranje, predobradu i obradu otpada	JLS, JPP, GS, KD	PR, TR	LP, GS
M3 Nastaviti aktivnosti izgradnje kompostane godišnjeg kapaciteta 8.000 t	JLS, JPP, KD, ŽU	PR, TR	LP, GS, ŽP
M4 Nastaviti opremanje postojećeg odlagališta otpada u smislu uspostave prihvavnog centra i pretovarne stanice komunalnog otpada Grada Siska nakon izgradnje županijskog centra za gospodarenje otpadom (CGO)	MZOIP, ŽU, JLS	PR	DP, ŽP
M5 Pripremiti projektnu dokumentaciju za uređenje nove plohe za odlaganje otpada ako se utvrdi da CGO neće biti uspostavljen do konca 2016. godine	MZOIP, ŽU, JLS	PR	DP, ŽP, LP
M6 Pojačati inspekcijski nadzor, uz primjenu kaznenih odredbi Zakona o otpadu za proizvođače/posjednike te skupljače i/ili obradivače otpada koji ne postupaju s otpadom pravilno i u skladu s zakonskom regulativom	MZOIP, IZO, GS, JPP, KD	PR, TR	DP, GS
M7 Osigurati sredstva za pravilno gospodarenje komunalnim otpadom (skupljanje, obradu, odlaganje) iz komunalne naknade proizvođača komunalnog otpada i iz drugih izvora	JLS, ŽU, GS, JPP, KD	PR, TR	LP, ŽP, GS
M8 Osigurati sredstva za sustav gospodarenja otpadom iz naknada jedinicama lokalne samouprave koje plaćaju vlasnici ili korisnici građevina za obradu otpada	JLS, GS, JPP, KD	PR, TR	LP, ŽP, GS

*procjena potrebnih sredstava navedena je u tablicama mjera zaštite okoliša pojedine sastavnice okoliša i/ili u drugim relevantnim dokumentima

Tablica 90. – nastavak Prioritetne mjere zaštite okoliša u Gradu Sisku za razdoblje 2013.–2016. godine.

Mjere za ostvarivanje ciljeva	Nositelji (označeni debljim slovima) i sudionici	Predloženi rok	Mogući izvori financiranja i procjena potrebnih sredstava*
Prioritetne mjere za zaštitu od buke			
M1 Educirati dionike o problemu buke (nevladine udruge, odgovorne službe, proizvođače buke, planere)	JLS	PR, TR	LP
M2 Nastaviti aktivnosti djelotvornije kontrole rada lokalnih i odvijanja prometa tijekom noći u centru grada	SI, MUP, MZ, ŽU, JLS	PR, TR	DP, ŽP, LP
M3 Fokusirati se na rješavanje problema buke koji proizlazi od tranzitnog prometa	JLS, HC, MZ, MUP	PR, TR	LP, GS, DP
Ostale prioritetne mjere			
M1 Nastavak razvoja plinifikacije i toplifikacije grada u cilju zamjene ekološki nepovoljnih i energetski neučinkovitih sustava centralnog grijanja	GS	PR	GS
M2 Nastavak uvođenja korištenja obnovljivih izvora energije u sustavu grijanja i proizvodnji energije	GS, FZOEU	PR	GS, FZOEU
M3 Korištenje suvremenih tehnologija i materijala u gradnji i obnovi stambenih i gospodarskih objekata, u cilju povećanja energetske učinkovitosti i ukupnog smanjenja CO ₂ , sukladno mjerama donesenog akcijskog plana energetski održivog razvijenja (SEAP).	GS	PR	GS

*procjena potrebnih sredstava navedena je u tablicama mjera zaštite okoliša pojedine sastavnice okoliša i/ili u drugim relevantnim dokumentima

9. POPIS PROPISA S PODRUČJA ZAŠTITE OKOLIŠA I PRIRODE I DRUGIH PODRUČJA RELEVANTNIH ZA ZAŠTITU OKOLIŠA I PRIRODE

9.1. Popis međunarodnih ugovora

9.1.1. Opći ugovori

- Konvencija o procjeni utjecaja na okoliš preko državnih granica (Espoo 1991., NN-MU br. 6/96, stupila je na snagu u odnosu na Republiku Hrvatsku 10. rujna 1997. godine.
- Protokol o strateškoj procjeni okoliša (Kijev, 2003. godine (NN-MU br. 7/09. Protokol je stupito na snagu u odnosu na Republiku Hrvatsku 11. srpnja 2010. godine, a taj je datum objavljen u NN-MU br. 3/10
- Konvencija o prekograničnim učincima industrijskih akcidenata (Helsinki, 1992. godine, NN-MU br. 7/99, stupila je na snagu u odnosu na Republiku Hrvatsku 19. travnja 2000. godine, a taj je datum objavljen u NN-MU br. 10/01
- Konvencija o europskim krajobrazima, (Firenca, 2000. godine, NN-MU br. 12/02, stupila je na snagu u odnosu na Republiku Hrvatsku 1. ožujka 2004. godine, a taj je datum objavljen u NN-MU br. 11/04
- Protokol o registrima ispuštanja i prijenosa onečišćavanja, (Kijev, 2003. godine (NN- MU br. 4/08. Protokol je stupio na snagu u odnosu na Republiku Hrvatsku 8. listopada 2009. godine, a taj datum je objavljen u NN-MU br. 13/11
- Stockholmska konvencija o postojanim organskim onečišćujućim tvarima, (Stockholm, 2001. godine, NN-MU br. 11/06, stupila je na snagu u odnosu na Republiku Hrvatsku 30. travnja 2007. godine, a taj je datum objavljen u NN-MU br. 2/07
- Konvencija o pristupu informacijama, sudjelovanju javnosti u odlučivanju i pristupu pravosuđu u pitanjima okoliša, (Aarhus, 1998. godine, NN-MU br. 1/07, stupila je na snagu u odnosu na Republiku Hrvatsku 25. lipnja 2007. godine, a taj datum je objavljen u NN-MU br. 7/08
- Roterdamska konvencija o postupku prethodnog pristanka za određene opasne kemikalije i pesticide u međunarodnoj trgovini, (Rotterdam, 1998. godine, NN-MU br. 4/07
- Zakon o potvrđivanju Izmjene i dopune Konvencije o procjeni utjecaja na okoliš preko državnih granica, Sofija, 27. veljače 2001. godine i Izmjene i dopune Konvencije o procjeni utjecaja na okoliš preko državnih granica, Cavtat 4. lipnja 2004. godine, NN-MU br. 7/08, a Ispravak zakona u NN-MU br. 1/09

9.1.2. Klima

- Okvirna konvencija Ujedinjenih naroda o promjeni klime (Rio de Janeiro, 1992. godine, NN-MU br. 02/96, stupila je na snagu u odnosu na Republiku Hrvatsku 7. srpnja 1996. godine.
- Kyotski protokol uz Okvirnu konvenciju Ujedinjenih naroda o promjeni klime (Kyoto, 1999. godine, NN-MU br. 05/07

9.1.3. Atmosfera

- Konvencija o prekograničnom onečišćenju zraka na velikim udaljenostima, (Ženeva, 1979. godine, NN-MU br. 12/93
- Protokol uz Konvenciju o prekograničnom onečišćenju zraka na velikim udaljenostima iz 1979. godine o dugoročnom financiranju Programa suradnje za praćenje i procjenu prekograničnog prijenosa onečišćujućih tvari u zraku na velike udaljenosti u Europi (EMEP, (Ženeva, 1984. godine, NN-MU br. 12/93
- Protokol uz Konvenciju o prekograničnom onečišćenju zraka na velikim udaljenostima iz 1979. godine o dalnjem smanjenju emisija sumpora, (Oslo, 1994. godine, NN-MU br. 17/98 i ispravak br. 3/99, stupio je na snagu u odnosu na Republiku Hrvatsku 27. travnja 1999. godine.
- Protokol o suzbijanju zakiseljavanja, eutrofikacije i prizemnog ozona uz Konvenciju o prekograničnom onečišćenju zraka na velikim udaljenostima iz 1979. godine, (Goteborg, 1999. godine, NN-MU br. 04/08, stupio je na snagu u odnosu na Republiku Hrvatsku 5. siječnja 2009. godine, a taj datum je objavljen u NN-MU br. 7/08

- Protokol o nadzoru emisija hlapljivih organskih spojeva ili njihovih prekograničnih strujanja uz Konvenciju o dalekosežnom prekograničnom onečišćenju zraka iz 1979. godine, (Ženeva, 1991. godine, NN-MU br. 10/07, stupio je na snagu u odnosu na Republiku Hrvatsku 1. lipnja 2008. godine, a taj je datum objavljen u NN-MU br. 2/08
- Protokol o nadzoru emisija dušikovih oksida ili njihovih prekograničnih strujanja uz Konvenciju o dalekosežnom prekograničnom onečišćenju zraka iz 1979. godine, (Sofija, 1988. godine, NN-MU br. 10/07, stupio je na snagu u odnosu na Republiku Hrvatsku 1. lipnja 2008. godine a taj je datum objavljen u NN-MU br. 2/08
- Protokol o teškim metalima uz Konvenciju o dalekosežnom prekograničnom onečišćenju zraka iz 1979. godine, (Aarhus, 1998. godine, NN-MU br. 05/07, stupio je na snagu u odnosu na Republiku Hrvatsku 5. prosinca 2007. godine, a taj datum je objavljen u NN-MU br. 9/07
- Protokol o postojanim organskim onečišćujućim tvarima uz Konvenciju o dalekosežnom prekograničnom onečišćenju zraka iz 1979. godine, (Aarhus, 1998. godine, NN-MU br. 05/07, stupio je na snagu u odnosu na Republiku Hrvatsku 5. prosinca 2007, a taj je datum objavljen u NN-MU br. 9/07
- Stockholmska Konvencija o postojanim organskim onečišćujućim tvarima, (Stockholm, 2001. godine, NN-MU br. 11/06, stupila je na snagu u odnosu na Republiku Hrvatsku 30. travnja 2007. godine, a taj je datum objavljen u NN-MU br. 2/07
- Bečka konvencija o zaštiti ozonskog omotača, (Beč, 1985. godine, NN-MU br. 12/93)
- Montrealski protokol o tvarima koje oštećuju ozonski omotač, (Montreal, 1987. godine, NN-MU br. 12/93)
- Dopuna Montrealskog protokola o tvarima koje oštećuju ozonski omotač, (London, 1990. godine, NN-MU br. 11/93, stupila je na snagu u odnosu na Republiku Hrvatsku 13. siječnja 1994. godine.
- Izmjena Montrealskog protokola o tvarima koje oštećuju ozonski omotač, (Copenhagen, 1992. godine, NN-MU br. 8/96, stupila je na snagu u odnosu na Republiku Hrvatsku 12. svibnja 1996. godine.
- Izmjena Montrealskog protokola o tvarima koje oštećuju ozonski omotač, (Montreal, 1997. godine, NN-MU br. 10/00, stupila je na snagu u odnosu na Republiku Hrvatsku 7. prosinca 2000. godine, a taj je datum objavljen u NN-MU br. 14/00
- Izmjena Montrealskog protokola o tvarima koje oštećuju ozonski omotač, (Peking, 1999. godine, NN-MU br. 12/01, stupila je na snagu u odnosu na Republiku Hrvatsku 24. srpnja 2004. godine.

9.1.4. Tlo

- Konvencija Ujedinjenih Naroda o suzbijanju dezertifikacije u zemljama pogodenim jakim sušama i/ili dezertifikacijom, osobito u Africi, (Pariz, 1994. godine, NN-MU br. 11/00, stupila je na snagu u odnosu na Republiku Hrvatsku: 4. siječnja 2001. godine, a taj datum je objavljen u NN-MU br. 14/00

9.1.5. Biološka raznolikost

- Konvencija o zaštiti svjetske kulturne i prirodne baštine, (NN-Međunarodni ugovori 12/93).
- Konvencija o močvarama od međunarodnog značaja naročito kao staništa ptica močvarica, (NN-Međunarodni ugovori 12/93).
- Zakon o potvrđivanju Konvencije o biološkoj raznolikosti, (NN-Međunarodni ugovori 6/96).
- Zakon o potvrđivanju Protokola o biološkoj sigurnosti (Kartagenski protokol) uz Konvenciju o biološkoj raznolikosti, (NN-Međunarodni ugovori 7/02).
- Zakon o potvrđivanju Konvencije o međunarodnoj trgovini ugroženim vrstama divljih životinja i biljaka (CITES), (NN-Međunarodni ugovori 12/99).
- Zakon o potvrđivanju Konvencije o zaštiti europskih divljih vrsta i prirodnih staništa (Bernska konvencija), (NN-Međunarodni ugovori 6/00).
- Zakon o potvrđivanju Konvencije o zaštiti migratornih vrsta divljih životinja (Bonnska konvencija), (NN-Međunarodni ugovori 6/00).
- Zakon o potvrđivanju Sporazuma o zaštiti afričko-euroazijskih migratornih ptica močvarica (AEWA), (NN-Međunarodni ugovori 6/00).
- Zakon o potvrđivanju Sporazuma o zaštiti šišimiša u Europi (EUROBATS), (NN-Međunarodni ugovori 6/00).
- Zakon o potvrđivanju Konvencije o europskim krajobrazima, (NN-Međunarodni ugovori 12/02).

9.1.6. Otpad

- Konvencija o nadzoru prekograničnog prometa opasnog otpada i njegovu odlaganju (Basel, 1992. godine, NN-MU br. 3/94, stupila je na snagu u odnosu na Republiku Hrvatsku 7. kolovoza 1994. godine).

9.2. Nacionalni propisi iz zaštite okoliša

9.2.1. Opći propisi

- Zakon o zaštiti okoliša (NN 110/07)
- Naputak o obrascu, sadržaju i način uvođenja očevidnika o obavljenim inspekcijskim pregledima inspektora zaštite okoliša (NN 79/95)
- Plan intervencija u zaštiti okoliša (NN 82/99, 86/99, 12/01)
- Nacionalna strategija zaštite okoliša (NN 46/02)
- Nacionalni plan djelovanja za okoliš (NN 46/02)
- Uredba o tehničkim standardima zaštite okoliša od emisija hlapivih organskih spojeva koje nastaju skladištenjem i distribucijom benzina (NN 135/06)
- Uredba o jediničnim naknadama, korektivnim koeficijentima i pobližim kriterijima i mjerilima za utvrđivanje naknade na emisiju u okoliš ugljikovog dioksida (NN 73/07)
- Pravilnik o načinu i rokovima obračunavanja i plaćanja naknade na emisiju u okoliš ugljikovog dioksida (NN 77/07)
- Pravilnik o registru onečišćavanja okoliša (NN 35/08)
- Uredba o procjeni utjecaja zahvata na okoliš (NN 64/08, 67/09)
- Uredba o strateškoj procjeni utjecaja plana i programa na okoliš (NN 64/08)
- Uredba o informiranju i sudjelovanju javnosti i zainteresirane javnosti u pitanjima zaštite okoliša (NN 64/08)
- Uredba o informacijskom sustavu zaštite okoliša (NN 68/08)
- Pravilnik o povjerenstvu za stratešku procjenu (NN 70/08)
- Pravilnik o mjerama otklanjanja šteta u okolišu i sanacijskim programima (NN 145/08)
- Pravilnik o znaku zaštite okoliša (NN 70/08, 81/11)
- Uredba o kakvoći mora za kupanje (NN 73/08)
- Plan intervencija kod iznenadnih onečišćenja mora (NN 92/08)
- Pravilnik o Očevidniku uporabnih dozvola kojima su utvrđeni objedinjeni uvjeti zaštite okoliša i rješenja o objedinjenim uvjetima zaštite okoliša za postojeća postrojenja (NN 113/08)
- Pravilnik o registru postrojenja u kojima je utvrđena prisutnost opasnih tvari i o očevidniku prijavljenih velikih nesreća (NN 113/08)
- Uredba o postupku utvrđivanja objedinjenih uvjeta zaštite okoliša (NN 114/08)
- Uredba o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 114/08)
- Uredba o uključivanju organizacija u sustav upravljanja okolišem i neovisnog ocjenjivanja (NN 114/08)
- Uredba o načinu utvrđivanja šteta u okolišu (NN 139/08)
- Pravilnik o mjerama otklanjanja štete u okolišu i sanacijskim programima (NN 145/08)
- Odluka o objavljivanju pravila o državnim potporama za zaštitu okoliša (NN 154/08)
- Strategija održivog razvijanja Republike Hrvatske (NN 30/09)
- Popis osoba koje se mogu imenovati za članove i zamjenike povjerenstva u postupcima strateške procjene, procjene utjecaja zahvata na okoliš i utvrđivanja objedinjenih uvjeta zaštite okoliša (NN 126/09, 65/12)
- Pravilnik o priznanjima i nagradama za dostignuća na području zaštite okoliša (NN 31/10)
- Pravilnik o uvjetima za izdavanje suglasnosti pravnim osobama za obavljanje stručnih poslova zaštite okoliša (NN 57/10)
- Uredba o tehničkim standardima zaštite okoliša za smanjenje emisija hlapivih organskih spojeva koje nastaju tijekom punjenja motornih vozila benzинom na benzinskim postajama (NN 5/11)
- Zakon o zaštiti od svjetlosnog onečišćenja (NN 114/11)
- Uredba o uspostavi okvira za djelovanje Republike Hrvatske u zaštiti morskog okoliša (NN 136/11)
- Pravilnik o načinu pečaćenja prostorija, prostora i sredstava za rad nadziranih osoba prema propisima o zaštiti okoliša (NN 43/12)

- Pravilnik o službenoj iskaznici i znaku inspektora/ice zaštite okoliša (NN 43/12)
- Uredba o osnivanju Agencije za zaštitu okoliša (NN 75/02)
- Zakon o Fondu za zaštitu okoliša i energetsku učinkovitost (NN 107/03)
- Statut Fonda za zaštitu okoliša i energetska učinkovitost (NN 193/03, 73/04, 116/08, 101/09, 118/11)
- Uredba o jediničnim naknadama, korektivnim koeficijentima i pobližim kriterijima i mjerilima za utvrđivanje posebne naknade za okoliš na vozila na motorni pogon (NN 2/04)
- Pravilnik o načinu i rokovima obračunavanja i plaćanja posebne naknade za okoliš na vozila na motorni pogon (NN 20/04)
- Pravilnik o obliku, sadržaju i načinu vođenja očeviđnika obveznika plaćanja posebne naknade za okoliš na vozila na motorni pogon (NN 44/04)
- Uredba o jediničnim naknadama, korektivnim koeficijentima i pobližim kriterijima i mjerilima za utvrđivanje naknade na emisiju u okoliš oksida sumpora izraženih kao sumporov dioksid i oksida dušika izraženih kao dušikov dioksid (NN 71/04)
- Uredba o jediničnim naknadama, korektivnim koeficijentima i pobližim kriterijima i mjerilima za utvrđivanje naknada na opterećivanje okoliša otpadom (NN 71/04)
- Pravilnik o načinu i rokovima obračunavanja i plaćanja naknada za emisiju u okoliš oksida sumpora izraženih kao sumporov oksid i oksida dušika izraženih kao dušikov dioksid (NN 95/04)
- Pravilnik o načinu i rokovima obračunavanja i plaćanja naknada na opterećivanje okoliša otpadom (NN 95/04)
- Pravilnik o obliku, sadržaju i načinu vođenja očeviđnika obveznika plaćanja naknade na emisiju u okoliš oksida sumpora izraženih kao sumporov dioksid (NN 120/04)
- Pravilnik o obliku, sadržaju i načinu vođenja očeviđnika obveznika plaćanja naknade na emisiju u okoliš oksida dušika izraženih kao dušikov dioksid (NN 120/04)
- Pravilnik o obliku, sadržaju i načinu vođenja očeviđnika obveznika plaćanja naknade na opterećivanje okoliša otpadom (NN 120/04)
- Pravilnik o uvjetima koje moraju ispunjavati korisnici sredstava Fonda za zaštitu okoliša i energetsku učinkovitost (NN 183/04)
- Pravilnik o načinu praćenja namjenskog korištenja sredstava Fonda za zaštitu okoliša i energetsku učinkovitost i ugovorenih prava i obaveza (NN 183/04)
- Pravilnik o uvjetima i načinu dodjeljivanja sredstava Fonda za zaštitu okoliša i energetska učinkovitost, te kriterijima i mjerilima za ocjenjivanje zahtjeva za dodjeljivanje sredstava Fonda (NN 18/09, 42/12)
- Pravilnik o postupku objavljivanja natječaja i o odlučivanju o odabiru korisnika sredstava Fonda za zaštitu okoliša i energetska učinkovitost (NN 153/11)

9.2.2. Propisi iz područja zraka

- Zakon o zaštiti zraka (NN 130/11)
- Uredba o utvrđivanju lokacija postaja u državnoj mreži za trajno praćenje kakvoće zraka (NN 4/02)
- Program mjerjenja kakvoće zraka u državnoj mreži za trajno praćenje kakvoće zraka (NN 43/02)
- Uredba o tvarima koje oštećuju ozonski sloj i fluoriranim stakleničkim plinovima (NN 92/12)
- Uredba o kakvoći biogoriva (NN 141/05, 33/11)
- Pravilnik o praćenju kakvoće zraka (NN 155/05)
- Pravilnik o praćenju emisija onečišćujućih tvari u zrak iz stacionarnih izvora (NN 01/06)
- Pravilnik o razmjeni informacija o podacima iz mreža za trajno praćenje kakvoće zraka (NN 135/06)
- Uredba o tehničkim standardima zaštite okoliša od emisija hlapivih organskih spojeva koje nastaju skladištenjem i distribucijom benzina (NN 135/06)
- Uredba o praćenju emisija stakleničkih plinova u Republici Hrvatskoj (NN 01/07)
- Uredba o graničnim vrijednostima emisija onečišćujućih tvari u zrak iz nepokretnih izvora (NN 117/12)
- Vodič za provedbu Uredbe o graničnim vrijednostima emisije onečišćujućih tvari u zrak iz stacionarnih izvora, glava VI (NN 21/07)
- Uredba o jediničnim naknadama, korektivnim koeficijentima i pobližim kriterijima i mjerilima za utvrđivanje naknade na emisiju u okoliš ugljikovog dioksida (NN 73/07, 48/09)
- Pravilnik o načinu i rokovima obračunavanja i plaćanja naknade na emisiju u okoliš ugljikovog dioksida (NN 77/07)
- Uredba o graničnim vrijednostima sadržaja hlapivih organskih spojeva u određenim bojama i lakovima i proizvodima za završnu obradu vozila (NN 94/07)

- Program praćenja kakvoće tekućih naftnih goriva za 2008. godinu (NN 120/07)
- Pravilnik o dostupnosti podataka o ekonomičnosti potrošnje goriva i emisiji CO₂ novih osobnih automobila (NN 120/07)
- Plan zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj za razdoblje od 2008. do 2011. godine (NN 61/08)
- Uredba o određivanju područja i naseljenih područja prema kategorijama kakvoće zraka (NN 68/08)
- Obračunska razina i dopuštena potrošnja za kontrolirane tvari koje oštećuju ozonski sloj, dodatak C, skupina I (NN 129/08)
- Uredba o emisijskim kvotama za određene onečišćujuće tvari u Republici Hrvatskoj (NN 141/08)
- Uredba o provedbi fleksibilnih mehanizama Kyotskog protokola (NN 142/08)
- Uredba o emisijskim kvotama stakleničkih plinova i načinu trgovanja emisijskim jedinicama (NN 142/08, 113/10)
- Odluka o prihvaćanju Nacionalnog plana za provedbu Stockholmske konvencije o postojanim organskim onečišćujućim tvarima (NN 145/08)
- Odluka o prihvaćanju Plana smanjivanja emisija sumporovog dioksida, dušikovih oksida i krutih čestica kod velikih uređaja za loženje i plinskih turbina na području Republike Hrvatske (NN 151/08)
- Program praćenja kakvoće tekućih naftnih goriva za 2009. godinu (NN 5/09)
- Plan raspodjele emisijskih kvota stakleničkih plinova u Republici Hrvatskoj (NN 76/09)
- Program postupnog smanjivanja emisija za određene onečišćujuće tvari u Republici Hrvatskoj za razdoblje do kraja 2010. godine, s projekcijama emisija za razdoblje od 2010. do 2020. godine (NN 152/09)
- Program praćenja kakvoće tekućih naftnih goriva za 2010. godinu (NN 13/10)
- Odluka o prihvaćanju Petog nacionalnog izvješća Republike Hrvatske prema Okvirnoj konvenciji Ujedinjenih naroda o promjeni klime (NN 24/10)
- Program praćenja kakvoće tekućih naftnih goriva za 2011. godinu (NN 144/10)
- Uredba o tehničkim standardima zaštite okoliša za smanjenje emisija hlapivih organskih spojeva koje nastaju tijekom punjenja motornih vozila benzинom na benzinskim postajama (NN 5/11)
- Uredba o kakvoći tekućih naftnih goriva (NN 33/11)
- Program praćenja kakvoće tekućih naftnih goriva za 2012. godinu (NN 139/11)
- Odluka o određivanju godišnje količine tekućih naftnih goriva koja se smije stavljati u promet na domaćem tržištu, a ne udovoljava graničnim vrijednostima i drugim značajkama kakvoće tekućih naftnih goriva (NN 154/11)
- Pravilnik o načinu besplatne dodjele emisijskih jedinica postrojenjima (NN 43/12)
- Uredba o razinama onečišćujućih tvari u zraku (NN 117/2012)

9.2.3. Propisi iz područja voda

- Strategija upravljanja vodama (NN 91/08)
- Zakon o vodama (NN 153/09, 130/11)
- Pravilnik o postupku i obavljanju obveznog informiranja javnosti i sudjelovanja korisnika voda u izradi planskih osnova upravljanja vodama (NN 70/08)
- Pravilnik o izdavanju vodopravnih akata (NN 78/10)
- Pravilnik o sadržaju, obliku i načinu vođenja vodne dokumentacije (NN 120/10)
- Objava popisa ovlaštenih laboratoriјa za ispitivanje voda (NN 147/09)
- Pravilnik o posebnim uvjetima za obavljanje djelatnosti uzimanja uzoraka i ispitivanja voda (NN 20/11)
- Pravilnik o očeviđniku zahvaćenih i korištenih količina voda (NN 81/10)
- Pravilnik o posebnim uvjetima za obavljanje djelatnosti vodoistražnih radova i drugih hidrogeoloških radova, preventivne, redovne i izvanredne obrane od poplava te upravljanja detalnjim građevinama za melioracijsku odvodnju i vodnim građevinama za navodnjavanje (NN 83/10, 126/12)
- Odluka o granici između kopnenih voda i voda mora (NN 89/10)
- Pravilnik o granicama područja podslivova, malih slivova i sektora (NN 97/10)
- Odluka o visini naknade najma, zakupa, služnosti i građenja na javnom vodnom dobru (NN 89/10, 88/11)
- Uredba o uvjetima davanja koncesija za gospodarsko korištenje voda (NN 89/10, 46/12)
- Odluka o Popisu voda I reda (NN 79/10)
- Uredba o standardu kakvoće voda (NN 89/10)
- Uredba o kakvoći vode za kupanje (NN 51/10)

- Pravilnik o graničnim vrijednostima emisija otpadnih voda (NN 87/10)
- Pravilnik o posebnim uvjetima za obavljanje djelatnosti ispitivanja vodonepropusnosti građevina za odvodnju i pročišćavanje otpadnih voda (NN 1/11)
- Pravilnik o tehničkim zahtjevima za građevine odvodnje otpadnih voda, kao i rokovima obvezne kontrole ispravnosti građevina odvodnje i pročišćavanja otpadnih voda (NN 3/11)
- Državni plan obrane od poplava (NN 84/10)
- Pravilnik o posebnim uvjetima za obavljanje djelatnosti sprječavanja širenja i otklanjanja posljedica izvanrednih i iznenadnih onečišćenja voda i vodnoga dobra (NN 118/12)
- Državni plan za slučaj izvanrednih i iznenadnih onečišćenja voda (NN 5/11)
- Pravilnik o posebnim uvjetima za obavljanje javne odvodnje (NN 28/11)
- Odluka o određivanju područja voda pogodnih za život slatkovodnih riba (NN 33/11)
- Pravilnik o uvjetima za utvrđivanje zona sanitarne zaštite izvorišta (NN 66/11)
- Zakon o financiranju vodnog gospodarstva (NN 153/09)
- Uredba o visini vodnoga doprinosa (NN 78/10, 76/11, 19/12)
- Pravilnik o obračunu i naplati vodnoga doprinosa (NN 79/10)
- Uredba o visini naknade za korištenje voda (NN 82/10, 83/12)
- Pravilnik o obračunu i naplati naknade za korištenje voda (NN 84/10)
- Uredba o visini naknade za zaštitu voda (NN 82/10, 83/12)
- Pravilnik o obračunavanju i plaćanju naknade za zaštitu voda (NN 83/10)
- Uredba o visini naknade za uređenje voda (NN 82/10)
- Pravilnik o obračunu i naplati naknade za uređenje voda (NN 83/10)

9.2.4. Propisi iz područja otpada

- Zakon o otpadu (NN 178/04, 111/06, 60/08, 87/09)
- Uredba o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada (NN 50/05, 39/09)
- Pravilnik o ambalaži i ambalažnom otpadu (NN 97/05, 115/05, 81/08, 31/09, 156/09, 38/10, 10/11, 81/11, 126/11)
- Odluka o uvjetima označavanja ambalaže (NN 155/05, 24/06, 28/06)
- Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05)
- Pravilnik o gospodarenju otpadnim gumama (NN 40/06, 31/09, 156/09, 111/11)
- Pravilnik o očevidniku pravnih i fizičkih osoba koje se bave djelatnošću posredovanja u organiziranju uporabe 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)
- Odluka o dopuštenoj količini otpadnih guma koje se može koristiti u energetske svrhe u 2006. godini (NN 64/06)
- Uredba o nadzoru prekograničnog prometa otpadom (NN 69/06, 17/07, 39/09)
- Pravilnik o gospodarenju otpadnim uljima (NN 124/06, 121/08, 31/09, 156/09, 91/11, 45/12)
- Pravilnik o gospodarenju otpadnim baterijama i akumulatorima (NN 133/06, 31/09, 156/09, 45/12)
- Pravilnik o gospodarenju otpadnim vozilima (NN 136/06, 31/09, 156/09, 53/12)
- Pravilnik o gospodarenju otpadom (NN 23/07, 111/07)
- Odluka o dopuštenoj količini otpadnih guma koje se može koristiti u energetske svrhe u 2007. godini (NN 36/07)
- Pravilnik o načinu i postupcima gospodarenja otpadom koji sadrži azbest (NN 42/07)
- Pravilnik o načinima i uvjetima termičke obrade otpada (NN 45/07)
- Pravilnik o gospodarenju medicinskim otpadom (NN 72/07)
- Pravilnik o gospodarenju otpadnim električnim i elektroničkim uređajima i opremom (NN 74/07, 133/08, 31/09, 156/09)
- Odluka o Nacionalnim ciljevima udjela povratne ambalaže u 2008. godini (NN 82/07)
- Plan gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2007.–2015. godine (NN 85/07, 126/10, 31/11)
- Pravilnik o načinima i uvjetima odlaganja otpada, kategorijama i uvjetima rada za odlagališta otpada (NN 117/07, 111/11)
- Pravilnik o gospodarenju građevnim otpadom (NN 38/08)
- Pravilnik o gospodarenju muljem iz uređaja za pročišćavanje otpadnih voda kada se mulj koristi u poljoprivredi (NN 38/08)
- Pravilnik o gospodarenju otpadom iz proizvodnje titan-dioksida (NN 70/08)
- Naputak o postupanju s otpadom koji sadrži azbest (NN 89/08)
- Pravilnik o gospodarenju polikloriranim bifenilima i polikloriranim terfenilima (NN 105/08)
- Pravilnik o gospodarenju otpadom od istraživanja i eksploatacije mineralnih sirovina (NN 128/08)
- Odluka o postupanju Fonda za zaštitu okoliša i energetsku učinkovitost za provedbu mjera radi unaprjeđenja sustava gospodarenja otpadom koji sadrži azbest (NN 58/11)
- Naputak o načinu izračuna naknade gospodarenja komunalnim otpadom (NN 129/11, 137/11)

9.2.5. Propisi iz područja tla

- Zakon o poljoprivredi (NN 149/09, 127/10, 50/12, 120/12)
- Zakon o poljoprivrednom zemljištu (NN 152/08, 21/10, 63/11)
- Zakon o šumama (NN 140/05, 82/06, 129/08, 80/10, 124/10, 25/12)
- Strategija ruralnog razvoja Republike Hrvatske za razdoblje 2008.–2013. godine (http://www.mps.hr/UserDocsImages/strategije/STRATEGIJA_RR_19-05-081.doc, pristup 14. lipnja 2012.)
- Pravilnik o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 32/10)
- Pravilnik o metodologiji za praćenje stanja poljoprivrednog zemljišta (NN 60/10)

9.2.6. Propisi iz područja buke

- Zakon o zaštiti od buke (NN 30/09)
- Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04)
- Pravilnika o zaštiti radnika od izloženosti buci na radu (NN 46/08)
- Pravilnik o djelatnostima za koje je potrebno utvrditi provedbu mjera za zaštitu od buke (NN 91/07)
- Pravilnik o uvjetima glede prostora, opreme i zaposlenika pravnih osoba koje obavljaju stručne poslove zaštite od buke (NN 91/07)
- Pravilnik o mjerama zaštite od buke izvora na otvorenom prostoru (NN 156/08)
- Pravilnik o načinu izrade i sadržaju karata buke i akcijskih planova te o načinu izračuna dopuštenih indikatora buke (NN 75/09)

9.2.7. Propisi iz područja zaštite prirode

- Zakon o zaštiti prirode (NN 70/05, 139/08 i 57/11)
- Strategija i akcijski plan zaštite biološke i krajobrazne raznolikosti Republike Hrvatske (NN 143/08)
- Uredba o osnivanju Državnog zavoda za zaštitu prirode (NN 126/02)
- Pravilnik o znaku zaštite prirode (NN 178/03)
- Pravilnik o sadržaju i načinu vođenja Upisnika zaštićenih prirodnih vrijednosti (NN 130/06)
- Pravilnik o sadržaju, obliku i načinu izdavanja službene iskaznice i značke inspektora zaštite prirode (NN 110/05)
- Pravilnik o sadržaju, obliku i načinu izdavanja službene iskaznice za glavnog nadzornika i nadzornika (NN 11/07)
- Pravilnik o sadržaju i načinu polaganja stručnog ispita za nadzornika (NN 6/11)
- Pravilnik o izgledu odore glavnog nadzornika i nadzornika (NN 11/07)
- Uredba o proglašenju ekološke mreže (NN 109/07)
- Pravilnik o ocjeni prihvatljivosti plana, programa i zahvata za ekološku mrežu (NN 118/09)
- Pravilnik o proglašavanju divljih svojstva zaštićenim i strogo zaštićenim (NN 99/09)
- Pravilnik o vrstama stanišnih tipova, karti staništa, ugroženim i rijetkim stanišnim tipovima te o mjerama za održavanje stanišnih tipova (NN 7/06, 119/09)
- Pravilnik o prijelazima za divlje životinje (NN 5/07)
- Pravilnik o uvjetima držanja, načinu označavanja i evidenciji zaštićenih životinja u zatočeništvu (NN 70/09)
- Pravilnik o postupku sprječavanja i nadoknade štete od životinja strogo zaštićenih divljih svojstava (NN 158/09)
- Pravilnik o načinu izrade i provođenju studije o procjeni rizika uvođenja, ponovnog uvođenja i uzgoja divljih svojstava (NN 35/08)
- Pravilnik o sakupljanju zaštićenih samoniklih biljaka u svrhu prerade, trgovine i drugog prometa (NN 154/08)
- Pravilnik o prekograničnom prometu i trgovini zaštićenim vrstama (NN 72/09, 143/10, 87/12)
- Pravilnik o visini naknade štete prouzročene nedopuštenom radnjom na zaštićenim životinjskim vrstama (NN 84/96, 79/02)
- Zakon o genetski modificiranim organizmima (NN 70/05, 137/09)
- Uredba o prekograničnom prijenosu genetski modificiranih organizama (NN 89/10)
- Pravilnik o procjeni rizika za namjerno uvođenje genetski modificiranih organizama u okoliš (NN 136/06)
- Pravilnik o sadržaju i načinu provedbe plana mjera za otklanjanje nekontroliranog širenja genetski modificiranih organizama u okoliš (NN 5/07)
- Pravilnik o sadržaju i načinu podnošenja prijave za namjerno uvođenje genetski modificiranih organizama u okoliš (NN 64/07)

9.2.8. Propisi iz ostalih relevantnih područja

- Strategija održivog razvoja RH (NN 30/09)
- Zakon o prostornom uređenju i gradnji (NN 76/07, 38/09, 55/11, 90/11, 50/12)
- Zakon o energiji (NN 120/12)
- Strategija energetskog razvoja Republike Hrvatske (NN 130/09)
- Zakon o proizvodnji, distribuciji i opskrbi toplinskom energijom (NN 42/05, 20/10)
- Zakon o učinkovitom korištenju energije u neposrednoj potrošnji (NN 152/08, 55/12)

- Opći uvjeti za opskrbu prirodnim plinom (NN 43/09)
- Zakon o zaštiti i spašavanju (NN 174/04, 79/07 i 38/09, 127/10)
- Pravilnik o metodologiji za izradu procjena ugroženosti i planova zaštite i spašavanja (NN 38/08)
- Plan zaštite i spašavanja na području Republike Hrvatske (NN 96/10)
- Zakon o kemikalijama (NN 150/05, 53/08, 49/11)
- Nacionalna strategija kemijske sigurnosti (NN 143/08)
- Pravilnik o razvrstavanju, označavanju, obilježavanju i pakiranju opasnih kemikalija (NN 64/11, 137/11, 63/12, 71/12)
- Pravilnik o posebnim uvjetima koje moraju ispunjavati pravne osobe koje se bave proizvodnjom, prometom ili korištenjem opasnih kemikalija te o uvjetima koje moraju ispunjavati pravne ili fizičke osobe koje obavljaju promet na malo ili koriste opasne kemikalije (NN 68/07)
- Pravilnik o načinu vođenja očevidnika o opasnim kemikalijama te o načinu i rokovima dostave podataka iz očevidnika (NN 113/06)
- Pravilnik o ispunjavanju Sigurnosno-tehničkog lista (NN 39/09, 74/11)
- Lista opasnih kemikalija čiji je promet zabranjen, odnosno ograničen (NN 39/10, 37/11)
- Pravilnik o uvjetima i načinu skladištenja otrova skupine I koji djeluju u obliku plina (NN 92/99, 72/00)
- Pravilnik o uputama kojih su se obvezni pridržavati korisnici sredstava za zaštitu bilja te uvjetima kojima moraju udovoljavati (NN 135/08, 73/10, 55/12)
- Zakon o prijevozu opasnih tvari (NN 79/07)
- Pravilnik o načinu prijevoza opasnih tvari u cestovnom prijevozu (NN 53/06)
- Pravilnik o stručnom osposobljavanju vozača vozila za prijevoz opasnih tvari u cestovnom prometu (NN 96/09)
- Pravilnik o prijevozu opasnih tvari u unutarnjim vodama (NN 106/08)
- Zakon o zapaljivim tekućinama i plinovima – NN 108/95, 56/10)
- Pravilnik o zapaljivim tekućinama (NN 54/99)
- Zakon o rudarstvu (NN 75/09, 49/11)
- Zakon o cestama (NN 84/11)
- Zakon o komunalnom gospodarstvu (NN 36/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03-pročišćeni tekst, 82/04, 110/04-Uredba, 178/04, 38/09, 79/09, 49/11)
- Zakon o sigurnosti prometa na cestama (NN 67/08, 74/11)
- Zakon o prijevozu u cestovnom prometu (NN 178/04, 48/05, 151/05, 111/06, 63/08, 124/09, 91/10 i 112/10)
- Zakon o željeznici (NN 123/03, 194/03, 30/04, 79/07, 75/09)
- Zakon o sigurnosti u željezničkom prometu (NN 40/07, 61/11)
- Zakon o pružanju usluga u turizmu (NN 68/07, 88/10)
- Zakon o ugostiteljskoj djelatnosti (NN 138/06, 43/09, 88/10, 50/12)
- Zakon o turističkim zajednicama i promicanju hrvatskog turizma (NN 152/08, 50/12)
- Zakon o zaštiti od svjetlosnog onečišćenja (NN 114/11).

10. POPIS TABLICA I SLIKA

10.1. Popis tablica

Tablica 1. Izvadak iz Registra poslovnih subjekata Hrvatske gospodarske komore (<http://www1.biznet.hr/HgkWeb/do/advsearch>). Prvih 15 proizvodnih tvrtki registriranih u Gradu Sisku, razvrstanih po prijavljenom ukupnom prihodu u 2011. godini.

Tablica 2. Izvadak iz Registra poslovnih subjekata Hrvatske gospodarske komore (<http://www1.biznet.hr/HgkWeb/do/advsearch>). Prvih 15 neproizvodnih tvrtki registriranih u Gradu Sisku, razvrstanih po prijavljenom ukupnom prihodu u 2011. godini.

Tablica 3. Izvadak iz Registra poslovnih subjekata Hrvatske gospodarske komore (<http://www1.biznet.hr/HgkWeb/do/advsearch>). Prvih 10 neproizvodnih tvrtki registriranih u Gradu Sisku, razvrstanih po broju zaposlenih u 2011. godini.

Tablica 4. Broj registriranih postelja i noćenja na području Grada Siska od 2006.–2010. godine prema podacima Turističke zajednice Grada Siska.

Tablica 5. Legenda uz pedološku kartu užeg područja grada Siska.

Tablica 6. Glavni stanišni tipovi na području Grada Siska (NKS – Nacionalna klasifikacija staništa).

Tablica 7. Demografski podaci za područje Grada Siska.

Tablica 8. Popisane osobe, kućanstva i stambene jedinice, prvi rezultati popisa iz 2011. godine po naseljima (izvor Državni zavod za statistiku, http://www.dzs.hr/Hrv_Eng/publication/2011/SI-1441.pdf).

Tablica 9. Osnovni radni parametri Termoelektrane Sisak.

Tablica 10. Najveći gospodarski subjekti u Gradu Sisku, koji imaju znatan utjecaj na okoliš i prijavljeni su u Registrar onečišćavanja okoliša (ROO).

Tablica 11. Izvadak iz Registra postrojenja koja posjeduju opasne tvari za Grad Sisak (AZO).

Tablica 12. Ciljevi zaštite okoliša za sektorska opterećenja.

Tablica 13. Mjere zaštite okoliša za sektorska opterećenja, mogući sudionici i nositelji mera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Tablica 14. Usporedba mjernih vrijednosti PM10 s graničnim vrijednostima (podaci iz dokumenta Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia, autori tvrtke Arcadis i Ekonerg).

Tablica 15. Usporedba mjernih vrijednosti dušikovog dioksida s graničnim vrijednostima (podaci iz dokumenta Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia, autori tvrtke Arcadis i Ekonerg).

Tablica 16. Ukupna količina emisija dušikovog dioksida i PM10 u Sisku s obzirom na izvor (podaci iz dokumenta Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia, autori tvrtke Arcadis i Ekonerg).

Tablica 17. Pregled planiranih prioritetnih mera za zaštitu zraka, rokova izvršenja, te izvršenja planiranih mera.

Tablica 18. Ciljevi zaštite okoliša za sastavnicu okoliša zrak.

Tablica 19. Mjere zaštite okoliša za sastavnicu okoliša zrak, mogući sudionici i nositelji mera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Tablica 20. Prosječne vrijednosti parametara kakvoće vode za piće Grada Siska prema osnovnoj „A“ analizi od 2008.–2011. godine.

Tablica 21. Broj ispitivanih uzoraka i broj uzoraka koji odstupaju po parametrima kakvoće vode za piće koja je propisana Pravilnikom o zdravstvenoj ispravnosti vode za piće (NN 47/08) u razdoblju od 2008.–2011. godine.

Tablica 22. Rezultati praćenja kakvoće vode za piće Grada Siska prema proširenoj „B“ analizi za razdoblje 2008.–2011. godine.

Tablica 23. Klasifikacija voda rijeke Save za vodno područje sliva Save na području Grada Siska za 2008. godinu.

Tablica 24. Klasifikacija voda rijeke Save za vodno područje sliva Save na području Grada Siska za 2009. godinu.

Tablica 25. Klasifikacija voda rijeke Save za vodno područje sliva Save na području Grada Siska za 2010. godinu.

Tablica 26. Klasifikacija voda rijeke Save za vodno područje sliva Save na području Grada Siska za 2011. godinu.

Tablica 27. Klasifikacija voda rijeke Kupe za vodno područje sliva Save na području Grada Siska za 2008. godinu.

Tablica 28. Klasifikacija voda rijeke Kupe za vodno područje sliva Save na području Grada Siska za 2009. godinu.

Tablica 29. Klasifikacija voda rijeke Kupe za vodno područje sliva Save na području Grada Siska za 2010. godinu.

Tablica 30. Klasifikacija voda rijeke Kupe za vodno područje sliva Save na području Grada Siska za 2011. godinu.

Tablica 31. Klasifikacija voda rijeka Odre i Lonje za vodno područje sliva Save na području Grada Siska za 2008. godinu.

Tablica 32. Klasifikacija voda rijeka Odre i Lonje za vodno područje sliva Save na području Grada Siska za 2009. godinu.

Tablica 33. Klasifikacija voda rijeka Odre i Lonje za vodno područje sliva Save na području Grada Siska za 2010. godinu.

Tablica 34. Klasifikacija voda rijeka Odre i Lonje za vodno područje sliva Save na području Grada Siska za 2011. godinu.

Tablica 35. Faze razvoja sustava javne odvodnje u Gradu Sisku prema idejnom projektu tvtkte Proning dhi d.o.o.: „Novelacija sustava javne odvodnje Sisak – Idejni projekt“.

Tablica 36. Financiranje IPA projekta „Sustav odvodnje i pročišćavanja otpadnih voda Grada Siska.

Tablica 37. Ukupne količine otpadnih voda i onečišćenja ispuštenih iz industrije u prirodne recipijente u Gradu Sisku za 2008., 2009., i 2010. godinu.

Tablica 38. Ukupne količine otpadnih voda i onečišćenja ispuštenih iz industrije u prirodne recipijente u Gradu Sisku za 2008., 2009., 2010. i 2011. godinu.

Tablica 39. Zbirni prikaz onečišćenja komunalnih otpadnih voda Grada Siska u razdoblju od 2008.–2011. godine.

Tablica 40. Količine otpadnih voda grada i industrije po glavnim izvorima u Gradu Sisku za 2008., 2009. i 2010. godinu.

Tablica 41. Ukupne količine onečišćenja koje su s komunalnim i industrijskim otpadnim vodama Grada Siska unesene u prirodne recipijente u 2008., 2009. i 2010. godini.

Tablica 42. Ovlašteni laboratoriji za ispitivanje voda u Gradu Sisku.

Tablica 43. Pregled prioritetnih mjer za zaštitu voda, planiranih rokova izvršenja, te izvršenje planiranih mjer.

Tablica 44. Ciljevi zaštite okoliša za sastavnicu okoliša voda.

Tablica 45. Mjere zaštite okoliša za sastavnicu okoliša voda, mogući sudionici i nositelji mjer, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Tablica 46. Rezultati ispitivanja kakvoće tla na području Grada Siska.

Tablica 47. Rezultati ispitivanja kakvoće tla na zaštićenim područjima na teritoriju Grada Siska.

Tablica 48. Pregled prioritetnih mjer za zaštitu tla, planiranih rokova izvršenja, te izvršenje planiranih mjer.

Tablica 49. Ciljevi zaštite okoliša za sastavnicu okoliša tlo.

Tablica 50. Mjere zaštite okoliša za sastavnicu okoliša tlo, mogući sudionici i nositelji mjer, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Tablica 51. Izvadak iz Upisnika zaštićenih područja; dostavila Uprava za zaštitu prirode Ministarstva zaštite okoliša i prirode RH, 19. ožujka 2012.

Tablica 52. Ciljevi zaštite okoliša za sastavnice okoliša krajobraz, biljni i životinjski svijet.

Tablica 53. Mjere zaštite okoliša za sastavnice okoliša krajobraz, biljni i životinjski svijet, mogući sudionici i nositelji mjer, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Tablica 54. Pregled količina sakupljenog korisnog otpada (frakcije) za razdoblje od 2008. do 2011.

Tablica 55. Pregled količina sakupljenog, recikliranog i odloženog otpada na odlagalištu za razdoblje od 2008. do 2011. godine.

Tablica 56. Procjena je količina novostvorenog komunalnog otpada za razdoblje 2009.–2016. godine.

Tablica 57. Količine i način postupanja s proizvodnim otpadom proizvedenim na području Grada Siska za 2008. godinu.

Tablica 58. Količine i način postupanja s proizvodnim otpadom proizvedenim na području Grada Siska za 2009. godinu.

Tablica 59. Količine i način postupanja s proizvodnim otpadom proizvedenim na području Grada Siska za 2010. godinu.

Tablica 60. Količina proizvodnog otpada proizведенog na području Grada Siska u 2008., 2009. i 2010. godini prema svojstvima (opasni, neopasni otpad).

Tablica 61. Količine proizvodnog i komunalnog otpada koje su zbrinuli oporabitelji/zbrinjavatelji otpada na području Grada Siska u 2008., 2009. i 2010. godini.

Tablica 62. Plan gradnje i ulaganja u sustav gospodarenja otpadom 2008.–2016. godine u Gradu Sisku.

Tablica 63. Pregled prioritetnih mjer za postupanje s komunalnim otpadom, planirani rokovi izvršenja, te izvršenje planiranih mjera.

Tablica 64. Ciljevi zaštite okoliša za otpad kao opterećenje okoliša.

Tablica 65. Mjere zaštite okoliša za otpad kao opterećenje okoliša, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Tablica 66. Prikaz izloženosti stanovništva buci od cestovnog i željezničkog prometa te industrije u gradu Sisku.

Tablica 67. Pregled prioritetnih mjer za zaštitu od buke, planiranih rokova izvršenja, te izvršenje planiranih mjera.

Tablica 68. Ciljevi zaštite okoliša za buku kao opterećenje okoliša.

Tablica 69. Mjere zaštite okoliša za buku kao opterećenje okoliša, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja imogući izvori financiranja s procjenom potrebnih sredstava iz lokalnog proračuna (kad je nositelj jedinica lokalne samouprave).

Tablica 70. Izvadak iz Registra postrojenja koja posjeduju opasne tvari za Grad Sisak (AZO).

Tablica 71. Popis ekoloških incidenata na području Grada Siska u razdoblju od 2007.–2009. godine.

Tablica 72. Ocjena onečišćenosti za sastavnicu okoliša zrak.

Tablica 73. Ocjena onečišćenosti za sastavnicu okoliša tlo.

Tablica 74. Ocjena onečišćenosti za sastavnicu okoliša vode.

Tablica 75. Ocjena onečišćenosti za otpad kao opterećenje okoliša.

Tablica 76. Ocjena onečišćenosti bukom.

Tablica 77. Ocjena svjetlosnog onečišćenja.

Tablica 78. Ocjena onečišćenja zračenjem.

Tablica 79. Ocjena utjecaja industrije na okoliš.

Tablica 80. Ocjena utjecaja prometa na okoliš.

Tablica 81. Ocjena utjecaja stanovništva na okoliš.

Tablica 82. Ocjena utjecaja energetike na okoliš.

Tablica 83. Ocjena utjecaja vodoopskrbe na okoliš.

Tablica 84. Ocjena utjecaja turizma na okoliš.

Tablica 85. Ocjena utjecaja kemikalija na okoliš.

Tablica 86. Ocjena utjecaja telekomunikacija na okoliš.

Tablica 87. Ocjena utjecaja poljoprivrede na okoliš.

Tablica 88. Ocjena utjecaja ribarstva na okoliš.

Tablica 89. Ocjena utjecaja šumarstva na okoliš.

Tablica 90. Prioritetne mjeru zaštite okoliša u Gradu Sisku za razdoblje 2013.–2016. godine.

10.2. Popis slika

Slika 1. Godišnji hod temperature u Gradu Sisku prema podacima meteorološke postaje Sisak; srednje, te maksimalne i minimalne godišnje vrijednosti za desetogodišnje razdoblje od 2001. do 2010. godine.

Slika 2. Godišnji hod oborine u Gradu Sisku prema podacima meteorološke postaje Sisak; srednje, te maksimalne i minimalne godišnje vrijednosti za desetogodišnje razdoblje od 2001. do 2010. godine.

Slika 3. Ruža vjetrova za Sisak prema podacima meteorološke postaje Sisak za razdoblje 2003.–2006. godine, pokazuje srednju brzinu vjetra, w , i relativnu učestalost vjetra iz pojedinog smjera (razmjernu obojanoj površini). Učestalost vremena bez vjetra je 17,14 %.

Slika 4. Godišnji hod vodostaja Save u Dubrovčaku, uzvodno od Siska; srednje, te maksimalne i minimalne godišnje vrijednosti za osmogodišnje razdoblje od 2001. do 2008. godine.

Slika 5. Godišnji hod vodostaja Kupe u Jamničkoj Kiselicu, uzvodno od Siska; srednje, te maksimalne i minimalne godišnje vrijednosti za osmogodišnje razdoblje od 2001. do 2008. godine.

Slika 6. Pedološka karta užeg područja grada Siska.

Slika 7. Izvadak iz Prostornog plana Grada Siska – Namjena. Zeleno označena područja su krajobrazi pod manjim utjecajem čovjeka (gospodarske šume, zaštitne šume, šume posebne namjene te ostalo poljoprivredno tlo, šume i šumsko zemljишte). Žutom i narančastom bojom označeni su djelovanjem čovjeka znatnije izmijenjeni krajobrazi (građevinsko područje, izgrađeno odnosno neizgrađeno, vrijedno obradivo tlo te ostala obradiva tla).

Slika 8. Karta staništa RH, izvadak za administrativno područje Grada Siska.

Slika 9. Administrativno područje Grada Siska kao jedinice lokalne samouprave.

Slika 10. Snimak gradskog područja Siska iz zraka

Slika 11. Izvadak iz Prostornog plana Grada Siska – Uvjeti. Zeleno označena područja su pod određenim stupnjem zaštite prirodne baštine.

Slika 12. Ocjena onečišćenosti za sastavnicu okoliša zrak.

Slika 13. Ocjena onečišćenosti za sastavnicu okoliša tlo.

Slika 14. Ocjena onečišćenosti za sastavnicu okoliša voda.

Slika 15. Ocjena onečišćenosti otpadom.

Slika 16. Ocjena onečišćenosti bukom.

Slika 17. Ocjena svjetlosnog onečišćenja.

Slika 18. Ocjena onečišćenja zračenjem.

Slika 19. Ocjena utjecaja industrije na okoliš.

Slika 20. Ocjena utjecaja prometa na okoliš.

Slika 21. Ocjena utjecaja stanovništva na okoliš.

Slika 22. Ocjena utjecaja energetike na okoliš.

Slika 23. Ocjena utjecaja vodoopskrbe na okoliš.

Slika 24. Ocjena utjecaja turizma na okoliš.

Slika 25. Ocjena utjecaja kemikalija na okoliš.

Slika 26. Ocjena utjecaja telekomunikacija na okoliš.

Slika 27. Ocjena utjecaja poljoprivrede na okoliš.

Slika 28. Ocjena utjecaja ribarstva na okoliš.

Slika 29. Ocjena utjecaja šumarstva na okoliš.

11. POPIS PRILOGA

Prilog 1. Projektni zadatak

Prilog 2. Pojašnjenje oznaka/kratica

Prilog 3. Ispis iz Preglednika registra onečišćavanja okoliša

- a) Popis subjekata u Gradu Sisku koji su prijavili emisije u zrak, vode ili otpad za 2009., 2010. i 2011. godinu;
- b) Proizvedeni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011. godinu;
- c) Sakupljeni proizvodni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011. godinu;
- d) Obrađeni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011. godinu;
- e) Emisije u zrak na području Grada Siska za 2009., 2010. i 2011. godinu te
- f) Emisije u vode na području Grada Siska za 2009., 2010. i 2011. godinu.;

Prilog 4.

- a) Popis izdanih dozvola za postupanje neopasnim otpadom na području Grada Siska
- b) Popis izdanih dozvola za postupanje opasnim otpadom na području Grada Siska
- c) Popis koncesionara u gospodarenju posebnim kategorijama otpada na području Grada Siska

Prilog 5. Protokol za obavlještavanje građana u slučaju prekomjernog onečišćenja zraka

Prilog 6. Anketni upitnik

12. POPIS LITERATURE

- Dokumenti grada Siska i Sisačko-moslavačke županije navedeni u poglavljima 1.3 i 4.1.2
- Propisi navedeni u poglavlju 9 (Popis propisa s područja zaštite okoliša i prirode i drugih područja relevantnih za zaštitu okoliša i prirode)
- Agroekološka studija: Program razvitka poljoprivrede na području Sisačko-moslavačke županije, Agronomski fakultet Sveučilišta u Zagrebu, Zagreb, veljača 2000. godine.
- Inventarizacija poljoprivrednog zemljišta Grada Zagreba i preporuke za poljoprivrednu proizvodnju, Agronomski fakultet Sveučilišta u Zagrebu, Zavod za pedologiju, Zagreb, studeni, 2008. godine.
- Razvojna strategija Sisačko-moslavačke županije 2011.–2013. godine.
- GUP Grada Siska, dopunjeni podaci, <http://www.dzs.hr/Hrv/censuses/census2011/censusfirstres.htm>
- Termoelektrana Sisak, <http://www.hep.hr/proizvodnja/osnovni/termoelektrane/sisak.aspx>
- Strategija ruralnog razvoja Republike Hrvatske za razdoblje 2008.–2013. godine, http://www.mps.hr/UserDocsImages/strategije/STRATEGIJA_RR_19-05-081.doc
- Nacrt akcijskog plana za smanjenje onečišćenja PM₁₀ i NO_x u Gradu Sisku, Arcadis i Ekonerg, prema Direktivi 2008/50/EC, (Support to the preparation of a National Action Plan for reduction of particulate matter (PM) and NO_x in the Republic of Croatia (in accordance with Directive 2008/50/EC – DIRECTIVE 2008/50/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 21 May 2008 on ambient air quality and cleaner air for Europe)
- IV. izvješće o praćenju kakvoće zraka na području grada Siska i dinamike radova na modernizaciji postrojenja Rafinerije nafte Sisak u 2010. godini, http://www.mzoip.hr/Doc/Izvijesce_RN_Sisak_ozujak_2011.pdf.
- Godišnje izvješće o radu inspekcije zaštite okoliša za 2010. godinu, Uprava za inspekcijski nadzor Ministarstva zaštite okoliša i prirode, http://www.mzoip.hr/doc/Inspekcija/IZO_Izvjestaj_2010.pdf
- Javni preglednik podataka iz Registra onečišćivanja okoliša, <http://roo-preglednik.azo.hr/>
- Smart Energy City Sisak, završno izvješće, rujan 2011. godine, http://www.energetska-efikasnost.undp.hr/attachments/727_Prilog_Završni%20izvještaj%20Smart%20Energy%20City%20Sisak.pdf
- Akcijski plan energetski održivog Grada Siska, lipanj 2011. godine, http://www.sisak.hr/uploads/documents/Pametan_energetski_grad_Sisak_-_Akcijski_plan.pdf
- Lucija Prša, Urbana geokemija: distribucija teških metala u ekstrakcijskim frakcijama deposola Grada Siska", diplomski rad, Rudarsko-geološko-naftni fakultet Sveučilišta u Zagrebu, Zagreb, 2011. godine.
- Zavod za javno zdravstvo Sisačko-moslavačke županije, Analize kupališta od 2010. godine, izvješće Upravnog odbora za zaštitu okoliša, ruralni razvoj i poljoprivredu Grada Siska.
- Sisački vodovod d.o.o., http://www.sisackivodovod.hr/index.php?option=com_content&view=article&id=44&Itemid=53&limitstart=1
- Dvostrani sporazum o projektu između Vlade Republike Hrvatske i Europske komisije vezan uz sufinanciranje velikog projekta „Program pročišćavanja otpadnih voda Siska“ CCI br.: 2009 HR 16 I PR 002 u okviru Instrumenta prepristupne pomoći (IPA) IPA komponenta III – Regionalni razvoj Operativni program: „Zaštita okoliša“ CCI br.: 2007 HR 16 I PO 003
- Dokument tvrtke HEP Toplinarstvo d.o.o. u prilogu javnoga nadmetanja za prikupljanje ponuda za održavanje objekata u Sisku, http://www.javnadanmetanja.com/attachments/413484_116357.pdf
- Proning dho d.o.o., Novelacija sustava javne odvodnje Sisak – Idejni projekt, Zagreb, 2010. godine.
- Godišnje izvješće o praćenju kvalitete zraka na postajama Državne mreže za trajno praćenje kvalitete zraka za 2011. godinu, Državni hidrometeorološki zavod, 2012., http://vrijeme.hr/kz/modeliranje/drzavna_mreza_ivjesce_2011_rujan.pdf
- Projekt Kartiranje staništa Republike Hrvatske, OIKON, Zagreb, 2004. (<http://www.drypis.info/Teku%C4%87egodi%C5%Alte/Kartiranjestani%C5%Alta/tabid/125/Default.aspx>)

PRILOG 1. Projektni zadatak

**REPUBLIKA HRVATSKA
SISAČKO-MOSLAVAČKA ŽUPANIJA
GRAD SISAK**

**Upravni odjel za zaštitu okoliša,
ruralni razvoj i poljoprivredu**

KLASA: 351-02/11-01/06

URBROJ: 2176/05-03-01/1-11-2

Sisak, 15. prosinca 2011.

PROJEKTNI ZADATAK

UVOD

Grad Sisak je izradio Program zaštite okoliša Grada Siska za razdoblje 2008-2011.(objavljen na web stranici Grada Siska) a u tijeku je izrada Izvješće o stanju okoliša Grada Siska za razdoblje od 2008.-2011. godine (Radna verzija Izvješća za potrebe izrade Programa bit će dostavljena izrađivačima do konca veljače 2012. godine).

Zasebno su izrađena Izvješća o stanju kakvoće zraka za 2008., 2009, 2010. a u tijeku je izrada izvješća za i 2011. godinu.

Odvjeleno su naručeni i izrađeni: Program zaštite i poboljšanja kakvoće zraka Grada Siska, za period 2007.-2011.godinu (objavljen na web stranici Grada Siska), Plan gospodarenja otpadom Grada Siska za period od 2008.-2016. godine (objavljen na web stranici Grada Siska) s pripadajućim godišnjim izvješćima o izvršenju plana (za 2008., 2009. i 2009. godinu).

Počevši od 2007. godine sukcesivno su izrađivane Strateške karte buke cestovnog i željezničkog prometa, karte buke industrije, zbirne karte buke te karte buke konfliktnih stanja, koji će također činiti sastavni dio Programa zaštite okoliša Grada Siska.

SADRŽAJ I NAČIN IZRADE PROGRAMA ZAŠTITE OKOLIŠA

Program zaštite okoliša, sukladno članku 46. Zakona o zaštiti okoliša (NN 110/07) je dokument koji sadrži:

- uvjete i mjere zaštite okoliša u cjelini, prioritetne mjere zaštite okoliša po sastavnim dijelovima i pojedinačnim prostornim cjelinama područja za koje se donosi program,
- subjekte koji su dužni provoditi mjere utvrđene programom i ovlaštenja u svezi s provedbom utvrđenih mjera zaštite okoliša,
- praćenje stanja okoliša i ocjenu potrebe uspostave mreže za dodatno praćenje stanja okoliša u području za koji se program donosi,
- način provedbe interventnih mjera u izvanrednim slučajevima onečišćavanja okoliša području za koji se program donosi,
- rokove za poduzimanje pojedinih utvrđenih mjera,
- izvore finansijskih sredstava za provedbu utvrđenih mjera i procjenu potrebnih sredstava.

Program donosi Gradsko vijeće Grada Siska.

Program se donosi za razdoblje od 4 godine (2012. – 2015. godina).

Program treba biti usuglašen sa Županijskim Programom i Planom za zaštitu okoliša Republike Hrvatske (potrebno je ishoditi suglasnost Ministarstva).

UVJETI KOJE TREBA ZADOVOLJITI IZRAĐIVAČ PROGRAMA I SUDIONICI U IZRADI (ukoliko u izradi sudjeluju i vanjski suradnici)

- priložiti popis do sada izrađenih programa zaštite okoliša i ostalih dokumenata zaštite okoliša.
- u ponudi je nužno iskazati cijenu bez PDV-a i zbirna cijena koja uključuje PDV.
- rok izrade ne može biti duži od 3 mjeseca od dobivanja Izvješća o stanju okoliša u Gradu Sisku za razdoblje od 2008.-2011.godine. Radna verzija izvješća za potrebe izrade Programa bit će dostavljena izradivačima najkasnije do konca veljače 2012. godine, a ostale podloge mogu se preuzeti kod naručitelja neposredno po prihvaćanju ponude, što znači da je krajnji rok za dostavu Programa konac svibnja 2012. godine.
- Izradivač je dužan izrađeni program prezentirati gradonačelniku Grada Siska, na izrađeni Program zatražiti suglasnost Ministarstva, te nakon toga konačnu verziju Programa prezentirati na Gradskom Vijeću Grada Siska.
- Izradivač je dužan naručitelju isporučiti konačnu verziju Programa u pisanom i elektronskom obliku u tri primjera.

Grad Sisak će nakon razmatranja ponuda po odabiru najpovoljnijem ponuditelju ispostaviti narudžbenicu.

NAČIN PLAĆANJA

Plaćanje se može provoditi po ispostavljenim situacijama ili ispostavljenom završnom računu po dostavi konačne verzije Programa.

Rok plaćanja je 60 dana od ispostave računa.

PRILOG 2. Pojašnjenje oznaka/kratica u tablicama Mjere zaštite okoliša za sastavnice okoliša, mogući sudionici i nositelji mjera, predloženi rokovi izvršenja i mogući izvori financiranja

AMP	automatska mjerna postaja
AZO	Agencija za zaštitu okoliša
BPK	biološka potrošnja kisika
CGO	centar za gospodarenje otpadom
CRK	crpno retencijski kompleks
CS	crpna stanica
d.d.	dioničko društvo
d.o.o.	društvo s ograničenom odgovornošću
DP	državni proračun
DR	dugoročno, 5 godina i više
DUZS	Državna uprava za zaštitu i spašavanje
E	east (engleski jezik, istok)
E.S.	ekvivalent stanovnika
EBRD	European Bank for Reconstruction and Development (engleski jezik, Europska banka za obnovu i razvoj)
EU	Europska unija
FZOEU	Fond za zaštitu okoliša i energetsku učinkovitost
GI	građevinska inspekcija
GIS	baza topografskih podataka GIS
GMO	genetski modificirani organizmi
GOS	Gospodarenje otpadom Sisak
GS	gospodarski sektor (javna i privatna poduzeća)
GUP	generalni urbanistički plan
GV	granična vrijednost
GVE	granična vrijednost emisija
HACCP	Hazard Analysis Critical Control Points (engleski jezik, integrirani sustav kontrole sigurnosti hrane u svim fazama procesa njene proizvodnje i distribucije)
HC	Hrvatske ceste
HCČP	Hrvatski centar za čistiju proizvodnju
HEP	Hrvatska elektroprivreda
HV	Hrvatske vode
INA RNS	Industrija nafta, Rafinerija nafta Sisak
IPA	Instrument for Pre-Accession Assistance (engleski jezik, instrument pretprihvate pomoći)
IPPC	Integrated Pollution Prevention and Control (engleski jezik, objedinjeni uvjeti zaštite okoliša)
IVO	Izbjegavanje – Vrednovanje – Odlaganje (koncept upravljanja otpadom)
IZO	Inspekcija zaštite okoliša
JANAF	Jadranski naftovod
JLS	jedinica lokalne samouprave
JPP	javno-privatno partnerstvo
JVP	javno vodopravno poduzeće
KB	ključni broj
KD	komunalna društva
KPK	kemijska potrošnja kisika
KR	kratkoročno, do 2 godine
LP	proračun jedinice lokalne samouprave
MG	Ministarstvo gospodarstva
MGIPU	Ministarstvo graditeljstva i prostornog uređenja

MI	međunarodni izvori
mil.	milijun
MPO	Ministarstvo poduzetništva i obrta
MPOLJ	Ministarstvo poljoprivrede
MPPI	Ministarstvo pomorstva, prometa i infrastrukture
MRRIFEU	Ministarstvo regionalnog razvoja i fondova EU
MUP	Ministarstvo unutarnjih poslova
MZ	Ministarstvo zdravljia
MZOIP	Ministarstvo zaštite okoliša i prirode
MZOS	Ministarstvo znanosti, obrazovanja i sporta
N	north (engleski jezik, sjever)
NEAP	Nacionalni plan djelovanja na okoliš
NN	Narodne novine
npr.	na primjer
PAU	policiklički aromatski ugljikovodik
PI	Poljoprivredna inspekcija
PM	particulate matter (engleski jezik, lebdeće čestice)
PR	prioritetno, do 1 godine
pr. Krista	prije Krista
RB	retencijski bazen
RH	Republika Hrvatska
ROO	Registar onečišćavanja okoliša
RRK	retencijsko rasteretni kolektor
S	south (jug)
SEA	Sisačka ekološka akcija
SEAP	Sustainable Energy Action Plan (engleski jezik, Akcijski plan za održivu energiju)
SG	Službeni glasnik Grada Siska
SI	Sanitarna inspekcija
SMŽ	Sisačko-moslavačka županija
SR	srednjoročno (2-5 godina)
sv.	svetog
SWOT	strength, weaknesses, opportunities, threats (engleski jezik, marketinški alat – analiza jakosti, slabosti, mogućnosti i prijetnje poslovnog subjekta)
TE	termoelektrane
T-HT	T-Hrvatski telekom
TK	transportni kolektor
TR	trajno
TZG	Turistička zajednica Grada
UN	Ujedinjeni narodi
UNDP	United Nations Development Programme (engleski jezik, razvojni program Ujedinjenih naroda)
UNP	ukapljeni naftni plin
URGE	Urban Geochemistry in Europe (engleski jezik, projekt geokemijskog kartiranja europskih gradova)
VI	Vodopravna inspekcija
W	west (engleski jezik, zapad)
ZPU	Zavod za prostorno planiranje
ZT	Zavod za tlo
ZZJZ	Zavod za javno zdravstvo
ŽP	Županijski proračun
ŽU	Županijska uprava

PRILOG 3. Ispis iz Preglednika registra onečišćavanja okoliša

a) Popis subjekata u Gradu Sisku koji su prijavili emisije u zrak, vode ili otpad za 2009., 2010. i 2011.

Pretraživanje za godinu 2009

Upit:	Opći podaci o organizacijskim jedinicama (PI-2)	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>																												
Polje			=			=																														
Naziv grada/naselja																																				
Filtar:	<table border="1"> <tr> <td>Polje</td> <td>Operator</td> <td>Vrijednost</td> <td></td> </tr> <tr> <td>Naziv grada/naselja</td> <td>=</td> <td>sisak</td> <td><input checked="" type="checkbox"/></td> </tr> <tr> <td colspan="4"> <input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve </td> </tr> <tr> <td colspan="8">Podaci o operateru</td> </tr> <tr> <td colspan="8"> <input checked="" type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input checked="" type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input checked="" type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Podaci o organizacijskoj jedinici na lokaciji </td> </tr> </table>								Polje	Operator	Vrijednost		Naziv grada/naselja	=	sisak	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve				Podaci o operateru								<input checked="" type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input checked="" type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input checked="" type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Podaci o organizacijskoj jedinici na lokaciji							
Polje	Operator	Vrijednost																																		
Naziv grada/naselja	=	sisak	<input checked="" type="checkbox"/>																																	
<input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve																																				
Podaci o operateru																																				
<input checked="" type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input checked="" type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input checked="" type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Podaci o organizacijskoj jedinici na lokaciji																																				
Kolone:	<table border="1"> <tr> <td><input checked="" type="checkbox"/> Godina</td> </tr> <tr> <td><input type="checkbox"/> Županija</td> </tr> <tr> <td><input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO)</td> </tr> <tr> <td><input type="checkbox"/> OIB</td> </tr> <tr> <td><input checked="" type="checkbox"/> Naziv tvrtke ili obrta</td> </tr> <tr> <td><input type="checkbox"/> Adresa</td> </tr> <tr> <td><input checked="" type="checkbox"/> Ulica i broj</td> </tr> <tr> <td><input type="checkbox"/> Poštanski broj</td> </tr> <tr> <td><input checked="" type="checkbox"/> Naziv grada/naselja</td> </tr> <tr> <td><input type="checkbox"/> Podaci o organizacijskoj jedinici na lokaciji</td> </tr> </table>								<input checked="" type="checkbox"/> Godina	<input type="checkbox"/> Županija	<input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO)	<input type="checkbox"/> OIB	<input checked="" type="checkbox"/> Naziv tvrtke ili obrta	<input type="checkbox"/> Adresa	<input checked="" type="checkbox"/> Ulica i broj	<input type="checkbox"/> Poštanski broj	<input checked="" type="checkbox"/> Naziv grada/naselja	<input type="checkbox"/> Podaci o organizacijskoj jedinici na lokaciji																		
<input checked="" type="checkbox"/> Godina																																				
<input type="checkbox"/> Županija																																				
<input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO)																																				
<input type="checkbox"/> OIB																																				
<input checked="" type="checkbox"/> Naziv tvrtke ili obrta																																				
<input type="checkbox"/> Adresa																																				
<input checked="" type="checkbox"/> Ulica i broj																																				
<input type="checkbox"/> Poštanski broj																																				
<input checked="" type="checkbox"/> Naziv grada/naselja																																				
<input type="checkbox"/> Podaci o organizacijskoj jedinici na lokaciji																																				

Broj zapisa: 81

Godina	Naziv tvrtke ili obrta	Ulica i broj	Naziv grada/naselja
2009	AK Cindrić	Zagrebačka 49b	Sisak
2009	AUTO HRVATSKA DIJELOVI	Perivoj Viktorovac 7	Sisak
2009	Auto promet Sisak d.o.o.	Frankopanska 5	Sisak
2009	Auto promet Sisak d.o.o.	Zagrebačka 19	Sisak
2009	Auto servis PIT STOP	B.Adžije 19	Sisak
2009	Automehanika Sisak	Marijana Celjaka 153	Sisak
2009	AutoZubak doo	Zagrebačka bb	Sisak
2009	Billa d.o.o.	Marijana Cvetkovića bb	Sisak
2009	BOŽIĆ PTiU OBRT	odra 187	Sisak
2009	Brodocentar Sisak	Galdovačka 4	Sisak
2009	Dom zdravlja Sisak	Tomislavova 1	Sisak
2009	ELEKTROTEHNIČKI CENTAR SISAK d.o.o	Trg 22. lipnja 4f	Sisak
2009	Financijska agencija	I.K. Sakcinskog 1	Sisak
2009	GETRO d.d.	Zagrebačka cesta 47	Sisak
2009	GIMNAZIJA SISAK	Trg hrvatskih branitelja 1	Sisak
2009	GOSPODARENJE OTPADOM SISAK d.o.o	I.K.Sakcinskog 28	Sisak
2009	H.P.d.d.	radićeva 29	Sisak
2009	HEP-ODS d.o.o.	Ivana Fistrovića bb	Sisak
2009	Herbos d.d.	Nikole Tesle 17	Sisak
2009	HOTEL PANONIJA d.o.o	I.K.Skciinskog 21	Sisak
2009	Hrvatska gospodarska komora	kranjčevićeva 16	Sisak
2009	HRVATSKE ŠUME d.o.o. ZAGREB	Josipa Runjanina 12	Sisak
2009	HRVATSKI ZAVOD ZA ZAPOŠLJAVANJE	Ulica kralja Tomislava 15	Sisak
2009	HT-Hrvatske telekomunikacije d.d.	A. Cesarsa 109 A	Sisak
2009	HT-Hrvatske telekomunikacije d.d.	I. Kukuljevića Sakcinskog 23	Sisak
2009	HZMO	ULICA LIPA 4	Sisak
2009	HŽ Infrastruktura d.o.o.	Trg republike 1	Sisak
2009	HŽ Infrastruktura d.o.o.	V.Lisinskog 1	Sisak
2009	HŽ Infrastruktura d.o.o.	VATROSLAVA LISINSKOG 1b	Sisak
2009	idis d.o.o.	nikole tesle 10	Sisak
2009	Ina d.d. Zagreb	Ante Kovacića 1	Sisak
2009	Ina d.d. Zagreb	Cvetkovićeva bb	Sisak
2009	Ina d.d. Zagreb	Frankopanska bb	Sisak
2009	Ina d.d. Zagreb	Galdovačka bb	Sisak
2009	Ina d.d. Zagreb	Zagrebačka 44	Sisak
2009	Ina d.d. Zagreb	Zagrebačka cesta 44	Sisak
2009	Kaufland Hrvatska k.d.	Zagrebačka 49a	Sisak
2009	Kemijska čistionica	Rimska 3	Sisak
2009	Konzum d.d.	Petrinjska bb	Sisak
2009	KTC d.d.	N.Tesle 15	Sisak

2009	KTC d.d.	Zagrebačka 49	Sisak
2009	Lidl Hrvatska d.o.o.k.d.	Zagrebačka ulica 49f	Sisak
2009	LJEČILIŠTE TOPUSKO	Trg bana J.Jelačića 16	Sisak
2009	MBL MUHAR - HORVAT	Tomislavova 1	Sisak
2009	MC ČIŠĆENJE d.o.o.	Nikole Tesle 17	Sisak
2009	MERKUR HRVATSKA d.o.o.	Obrtnička 10	Sisak
2009	Metaling d.o.o.	B.Adžije 2	Sisak
2009	Metalurški fakultet	Aleja narodnih heroja 3	Sisak
2009	Mlin i pekare d.o.o.	Kralja Zvonimira 24	Sisak
2009	MOTOTEHNICA d.o.o.	Zagrebačka 19	Sisak
2009	OBI d.o.o.	Zagrebačka 49 g	Sisak
2009	Obrt Auto Servis cindrić	Slavonska 26	Sisak
2009	Obrtnička škola Sisak	Lađarska 1	Sisak
2009	OMV HRVATSKA d.o.o.	Fistrovićeva bb	Sisak
2009	OMV HRVATSKA d.o.o.	Zagrebačka bb	Sisak
2009	Opća bolnica dr.Ivo Pedišić Sisak	J.J.Strosmayera 59	Sisak
2009	Opća bolnica dr.Ivo Pedišić Sisak	Nikole Tesle 12	Sisak
2009	Osnovna škola 22. lipnja, Sisak	Franje Lovrića 27	Sisak
2009	OSNOVNA ŠKOLA BRAĆA RIBAR	ZAGREBAČKA ULICA 8 A	Sisak
2009	OŠ Galdovo	Brezovačkog odreda 1	Sisak
2009	OŠ IVANA KUKULJEVIĆA SISAK	K.Tomislava 19	Sisak
2009	Plodine d.d.	Školsaka 3	Sisak
2009	PRISTANIŠTE I SKLADIŠTE d.o.o	Rimska 29	Sisak
2009	promes-cvanciger	zeleni brijeđ bb	Sisak
2009	Rijekatank	Ante Kovačića 1	Sisak
2009	Rudman d.o.o.	Ivana Fistrovića 3	Sisak
2009	SINACO d.o.o	Ante Kovačića 1	Sisak
2009	SISAČKI VODOVOD d.o.o.	R. Boškovića 10	Sisak
2009	Slavko Putrić d.o.o.	Galdovačka 260 b	Sisak
2009	Spar Hrvatska d.o.o.	I Fistrovića 25	Sisak
2009	STS d.o.o INTEGRALNI TEHNIČKI SERVISI član INA gru	Ante Kovačića 1	Sisak
2009	ŠRC Sisak	Borisa Brnada 56	Sisak
2009	ŠRC Sisak	Trg grada Heidenheima 1	Sisak
2009	TEHNOSEVIS	NOVOSELSKA 85	Sisak
2009	TIFON d.o.o.	Petrinjka bb	Sisak
2009	TRGO-SIROVINA d.o.o	Kutinska 160 A	Sisak
2009	Vodoprivreda Sisak d. d.	R. Boškovića 11	Sisak
2009	VULKANIZERSKA RADNJA SADAK	M.Celjaka pn 31	Sisak
2009	ZAVOD ZA JAVNO ZDRAVSTVO SISAČKO-MOSLAVAČKE ŽUPANI	Kralja Tomislava 1	Sisak
2009	ZITO d.o.o	Petrinjska 1	Sisak
2009	Zlatna igla-SISCIA d.o.o	Nikole Tesle 13	Sisak

Pretraživanje za godinu [2010](#)

Upit:	Opći podaci o organizacijskim jedinicama (PI-2)	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			=			=		
Naziv grada/naselja								
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input checked="" type="checkbox"/> Isključi sve <input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve Podaci o operateru <input checked="" type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input checked="" type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input checked="" type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja Podaci o organizacijskoj jedinici na lokaciji <input type="checkbox"/>							
Kolone:	<input type="checkbox"/> Polje <input type="checkbox"/> Operator <input type="checkbox"/> Vrijednost <input type="checkbox"/> <input type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> = <input type="checkbox"/> sisak <input checked="" type="checkbox"/>							

[Izvrši](#)[Izvoz u Excel](#)

Broj zapisa: 94

Godina	Naziv tvrtke ili obrta	Ulica i broj	Naziv grada/naselja
2010	AK Cindrić	Zagrebačka 49b	Sisak
2010	APO d.o.o. usluge zaštite okoliša	Obrtnička 17	Sisak
2010	AUTO HRVATSKA DIJELOVI	Perivoj Viktorovac 7	Sisak
2010	Auto Ožegović d.o.o.	Zagrebačka 12	Sisak
2010	Auto promet Sisak d.o.o.	Frankopanska 5	Sisak
2010	Auto promet Sisak d.o.o.	Zagrebačka 19	Sisak
2010	Auto servis PIT STOP	B.Adžije 19	Sisak
2010	Automehanika Sisak	Marijana Celjaka 153	Sisak
2010	AUTOSERVIS BALINČIĆ D.O.O.	VATROGASNA 2	Sisak
2010	AutoZubak doo	Zagrebačka bb	Sisak
2010	Billa d.o.o.	Marijana Cvetkovića bb	Sisak
2010	BOŽIĆ PTIĆ OBRT	odra 187	Sisak
2010	Brodocentar Sisak	Galdovačka 4	Sisak
2010	CE-ZA-R d.o.o.	BOŽIDARA ADŽIJE 19	Sisak
2010	DINOVA-DIONA d.o.o.	A.Cesarca 13 a	Sisak
2010	DINOVA-DIONA d.o.o.	M.Celjaka bb	Sisak
2010	DINOVA-DIONA d.o.o.	Matije Gupca bb	Sisak
2010	Dom zdravlja Sisak	Tomislavova 1	Sisak
2010	Dom zdravlja Zagreb-centar	Franje Lovrića 42	Sisak
2010	ELEKTROTEHNIČKI CENTAR SISAK d.o.o	Trg 22. lipnja 4f	Sisak
2010	Financijska agencija	I.K. Sakićinskog 1	Sisak
2010	GIMNAZIJA SISAK	Trg hrvatskih branitelja 1	Sisak
2010	GOSPODARENJE OTPADOM SISAK d.o.o	I.K.SAKCINSKOG 28	Sisak
2010	H.P.d.d.	radićeva 29	Sisak
2010	HEP-Operator distribucijskog sustava d.o.o.	Ivana Fistrovića bb	Sisak
2010	Herbos d.d.	Nikole Tesle 17	Sisak
2010	HOTEL PANONIJA d.o.o	I.K.Skićinskog 21	Sisak
2010	Hrvatska gospodarska komora	Kranjčevićeva 16	Sisak
2010	HRVATSKE ŠUME d.o.o. ZAGREB	Josipa Runjanina 12	Sisak
2010	HRVATSKI ZAVOD ZA ZAPOŠLJAVANJE	Ulica kralja Tomislava 15	Sisak
2010	HT-Hrvatske telekomunikacije d.d.	A. Cesarca 109 A	Sisak
2010	HT-Hrvatske telekomunikacije d.d.	I. Kukuljevića Sakćinskog 23	Sisak
2010	HZMO	Ulica Lipa 4	Sisak
2010	HŽ Infrastruktura d.o.o.	Trg republike 1	Sisak
2010	HŽ Infrastruktura d.o.o.	V.Lisinskog 1	Sisak
2010	HŽ Infrastruktura d.o.o.	VATROSLAVA LISINSKOG 1b	Sisak
2010	HŽ-INFRASTRUKTURA d.o.o.	V LISINSKOG 11	Sisak
2010	Ina d.d. Zagreb	Ante Kovačića 1	Sisak
2010	Ina d.d. Zagreb	Cvetkovićeva bb	Sisak
2010	Ina d.d. Zagreb	Frankopanska bb	Sisak

2010	Ina d.d. Zagreb	Galdovačka bb	Sisak
2010	Ina d.d. Zagreb	Zagrebačka 44	Sisak
2010	Ina d.d. Zagreb	Zagrebačka cesta 44	Sisak
2010	KAMGRAD D.O.O.	Ivana Fistrovića bb	Sisak
2010	Kaufland Hrvatska k.d.	Zagrebačka 49a	Sisak
2010	Kemijska čistionica	Rimska 3	Sisak
2010	Konzum d.d.	Petrinjska bb	Sisak
2010	KTC d.d.	N.Tesle 15	Sisak
2010	KTC d.d.	Zagrebačka 49	Sisak
2010	LAV AUTO POPEC d.o.o.	Prvog maja bb	Sisak
2010	Lidl Hrvatska d.o.o.k.d.	Zagrebačka ulica 49f	Sisak
2010	LJEČILIŠTE TOPUSKO	Trg bana J.Jelačića 16	Sisak
2010	MBL MUHAR - HORVAT	Tomislavova 1	Sisak
2010	MC ČIŠĆENJE d.o.o.	Nikole Tesle 17	Sisak
2010	Mercator-H d.o.o.	Zagrebačka cesta 47	Sisak
2010	MERKUR HRVATSKA d.o.o.	Obrtnička 10	Sisak
2010	Meting d.o.o.	B.Adžije 2	Sisak
2010	Metalurški fakultet	Aleja narodnih heroja 3	Sisak
2010	Ministarstvo uprave	S. i A. Radića 36	Sisak
2010	Mlin i pekare d.o.o.	Kralja Zvonimira 24	Sisak
2010	NEXE BETON d.o.o.	Nikole Tesle bb	Sisak
2010	"novaton"	žabno 34b	Sisak
2010	OBI d.o.o.	Zagrebačka 49 g	Sisak
2010	Obrt Auto Servis cindrić	Slavonska 26	Sisak
2010	Obrtnička škola Sisak	Lađarska 1	Sisak
2010	OMV HRVATSKA d.o.o.	Fistrovićeva bb	Sisak
2010	OMV HRVATSKA d.o.o.	Zagrebačka bb	Sisak
2010	Opća bolnica dr.Ivo Pedišić Sisak	J.J.Strosmayera 59	Sisak
2010	Opća bolnica dr.Ivo Pedišić Sisak	Nikole Tesle 12	Sisak
2010	Osnovna škola 22. lipnja, Sisak	Franje Lovrića 27	Sisak
2010	OSNOVNA ŠKOLA BRAĆA RIBAR	ZAGREBAČKA ULICA 8 A	Sisak
2010	OŠ Galdovo	Brezovačkog odreda 1	Sisak
2010	OŠ IVANA KUKULJEVIĆA SISAK	K.Tomislava 19	Sisak
2010	Plodine d.d.	Školska 3	Sisak
2010	PRISTANIŠTE I SKLADIŠTE d.o.o	Rimska 29	Sisak
2010	promes-cvanciger	zeleni briješ bb	Sisak
2010	Rijekatank	Ante Kovačića 1	Sisak
2010	Rudman d.o.o.	Ivana Fistrovića 3	Sisak
2010	SISAČKI VODOVOD d.o.o.	R. Boškovića 10	Sisak
2010	Slavko Putrić d.o.o.	Galdovačka 260 b	Sisak
2010	Spar Hrvatska d.o.o.	I Fistrovića 25	Sisak
2010	STSI INTEGRIRANI TEHNIČKI SERVISI d.o.o. član INA grupe	Ante Kovačića 1	Sisak
2010	ŠRC Sisak	Borisa Brnada 56	Sisak
2010	ŠRC Sisak	Trg grada Heidenheima 1	Sisak
2010	TEHNOSERVIS	NOVOSELSKA 85	Sisak
2010	TIFON d.o.o.	GALDOVEČKA 1A	Sisak
2010	Transportne usluge i kemijske čistionice Davor King	Antuna i Stjepana Radića 47	Sisak
2010	TRGO-SIROVINA d.o.o.	R. Boškovića 11	Sisak
2010	UNIJAPAPIR D.D.	M.Celjaka pn 31	Sisak
2010	Varteks d.d.	Nikole Tesle 13	Sisak
2010	Vodoprivreda Sisak d. d.		
2010	VULKANIZERSKA RADNJA SADAK		
2010	ZAVOD ZA JAVNO ZDRAVSTVO SISAČKO-MOSLAVAČKE ŽUPANI		
2010	Zlatna igla-SISCIA d.o.o		

Pretraživanje za godinu [2011](#)

Upit:	Opći podaci o organizacijskim jedinicama (PI-2)	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>	Operator Vrijednost = <input type="checkbox"/>	Dodaj filter
Polje	Naziv grada/naselja	<input type="checkbox"/>	=	sisak	<input checked="" type="checkbox"/>		
Filtar:	<input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve Podaci o operateru <input checked="" type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input checked="" type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input checked="" type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja Podaci o organizacijskoj jedinici na lokaciji <input type="checkbox"/>						
Kolone:							

[Izvrši](#)[Izvoz u Excel](#)

Broj zapisa: 83

Godina	Naziv tvrtke ili obrta	Ulica i broj	Naziv grada/naselja
2011	AFIRMACIJA SISAK D.O.O.	ZAGREBAČKA CESTA BB	Sisak
2011	AK Cindrić	Zagrebačka 49b	Sisak
2011	Algoja d.o.o.	Galdovačka 4	Sisak
2011	APO d.o.o. usluge zaštite okoliša	Obrtnička 17	Sisak
2011	AUTO HRVATSKA DIJELOVI D.O.O.	Perivoj Viktorovac 7	Sisak
2011	Auto Ožegović d.o.o.	Zagrebačka 12	Sisak
2011	Auto servis PIT STOP	B.Adžije 19	Sisak
2011	AUTOSERVIS BALINČIĆ D.O.O.	VATROGASNA 2	Sisak
2011	AutoZubak doo	Zagrebačka bb	Sisak
2011	Billa d.o.o.	Marijana Cvetkovića bb	Sisak
2011	CE-ZA-R d.o.o.	BOŽIDARA ADŽIJE 19	Sisak
2011	Demi 94	Palanjek 29	Sisak
2011	Dom zdravlja Sisak	Tomislavova 1	Sisak
2011	Euroagram Tis doo	F.Lovrića 17a	Sisak
2011	Financijska agencija	I.K. Sakcinskog 1	Sisak
2011	GIMNAZIJA SISAK	Trg hrvatskih branitelja 1	Sisak
2011	Globalna hrana d.o.o.	Zagrebačka 51	Sisak
2011	GOSPODARENJE OTPADOM SISAK d.o.o	I.K.SAKCINSKOG 28	Sisak
2011	H.P.d.d.	Radićeva 29	Sisak
2011	HEP - Operator distribucijskog sustava d.o.o	Ivana Fistrovića bb	Sisak
2011	Herbos d.d.	Nikole Tesle 17	Sisak
2011	HOTEL PANONIJA d.o.o	I.K.Skincinskog 21	Sisak
2011	Hrvatska gospodarska komora	Kranjčevićeva 16	Sisak
2011	HRVATSKE ŠUME d.o.o. ZAGREB	Josipa Runjanina 12	Sisak
2011	Hrvatski Telekom d.d.	A. Cesara 109 A	Sisak
2011	Hrvatski Telekom d.d.	I. Kukuljevića Sakcinskog 23	Sisak
2011	HRVATSKI ZAVOD ZA ZAPOŠLJAVANJE	Ulica kralja Tomislava 15	Sisak
2011	HZMO	Ulica Lipa 4	Sisak
2011	HŽ Infrastruktura d.o.o.	Trg republike 1	Sisak
2011	HŽ Infrastruktura d.o.o.	V.Lisinskog 1	Sisak
2011	INA-Industrija nafte, d.d.	A. Kovacića 1	Sisak
2011	INA-Industrija nafte, d.d.	Cvetkovićeva bb	Sisak
2011	INA-Industrija nafte, d.d.	Frankopanska bb	Sisak
2011	INA-Industrija nafte, d.d.	Galdovačka bb	Sisak
2011	INA-Industrija nafte, d.d.	Zagrebačka 44	Sisak
2011	INA-Industrija nafte, d.d.	Zagrebačka cesta 44	Sisak
2011	JADRANSKI NAFTOVOD d d	Capraške Poljane 47 b	Sisak
2011	Kaufland Hrvatska k.d.	Zagrebačka 49a	Sisak
2011	Kemijska čistionica	Rimska 3	Sisak
2011	Konzum d.d.	Petrinjska bb	Sisak

2011	KTC d.d.	N.Tesle 15	Sisak
2011	KTC d.d.	Zagrebačka 49	Sisak
2011	Lidl Hrvatska d.o.o.k.d.	Zagrebačka ulica 49f	Sisak
2011	Lipovac-metal d.o.o.	Obrtnička 10	Sisak
2011	MC ČIŠĆENJE d.o.o.	Nikole Tesle 17	Sisak
2011	Mercator-H d.o.o.	Zagrebačka cesta 47	Sisak
2011	Metaling d.o.o.	B.Adžije 2	Sisak
2011	Metalurški fakultet	Aleja narodnih heroja 3	Sisak
2011	Mull-trans d.o.o.	Kutinska 160 A	Sisak
2011	NEXE BETON d.o.o.	Nikole Tesle bb	Sisak
2011	OBI d.o.o.	Zagrebačka 49 g	Sisak
2011	Obrt Auto Servis cindrić	Slavonska 26	Sisak
2011	Obrtnička škola Sisak	Lađarska 1	Sisak
2011	OMV HRVATSKA d.o.o.	Fistrovićeva bb	Sisak
2011	Opća bolnica dr.Ivo Pedišić Sisak	J.J.Strosmayera 59	Sisak
2011	Opća bolnica dr.Ivo Pedišić Sisak	Nikole Tesle 12	Sisak
2011	Osnovna škola 22. lipnja, Sisak	Franje Lovrića 27	Sisak
2011	OSNOVNA ŠKOLA BRAĆA RIBAR	ZAGREBAČKA ULICA 8 A	Sisak
2011	OŠ Galdovo	Brezovačkog odreda 1	Sisak
2011	OŠ IVANA KUKULJEVIĆA SISAK	K.Tomislava 19	Sisak
2011	Plinacro d.o.o.	Ante Kovačića 1	Sisak
2011	Plinacro d.o.o.	Sisačka bb	Sisak
2011	Plodine d.d.	Školska 3	Sisak
2011	PRISTANIŠTE I SKLADIŠTE d.o.o	Rimska 29	Sisak
2011	promes-cvanciger	zeleni briješ bb	Sisak
2011	Rijekatank	Ante Kovačića 1	Sisak
2011	Rudman d.o.o.	Ivana Fistrovića 3	Sisak
2011	SISAČKI VODOVOD d.o.o.	R. Boškovića 10	Sisak
2011	Slavko Putrić d.o.o.	Galdovačka 260 b	Sisak
2011	Spar Hrvatska d.o.o.	I Fistrovića 25	Sisak
2011	staklarstvo uslužni obrt	Novo Pračno bb	Sisak
2011	STSI-INTEGRIRANI TEHNIČKI SERVISI d.o.o. član INA grupe	Ante Kovačića 1	Sisak
2011	ŠRC Sisak	Borisa Brnada 56	Sisak
2011	ŠRC Sisak	Trg grada Heidenheima 1	Sisak
2011	TEHNOSERVIS	NOVOSELSKA 85	Sisak
2011	Tehnoservis-Sisak d.o.o.	NOVOSELSKA 85	Sisak
2011	TIFON d.o.o.	Petrinjska bb	Sisak
2011	Transportne usluge i kemijske čistionice Davor King	Rimska 13	Sisak
2011	TRGO-SIROVINA d.o.o	Kutinska 160 A	Sisak
2011	Unijapapir d.d. Zagreb	GALDOVEČKA 1A	Sisak
2011	Varteks d.d.	Antuna i Stjepana Radića 47	Sisak
2011	VULKANIZERSKA RADNJA SADAK	M.Celjaka pn 31	Sisak
2011	ZAVOD ZA JAVNO ZDRAVSTVO SISAČKO-MOSLAVAČKE ŽUPANI	Kralja Tomislava 1	Sisak

PRILOG 3. Ispis iz Preglednika registra onečišćavanja okoliša

b) Proizvedeni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011.

Pretraživanje za godinu 2009

Upit:	Proizvedeni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			=		
Naziv grada/naselja					
Filtar:	Naziv grada/naselja = sisak <input checked="" type="checkbox"/> Označi sve kolone <input type="checkbox"/> Isključi sve				
Kolone:	Opći podaci <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input type="checkbox"/> Naziv otpada				

[Izvrši](#)[Izvoz u Excel](#)

Broj zapisa: 213

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Proizvedeno u izještajnoj godini (t/god)
Sisak	01 03 07*	druge vrste otpada koji sadrži opasne tvari i koji je nastao od fizičke i kemijske obrade željezonsnih ruda	0,163
Sisak	02 02 02	otpadno životinjsko tkivo	0,133
Sisak	02 02 02	otpadno životinjsko tkivo	2,063
Sisak	02 02 02	otpadno životinjsko tkivo	8,520
Sisak	02 05 99	otpad koji nije specificiran na drugi način	2,083
Sisak	05 01 06*	zauljeni muljevi od održavanja uređaja i opreme	2.300,000
Sisak	05 07 01*	otpad koji sadrži živu	5,700
Sisak	07 04 13*	kruti otpad koji sadrži opasne tvari	0,410
Sisak	08 01 11*	otpadne boje i lakovici koji sadrže organska otapala ili druge opasne tvari	0,101
Sisak	08 03 17*	otpadni tiskarski toner koji sadrži opasne tvari	0,157
Sisak	08 03 18	otpadni tiskarski toner koji nije naveden pod 08 03 17	0,075
Sisak	09 01 01*	razvijaci i aktivatori na vodenoj osnovi	0,075
Sisak	09 01 04*	otopine fiksira	0,075
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	9,400
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	133,650
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	363,000
Sisak	12 01 03	strugotine i opiljci obojenih metala	3,840
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	0,087
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	0,180
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	0,200
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	0,250
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	0,570
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	0,740
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	0,900
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	1,002
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	4,410
Sisak	13 02 05*	neklorirana maziva ulja za motore i upaćanike na bazi mineralnih ulja	13,000
Sisak	13 02 08*	ostala maziva ulja za motore i upaćanike	0,250
Sisak	13 02 08*	ostala maziva ulja za motore i upaćanike	2,300
Sisak	13 03 07*	neklorirana izolacijska ulja i ulja za prijenos topline na bazi mineralnih ulja	0,000
Sisak	13 03 10*	ostala izolacijska ulja i ulja za prijenos topline	2,940
Sisak	13 05 02*	muljevi iz odvajača ulje/voda	0,950
Sisak	13 05 02*	muljevi iz odvajača ulje/voda	1,400
Sisak	13 05 02*	muljevi iz odvajača ulje/voda	10,000
Sisak	13 05 07*	zauljena voda iz odvajača ulje/voda	0,500
Sisak	13 05 07*	zauljena voda iz odvajača ulje/voda	2,500
Sisak	13 05 07*	zauljena voda iz odvajača ulje/voda	8,000
Sisak	13 07 03*	ostala goriva (uključujući mješavine)	1,891

Sisak	13 08 99*	otpad koji nije na drugi način specificiran	3,500
Sisak	13 08 99*	otpad koji nije na drugi način specificiran	1.500,000
Sisak	14 01 04*	muljevi ili kruti otpad koji sadrži halogenirana otapala	0,063
Sisak	14 06 03*	ostala otapala i mješavine otapala	0,046
Sisak	15 01 01	ambalaža od papira i kartona	0,116
Sisak	15 01 01	ambalaža od papira i kartona	0,245
Sisak	15 01 01	ambalaža od papira i kartona	0,400
Sisak	15 01 01	ambalaža od papira i kartona	2,390
Sisak	15 01 01	ambalaža od papira i kartona	5,015
Sisak	15 01 01	ambalaža od papira i kartona	18,300
Sisak	15 01 01	ambalaža od papira i kartona	23,300
Sisak	15 01 01	ambalaža od papira i kartona	28,920
Sisak	15 01 01	ambalaža od papira i kartona	32,680
Sisak	15 01 01	ambalaža od papira i kartona	62,540
Sisak	15 01 01	ambalaža od papira i kartona	113,620
Sisak	15 01 01	ambalaža od papira i kartona	226,150
Sisak	15 01 02	ambalaža od plastike	0,500
Sisak	15 01 02	ambalaža od plastike	0,700
Sisak	15 01 02	ambalaža od plastike	8,529
Sisak	15 01 02	ambalaža od plastike	14,920
Sisak	15 01 02	ambalaža od plastike	32,165
Sisak	15 01 02	ambalaža od plastike	42,086
Sisak	15 01 02	ambalaža od plastike	67,400
Sisak	15 01 02	ambalaža od plastike	159,228
Sisak	15 01 03	ambalaža od drveta	0,000
Sisak	15 01 03	ambalaža od drveta	7,600
Sisak	15 01 03	ambalaža od drveta	14,600
Sisak	15 01 04	ambalaža od metala	0,190
Sisak	15 01 04	ambalaža od metala	0,470
Sisak	15 01 04	ambalaža od metala	0,810
Sisak	15 01 04	ambalaža od metala	0,975
Sisak	15 01 04	ambalaža od metala	1,500
Sisak	15 01 04	ambalaža od metala	1,700
Sisak	15 01 04	ambalaža od metala	3,224
Sisak	15 01 04	ambalaža od metala	7,000
Sisak	15 01 04	ambalaža od metala	273,490
Sisak	15 01 07	staklena ambalaža	5,494
Sisak	15 01 07	staklena ambalaža	23,384
Sisak	15 01 07	staklena ambalaža	24,620
Sisak	15 01 07	staklena ambalaža	54,860
Sisak	15 01 07	staklena ambalaža	117,086
Sisak	15 01 07	staklena ambalaža	150,400
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,027
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,070
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,104
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,110
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,151
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,200
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,315
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,321
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	20,977
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,019
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,042
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,070
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,107

Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,108
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,140
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,155
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,236
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,270
Sisak	16 01 03	otpadne gume	0,470
Sisak	16 01 03	otpadne gume	0,740
Sisak	16 01 03	otpadne gume	0,850
Sisak	16 01 03	otpadne gume	1,600
Sisak	16 01 03	otpadne gume	1,900
Sisak	16 01 03	otpadne gume	2,620
Sisak	16 01 03	otpadne gume	3,012
Sisak	16 01 03	otpadne gume	6,500
Sisak	16 01 03	otpadne gume	7,500
Sisak	16 01 03	otpadne gume	8,085
Sisak	16 01 03	otpadne gume	9,000
Sisak	16 01 03	otpadne gume	15,000
Sisak	16 01 03	otpadne gume	17,140
Sisak	16 01 07*	filtr za ulje	0,018
Sisak	16 01 07*	filtr za ulje	0,125
Sisak	16 01 07*	filtr za ulje	0,162
Sisak	16 01 07*	filtr za ulje	0,185
Sisak	16 01 07*	filtr za ulje	0,226
Sisak	16 01 07*	filtr za ulje	0,537
Sisak	16 01 14*	antifriz tekućine koje sadrže opasne tvari	0,065
Sisak	16 01 15	antifriz tekućine koje nisu navedene pod 16 01 14	0,048
Sisak	16 01 17	željezne kovine	52,610
Sisak	16 01 18	obojene kovine	44,350
Sisak	16 01 19	plastika	0,276
Sisak	16 01 99	otpad koji nije specificiran na drugi način	0,118
Sisak	16 02 09*	transformatori i kondenzatori koji sadrže PCB-e	2,477
Sisak	16 02 11*	stara oprema koja sadrži kloro-fluorougljikovodike, HCFC, HFC	0,032
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	0,040
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	0,126
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	0,160
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	0,237
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	0,269
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	0,778
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	1,940
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	3,230
Sisak	16 02 14	stara oprema koja nije navedena pod 16 02 09 do 16 02 13	0,134
Sisak	16 02 14	stara oprema koja nije navedena pod 16 02 09 do 16 02 13	0,144
Sisak	16 05 06*	laboratorijske kemikalije koje se sastoje od opasnih tvari ili ih sadrže, uključujući mješavine laboratorijskih kemikalija	3,080
Sisak	16 05 07*	odbačene anorganske kemikalije koje se sastoje od ili sadrže opasne tvari	0,000
Sisak	16 06 01*	olvne baterije	0,050
Sisak	16 06 01*	olvne baterije	0,170
Sisak	16 06 01*	olvne baterije	0,190
Sisak	16 06 01*	olvne baterije	0,408
Sisak	16 06 01*	olvne baterije	0,500
Sisak	16 06 01*	olvne baterije	1,500
Sisak	16 06 01*	olvne baterije	5,741
Sisak	16 06 01*	olvne baterije	12,280
Sisak	16 06 02*	nikal-kadmij baterije	0,425
Sisak	16 06 04	alkalne baterije (osim 16 06 03)	0,020

Sisak	16 06 04	alkalne baterije (osim 16 06 03)	0,022
Sisak	16 06 04	alkalne baterije (osim 16 06 03)	0,080
Sisak	16 07 09*	otpad koji sadrži ostale otpadne tvari	0,498
Sisak	17 01 01	beton	20,000
Sisak	17 01 02	opeka	1.280,000
Sisak	17 01 03	crijep/pločice i keramika	0,000
Sisak	17 01 06*	mješavine ili odvojene frakcije betona, opeke, crijepa/pločica i keramike koje sadrže opasne tvari	190,000
Sisak	17 02 01	drvno	1,940
Sisak	17 04 02	aluminij	7,970
Sisak	17 04 03	olovo	3,110
Sisak	17 04 05	željezo i čelik	0,000
Sisak	17 04 05	željezo i čelik	0,860
Sisak	17 04 05	željezo i čelik	6,335
Sisak	17 04 05	željezo i čelik	54,840
Sisak	17 04 05	željezo i čelik	82,830
Sisak	17 04 05	željezo i čelik	499,920
Sisak	17 04 05	željezo i čelik	3.548,020
Sisak	17 04 07	miješani metali	2,515
Sisak	17 04 07	miješani metali	223,890
Sisak	17 04 10*	kabelski vodiči koji sadrže ulje, ugljeni katran i druge opasne tvari	0,654
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	2,040
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	3,205
Sisak	17 05 06	iskopana zemlja koja nije navedena pod 17 05 05	637,940
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	20,000
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	20,090
Sisak	17 09 03*	ostali građevinski otpad i otpad od rušenja (uključujući miješani otpad koji sadrži opasne tvari	440,000
Sisak	18 01 03*	ostali otpad čije je sakupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	0,211
Sisak	18 01 03*	ostali otpad čije je sakupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	0,930
Sisak	18 01 03*	ostali otpad čije je sakupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	2,351
Sisak	18 01 03*	ostali otpad čije je sakupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	44,182
Sisak	18 01 06*	kemikalije koje se sastoje od opasnih tvari ili ih sadrže	3,056
Sisak	18 01 09	lijekovi koji nisu navedeni pod 18 01 08	0,014
Sisak	19 01 10*	istrošeni aktivni ugljen od obrade dimnih plinova	15,940
Sisak	19 01 12	pepeo i šljaka s dna koji nisu navedeni pod 19 01 11	76,560
Sisak	19 01 13*	lebdeći pepeo koji sadrži opasne tvari	25,450
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	418,970
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	52,660
Sisak	19 08 09	mješavine masti i ulja iz odvajača ulje/voda koje sadrže samo jestivo ulje i masnoće	2,000
Sisak	19 08 09	mješavine masti i ulja iz odvajača ulje/voda koje sadrže samo jestivo ulje i masnoće	3,609
Sisak	19 08 09	mješavine masti i ulja iz odvajača ulje/voda koje sadrže samo jestivo ulje i masnoće	5,316
Sisak	19 09 03	muljevi od dekarbonizacije	836,520
Sisak	20 01 01	papir i karton	2,141
Sisak	20 01 01	papir i karton	7,520
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	0,014
Sisak	20 01 25	jestiva ulja i masti	0,110
Sisak	20 01 25	jestiva ulja i masti	0,500
Sisak	20 01 25	jestiva ulja i masti	0,680
Sisak	20 01 25	jestiva ulja i masti	5,697
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže ove baterije	0,003
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže ove baterije	0,020
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23 koja sadrži opasne komponente6	0,167
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23 koja sadrži opasne komponente6	0,432
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23 koja sadrži opasne komponente6	0,580
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23 koja sadrži opasne komponente6	18,000
Sisak	20 01 36	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23	0,200

Sisak	20 01 36	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23	7,080
Sisak	20 01 37*	drvo koje sadrži opasne tvari	0,480
Sisak	20 01 38	drvo koje nije navedeno pod 20 01 37	0,350
Sisak	20 01 40	metali	4,000
Sisak	20 01 40	metali	6,240
Sisak	20 01 40	metali	30,000
Sisak	20 01 40	metali	136,800
Sisak	20 02 01	biorazgradivi otpad	54,449
Sisak	20 03 01	miješani komunalni otpad	1,700
Sisak	20 03 07	glomazni otpad	0,100
Sisak	20 03 07	glomazni otpad	1,980

Pretraživanje za godinu 2010

Upit:	Proizvedeni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			Operator	=	<input type="checkbox"/>
Naziv grada/naselja					<input type="checkbox"/>
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> = <input type="checkbox"/> sisak <input type="checkbox"/> <input checked="" type="checkbox"/> Označi sve kolone <input type="checkbox"/> Isključi sve				
Kolone:	<input type="checkbox"/> Opći podaci <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input type="checkbox"/> Naziv otpada				

Broj zapisa: 230

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Proizvedeno u izještajnoj godini (t/god)
Sisak	02 02 02	otpadno životinjsko tkivo	1,109
Sisak	02 02 02	otpadno životinjsko tkivo	5,855
Sisak	02 05 99	otpad koji nije specificiran na drugi način	1,098
Sisak	04 02 22	otpad od preradenih tekstilnih vlakana	2,416
Sisak	05 01 03*	talozi sa dna spremnika	0,090
Sisak	05 01 06*	zauljeni muljevi od održavanja uređaja i opreme	3.200,000
Sisak	05 07 01*	otpad koji sadrži živu	13,320
Sisak	06 10 02*	otpad koji sadrži opasne tvari	0,500
Sisak	07 04 13*	kruti otpad koji sadrži opasne tvari	0,550
Sisak	08 01 18	otpad od uklanjanja boja ili lakova koji nije naveden pod 08 01 17	0,115
Sisak	08 01 21*	otpad od sredstava za uklanjanje boja ili lakova	0,055
Sisak	08 01 99	otpad koji nije specificiran na drugi način	0,500
Sisak	08 03 17*	otpadni tiskarski toneri koji sadrže opasne tvari	0,020
Sisak	08 03 17*	otpadni tiskarski toneri koji sadrže opasne tvari	0,300
Sisak	10 09 03	troska iz visoke peći	700,000
Sisak	12 01 01	strugotine i oiljci koji sadrže željezo	14,560
Sisak	12 01 01	strugotine i oiljci koji sadrže željezo	278,170
Sisak	12 01 03	strugotine i oiljci obojenih metala	0,340
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	0,410
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	0,495
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	0,500
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	0,509
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	0,800
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	2,350
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	2,500
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	2,800
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	3,484
Sisak	13 02 05*	neklorirana maziva ulja za motore i upčanike, na bazi mineralnih ulja	6,020
Sisak	13 02 08*	ostala maziva ulja za motore i upčanike	0,090
Sisak	13 03 07*	neklorirana izolacijska ulja i ulja za prijenos topline na bazi minerala	0,000
Sisak	13 03 07*	neklorirana izolacijska ulja i ulja za prijenos topline na bazi minerala	0,540
Sisak	13 03 10*	ostala izolacijska ulja i ulja za prijenos topline	0,900
Sisak	13 05 02*	muljevi iz separatora ulje/voda	1,500
Sisak	13 05 02*	muljevi iz separatora ulje/voda	3,600
Sisak	13 05 02*	muljevi iz separatora ulje/voda	4,800
Sisak	13 05 02*	muljevi iz separatora ulje/voda	5,000
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	0,400
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	0,500
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	0,980

Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	4,500
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	14,000
Sisak	13 07 03*	ostala goriva (uključujući mješavine)	1,058
Sisak	13 08 99*	otpad koji nije specificiran na drugi način	1.226,050
Sisak	14 06 04*	muljevi ili kruti otpad, koji sadrže halogenirana otapala	0,121
Sisak	15 01 01	ambalaža od papira i kartona	0,275
Sisak	15 01 01	ambalaža od papira i kartona	2,510
Sisak	15 01 01	ambalaža od papira i kartona	3,020
Sisak	15 01 01	ambalaža od papira i kartona	5,200
Sisak	15 01 01	ambalaža od papira i kartona	5,820
Sisak	15 01 01	ambalaža od papira i kartona	10,740
Sisak	15 01 01	ambalaža od papira i kartona	16,870
Sisak	15 01 01	ambalaža od papira i kartona	21,000
Sisak	15 01 01	ambalaža od papira i kartona	29,800
Sisak	15 01 01	ambalaža od papira i kartona	96,140
Sisak	15 01 01	ambalaža od papira i kartona	102,430
Sisak	15 01 01	ambalaža od papira i kartona	102,940
Sisak	15 01 01	ambalaža od papira i kartona	140,130
Sisak	15 01 02	ambalaža od plastike	0,070
Sisak	15 01 02	ambalaža od plastike	0,760
Sisak	15 01 02	ambalaža od plastike	1,000
Sisak	15 01 02	ambalaža od plastike	1,744
Sisak	15 01 02	ambalaža od plastike	2,700
Sisak	15 01 02	ambalaža od plastike	3,870
Sisak	15 01 02	ambalaža od plastike	6,910
Sisak	15 01 02	ambalaža od plastike	12,690
Sisak	15 01 02	ambalaža od plastike	17,704
Sisak	15 01 02	ambalaža od plastike	25,253
Sisak	15 01 02	ambalaža od plastike	72,959
Sisak	15 01 02	ambalaža od plastike	80,820
Sisak	15 01 03	ambalaža od drveta	0,140
Sisak	15 01 03	ambalaža od drveta	4,500
Sisak	15 01 03	ambalaža od drveta	6,000
Sisak	15 01 03	ambalaža od drveta	9,040
Sisak	15 01 03	ambalaža od drveta	24,630
Sisak	15 01 04	ambalaža od metala	0,260
Sisak	15 01 04	ambalaža od metala	0,290
Sisak	15 01 04	ambalaža od metala	0,350
Sisak	15 01 04	ambalaža od metala	0,472
Sisak	15 01 04	ambalaža od metala	0,566
Sisak	15 01 04	ambalaža od metala	0,722
Sisak	15 01 04	ambalaža od metala	1,590
Sisak	15 01 04	ambalaža od metala	2,594
Sisak	15 01 04	ambalaža od metala	10,000
Sisak	15 01 04	ambalaža od metala	25,000
Sisak	15 01 07	staklena ambalaža	6,650
Sisak	15 01 07	staklena ambalaža	13,090
Sisak	15 01 07	staklena ambalaža	16,160
Sisak	15 01 07	staklena ambalaža	20,228
Sisak	15 01 07	staklena ambalaža	78,123
Sisak	15 01 07	staklena ambalaža	111,150
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,020
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,037
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,041
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,099
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,126
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,473
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,480
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,927
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,998

Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	41,200
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	0,080
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,003
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,010
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,020
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,023
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,065
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,072
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,108
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,112
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,488
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,625
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,700
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	2,350
Sisak	16 01 03	istrošene gume	0,100
Sisak	16 01 03	istrošene gume	0,160
Sisak	16 01 03	istrošene gume	0,225
Sisak	16 01 03	istrošene gume	0,830
Sisak	16 01 03	istrošene gume	1,720
Sisak	16 01 03	istrošene gume	1,900
Sisak	16 01 03	istrošene gume	1,967
Sisak	16 01 03	istrošene gume	2,200
Sisak	16 01 03	istrošene gume	3,360
Sisak	16 01 03	istrošene gume	10,732
Sisak	16 01 03	istrošene gume	10,990
Sisak	16 01 03	istrošene gume	16,000
Sisak	16 01 04*	istrošena vozila	0,960
Sisak	16 01 04*	istrošena vozila	1,465
Sisak	16 01 04*	istrošena vozila	32,120
Sisak	16 01 07*	filtr za ulje	0,012
Sisak	16 01 07*	filtr za ulje	0,085
Sisak	16 01 07*	filtr za ulje	0,174
Sisak	16 01 07*	filtr za ulje	0,845
Sisak	16 01 07*	filtr za ulje	1,271
Sisak	16 01 13*	tekućine za kočnice	0,181
Sisak	16 01 14*	antifriz tekućine koje sadrže opasne tvari	0,052
Sisak	16 01 14*	antifriz tekućine koje sadrže opasne tvari	0,230
Sisak	16 01 17	željezne kovine	1,426
Sisak	16 01 17	željezne kovine	5,000
Sisak	16 01 19	plastika	0,120
Sisak	16 01 19	plastika	0,139
Sisak	16 02 09*	transformatori i kondenzatori koji sadrže PCB-e	2,571
Sisak	16 02 11*	odbačena oprema koja sadrži klorofluorouglike, HCFC, HFC	0,060
Sisak	16 02 11*	odbačena oprema koja sadrži klorofluorouglike, HCFC, HFC	0,200
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,080
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,206

Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,430
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,450
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	1,430
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	5,400
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	10,732
Sisak	16 02 14	odbačena oprema koja nije navedena pod 16 02 09 do 16 02 13	11,800
Sisak	16 06 01*	olovne baterije	0,040
Sisak	16 06 01*	olovne baterije	0,100
Sisak	16 06 01*	olovne baterije	0,125
Sisak	16 06 01*	olovne baterije	0,424
Sisak	16 06 01*	olovne baterije	0,540
Sisak	16 06 01*	olovne baterije	0,840
Sisak	16 06 01*	olovne baterije	0,858
Sisak	16 06 01*	olovne baterije	1,000
Sisak	16 06 01*	olovne baterije	1,013
Sisak	16 06 01*	olovne baterije	2,900
Sisak	16 06 04	alkalne baterije (osim 16 06 03)	0,091
Sisak	17 01 01	beton	3,600
Sisak	17 01 03	crjep/pločice i keramika	0,000
Sisak	17 02 01	drvo	2,640
Sisak	17 04 01	bakar, bronca, mqed	0,294
Sisak	17 04 01	bakar, bronca, mqed	0,500
Sisak	17 04 01	bakar, bronca, mqed	36,000
Sisak	17 04 02	aluminij	1,630
Sisak	17 04 02	aluminij	29,000
Sisak	17 04 03	olovo	2,000
Sisak	17 04 05	željezo i čelik	0,000
Sisak	17 04 05	željezo i čelik	5,700
Sisak	17 04 05	željezo i čelik	8,845
Sisak	17 04 05	željezo i čelik	13,140
Sisak	17 04 05	željezo i čelik	43,900
Sisak	17 04 05	željezo i čelik	64,599
Sisak	17 04 05	željezo i čelik	86,620
Sisak	17 04 05	željezo i čelik	3.545,000
Sisak	17 04 07	miješani metali	4,565
Sisak	17 04 09*	metalni otpad onečišćen opasnim tvarima	6,040
Sisak	17 04 10*	kabelski vodiči koji sadrže ulje, ugljeni katran i druge opasne tvari	0,136
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	0,220
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	6,810
Sisak	17 05 06	iskopana zemlja koja nije navedena pod 17 05 05	125,470
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	9,930
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	10,070
Sisak	17 09 04	miješani građevinski otpad i otpad od rušenja objekata, koji nije naveden pod 17 09 01, 17 09 02 i 17 09 03	2,860
Sisak	18 01 02	dijelovi ljudskog tijela i organi, uključujući vrećice i konzerve krvi (osim 18 01 03)	2,032
Sisak	18 01 03*	otpad čije je skupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	0,219
Sisak	18 01 03*	otpad čije je skupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	1,215
Sisak	18 01 03*	otpad čije je skupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	64,458
Sisak	18 01 06*	kemikalije koje se sastoje od opasnih tvari ili ih sadrže	2,495
Sisak	19 01 10*	istrošeni aktivni ugljen od obrade dimnih plinova	18,367
Sisak	19 01 12	pepeo i šljaka s dna koji nisu navedeni pod 19 01 11	80,376
Sisak	19 01 13*	lebdeći pepeo koji sadrži opasne tvari	25,210
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	464,449
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	91,610
Sisak	19 08 09	mješavine masti i ulja iz odvajača ulje/voda koje sadrže samo jestivo ulje i masnoće	1,200
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	4,980
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	7,813
Sisak	19 09 03	muljevi od dekarbonizacije	892,800
Sisak	19 10 01	otpad od željeza i čelika	542,000

Sisak	19 12 02	željezni metali	710,000
Sisak	19 12 03	neželjezni metali	432,000
Sisak	19 12 12	ostali otpad (uključujući mješavine materijala) od mehaničke obrade otpada, koji nije naveden pod 19 12 11	23.467,000
Sisak	20 01 01	papir i karton	3,480
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	0,000
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	0,160
Sisak	20 01 25	jestiva ulja i masti	0,060
Sisak	20 01 25	jestiva ulja i masti	0,100
Sisak	20 01 25	jestiva ulja i masti	0,150
Sisak	20 01 25	jestiva ulja i masti	0,350
Sisak	20 01 25	jestiva ulja i masti	0,510
Sisak	20 01 25	jestiva ulja i masti	0,670
Sisak	20 01 25	jestiva ulja i masti	2,883
Sisak	20 01 27*	boje, tiskarske boje, ljepila i smole, koje sadrže opasne tvari	0,002
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže te baterije	0,040
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže te baterije	0,080
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže te baterije	0,136
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže te baterije	29,300
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23, koja sadrži opasne komponente6	0,310
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23, koja sadrži opasne komponente6	7,470
Sisak	20 01 36	odbačena električna i elektronička oprema, koja nije navedena pod 20 01 21, 20 01 23 i 20 01 35	13,016
Sisak	20 01 37*	drvo koje sadrži opasne tvari	7,240
Sisak	20 01 38	drvo koje nije navedeno pod 20 01 37	8,450
Sisak	20 01 40	metali	26,820
Sisak	20 02 01	biorazgradivi otpad	2,770
Sisak	20 02 01	biorazgradivi otpad	22,650
Sisak	20 02 01	biorazgradivi otpad	28,029

Pretraživanje za godinu 2011

Upit:	Proizvedeni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			Operator	=	<input type="checkbox"/>
Naziv grada/naselja					<input type="checkbox"/>
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input checked="" type="checkbox"/> Naziv otpada				
Kolone:	<input type="checkbox"/> Opći podaci <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input checked="" type="checkbox"/> Naziv otpada				

Broj zapisa: 239

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Proizvedeno u izještajnoj godini (t/god)
Sisak	02 01 08*	otpad od kemikalija koje se koriste u poljodjelstvu, koji sadrži opasne tvari	0,238
Sisak	02 02 02	otpadno životinjsko tkivo	7,077
Sisak	02 03 04	materijali neprikladni za potrošnju ili preradu	1,200
Sisak	04 02 22	otpad od preradenih tekstilnih vlakana	0,000
Sisak	05 01 03*	talozi sa dna spremnika	8,200
Sisak	06 10 02*	otpad koji sadrži opasne tvari	0,935
Sisak	08 01 21*	otpad od sredstava za uklanjanje boja ili lakova	0,052
Sisak	08 03 17*	otpadni tiskarski toneri koji sadrže opasne tvari	0,015
Sisak	08 03 18	otpadni tiskarski toneri koji nisu navedeni pod 08 03 17	0,177
Sisak	09 01 01*	razvijaci i aktivatori na bazi vode	0,100
Sisak	09 01 04*	otopine za fiksiranje	0,050
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	8,340
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	234,290
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	283,000
Sisak	12 01 03	strugotine i opiljci obojenih metala	0,220
Sisak	12 01 03	strugotine i opiljci obojenih metala	2,556
Sisak	12 01 09*	emulzije i otopine za strojnu obradu, koje ne sadrže halogene	0,300
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	0,075
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	0,120
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	0,385
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	0,405
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	0,810
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	0,950
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	1,044
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	3,403
Sisak	13 02 05*	neklorirana maziva ulja za motore i upravljače, na bazi mineralnih ulja	3,852
Sisak	13 02 08*	ostala maziva ulja za motore i upravljače	0,225
Sisak	13 02 08*	ostala maziva ulja za motore i upravljače	0,920
Sisak	13 02 08*	ostala maziva ulja za motore i upravljače	2,280
Sisak	13 03 07*	neklorirana izolacijska ulja i ulja za prijenos topline na bazi minerala	0,855
Sisak	13 05 02*	muljevi iz separatora ulje/voda	3,000
Sisak	13 05 02*	muljevi iz separatora ulje/voda	5,000
Sisak	13 05 02*	muljevi iz separatora ulje/voda	10,830
Sisak	13 05 02*	muljevi iz separatora ulje/voda	14,000
Sisak	13 05 02*	muljevi iz separatora ulje/voda	29,200
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	0,900
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	0,960
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	3,000
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	6,650

Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	25,000
Sisak	13 07 03*	ostala goriva (uključujući mješavine)	1,782
Sisak	13 08 99*	otpad koji nije specificiran na drugi način	0,180
Sisak	13 08 99*	otpad koji nije specificiran na drugi način	335,260
Sisak	14 06 04*	muljevi ili kruti otpad, koji sadrže halogenirana otapala	0,082
Sisak	15 01 01	ambalaža od papira i kartona	0,225
Sisak	15 01 01	ambalaža od papira i kartona	0,500
Sisak	15 01 01	ambalaža od papira i kartona	0,730
Sisak	15 01 01	ambalaža od papira i kartona	1,380
Sisak	15 01 01	ambalaža od papira i kartona	1,670
Sisak	15 01 01	ambalaža od papira i kartona	1,743
Sisak	15 01 01	ambalaža od papira i kartona	2,380
Sisak	15 01 01	ambalaža od papira i kartona	4,000
Sisak	15 01 01	ambalaža od papira i kartona	8,140
Sisak	15 01 01	ambalaža od papira i kartona	13,310
Sisak	15 01 01	ambalaža od papira i kartona	18,010
Sisak	15 01 01	ambalaža od papira i kartona	22,160
Sisak	15 01 01	ambalaža od papira i kartona	37,360
Sisak	15 01 01	ambalaža od papira i kartona	95,700
Sisak	15 01 01	ambalaža od papira i kartona	115,930
Sisak	15 01 01	ambalaža od papira i kartona	130,620
Sisak	15 01 01	ambalaža od papira i kartona	141,280
Sisak	15 01 01	ambalaža od papira i kartona	212,000
Sisak	15 01 02	ambalaža od plastike	0,002
Sisak	15 01 02	ambalaža od plastike	0,160
Sisak	15 01 02	ambalaža od plastike	0,200
Sisak	15 01 02	ambalaža od plastike	0,250
Sisak	15 01 02	ambalaža od plastike	0,660
Sisak	15 01 02	ambalaža od plastike	1,570
Sisak	15 01 02	ambalaža od plastike	1,708
Sisak	15 01 02	ambalaža od plastike	3,478
Sisak	15 01 02	ambalaža od plastike	9,610
Sisak	15 01 02	ambalaža od plastike	13,471
Sisak	15 01 02	ambalaža od plastike	16,200
Sisak	15 01 02	ambalaža od plastike	23,901
Sisak	15 01 02	ambalaža od plastike	25,996
Sisak	15 01 02	ambalaža od plastike	40,520
Sisak	15 01 02	ambalaža od plastike	65,912
Sisak	15 01 03	ambalaža od drveta	1,457
Sisak	15 01 03	ambalaža od drveta	2,600
Sisak	15 01 03	ambalaža od drveta	2,984
Sisak	15 01 03	ambalaža od drveta	5,860
Sisak	15 01 03	ambalaža od drveta	14,960
Sisak	15 01 04	ambalaža od metala	0,200
Sisak	15 01 04	ambalaža od metala	0,380
Sisak	15 01 04	ambalaža od metala	0,540
Sisak	15 01 04	ambalaža od metala	1,000
Sisak	15 01 04	ambalaža od metala	1,036
Sisak	15 01 04	ambalaža od metala	1,080
Sisak	15 01 04	ambalaža od metala	1,610
Sisak	15 01 04	ambalaža od metala	3,233
Sisak	15 01 04	ambalaža od metala	3,819
Sisak	15 01 04	ambalaža od metala	8,720
Sisak	15 01 04	ambalaža od metala	9,000
Sisak	15 01 07	staklena ambalaža	4,510
Sisak	15 01 07	staklena ambalaža	7,980
Sisak	15 01 07	staklena ambalaža	12,800
Sisak	15 01 07	staklena ambalaža	16,590
Sisak	15 01 07	staklena ambalaža	17,913
Sisak	15 01 07	staklena ambalaža	48,980
Sisak	15 01 07	staklena ambalaža	88,000
Sisak	15 01 07	staklena ambalaža	88,672
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,003
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,012
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,013

Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,078
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,103
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,111
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,115
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,122
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,247
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	0,941
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	59,700
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,005
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,007
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,009
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,016
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,020
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,101
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,108
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,118
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,300
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	0,528
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	1,500
Sisak	16 01 03	istrošene gume	0,338
Sisak	16 01 03	istrošene gume	0,930
Sisak	16 01 03	istrošene gume	3,467
Sisak	16 01 03	istrošene gume	3,900
Sisak	16 01 03	istrošene gume	6,111
Sisak	16 01 03	istrošene gume	8,643
Sisak	16 01 03	istrošene gume	29,180
Sisak	16 01 03	istrošene gume	57,760
Sisak	16 01 04*	istrošena vozila	1,800
Sisak	16 01 07*	filtr za ulje	0,007
Sisak	16 01 07*	filtr za ulje	0,013
Sisak	16 01 07*	filtr za ulje	0,039
Sisak	16 01 07*	filtr za ulje	0,060
Sisak	16 01 07*	filtr za ulje	0,173
Sisak	16 01 07*	filtr za ulje	0,220
Sisak	16 01 07*	filtr za ulje	0,632
Sisak	16 01 07*	filtr za ulje	0,830
Sisak	16 01 13*	tekućine za kočnice	0,230
Sisak	16 01 14*	antifriz tekućine koje sadrže opasne tvari	0,050
Sisak	16 01 14*	antifriz tekućine koje sadrže opasne tvari	0,163
Sisak	16 01 17	željezne kovine	0,470
Sisak	16 01 19	plastika	0,293
Sisak	16 01 19	plastika	0,995
Sisak	16 01 22	komponente koje nisu specificirane na drugi način	3,000
Sisak	16 02 09*	transformatori i kondenzatori koji sadrže PCB-e	0,145
Sisak	16 02 11*	odbačena oprema koja sadrži klorofluorougljike, HCFC, HFC	0,145

Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,070
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,080
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,105
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,284
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,689
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,880
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	2,161
Sisak	16 02 14	odbačena oprema koja nije navedena pod 16 02 09 do 16 02 13	38,788
Sisak	16 03 05*	organksi otpad koji sadrži opasne tvari	0,110
Sisak	16 06 01*	olovne baterije	0,000
Sisak	16 06 01*	olovne baterije	0,164
Sisak	16 06 01*	olovne baterije	0,240
Sisak	16 06 01*	olovne baterije	0,495
Sisak	16 06 01*	olovne baterije	0,900
Sisak	16 06 01*	olovne baterije	0,997
Sisak	16 06 01*	olovne baterije	1,780
Sisak	16 06 01*	olovne baterije	3,488
Sisak	16 06 01*	olovne baterije	68,254
Sisak	16 06 02*	nikal-kadmij baterije	0,019
Sisak	16 06 04	alkalne baterije (osim 16 06 03)	0,020
Sisak	16 07 08*	otpad koji sadrži ulja	2,200
Sisak	16 07 09*	otpad koji sadrži druge opasne tvari	2,720
Sisak	17 02 03	plastika	0,440
Sisak	17 02 03	plastika	12,280
Sisak	17 04 01	bakar, bronca, mjed	0,000
Sisak	17 04 01	bakar, bronca, mjed	0,129
Sisak	17 04 01	bakar, bronca, mjed	0,727
Sisak	17 04 01	bakar, bronca, mjed	2,086
Sisak	17 04 01	bakar, bronca, mjed	8,220
Sisak	17 04 02	aluminij	23,307
Sisak	17 04 03	olovo	3,414
Sisak	17 04 04	cink	0,520
Sisak	17 04 05	željezo i čelik	0,300
Sisak	17 04 05	željezo i čelik	0,440
Sisak	17 04 05	željezo i čelik	11,118
Sisak	17 04 05	željezo i čelik	28,060
Sisak	17 04 05	željezo i čelik	38,000
Sisak	17 04 05	željezo i čelik	243,920
Sisak	17 04 05	željezo i čelik	1.661,590
Sisak	17 04 07	miješani metali	6,753
Sisak	17 04 07	miješani metali	15,500
Sisak	17 04 10*	kabelski vodiči koji sadrže ulje, ugljeni katran i druge opasne tvari	0,035
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	4,404
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	13,734
Sisak	17 09 04	miješani građevinski otpad i otpad od rušenja objekata, koji nije naveden pod 17 09 01, 17 09 02 i 17 09 03	0,800
Sisak	18 01 02	dijelovi ljudskog tijela i organi, uključujući vrećice i konzerve krvi (osim 18 01 03)	2,400
Sisak	18 01 03*	otpad čije je skupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	0,287
Sisak	18 01 03*	otpad čije je skupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	1,796
Sisak	18 01 03*	otpad čije je skupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	46,582
Sisak	18 01 06*	kemikalije koje se sastoje od opasnih tvari ili ih sadrže	0,482
Sisak	18 01 06*	kemikalije koje se sastoje od opasnih tvari ili ih sadrže	2,969
Sisak	18 01 09	lijekovi koji nisu navedeni pod 18 01 08	0,092
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	194,523
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	98,453
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	0,350
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	1,080
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	6,400

Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	9,000
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	11,038
Sisak	19 10 04	pahuljasta frakcija i prašina, koja nije navedena pod 19 10 03	31,400
Sisak	19 12 02	željezni metali	1.852,350
Sisak	19 12 02	željezni metali	8.038,790
Sisak	19 12 03	neželjezni metali	181,100
Sisak	19 12 07	drvo koje nije navedeno pod 19 12 06	3,200
Sisak	20 01 01	papir i karton	41,280
Sisak	20 01 02	staklo	2,260
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	0,002
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	0,040
Sisak	20 01 25	jestiva ulja i masti	0,048
Sisak	20 01 25	jestiva ulja i masti	0,095
Sisak	20 01 25	jestiva ulja i masti	0,240
Sisak	20 01 25	jestiva ulja i masti	0,590
Sisak	20 01 25	jestiva ulja i masti	0,860
Sisak	20 01 25	jestiva ulja i masti	2,662
Sisak	20 01 27*	boje, tiskarske boje, ljepila i smole, koje sadrže opasne tvari	0,005
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže te baterije	0,005
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže te baterije	0,027
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23, koja sadrži opasne komponente6	3,360
Sisak	20 01 36	odbačena električna i elektronička oprema, koja nije navedena pod 20 01 21, 20 01 23 i 20 01 35	0,620
Sisak	20 01 36	odbačena električna i elektronička oprema, koja nije navedena pod 20 01 21, 20 01 23 i 20 01 35	6,780
Sisak	20 01 37*	drvo koje sadrži opasne tvari	4,150
Sisak	20 01 38	drvo koje nije navedeno pod 20 01 37	18,920
Sisak	20 01 38	drvo koje nije navedeno pod 20 01 37	101,084
Sisak	20 01 39	plastika	16,790
Sisak	20 01 40	metali	19,900
Sisak	20 01 40	metali	50,596
Sisak	20 02 01	biorazgradivi otpad	23,318
Sisak	20 02 01	biorazgradivi otpad	36,013
Sisak	20 03 07	glomazni otpad	0,590
Sisak	20 03 07	glomazni otpad	1,620

PRILOG 3. Ispis iz Preglednika registra onečišćavanja okoliša

c) Sakupljeni proizvodni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011.

Pretraživanje za godinu 2009

Upit:	Skupljeni proizvodni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			=		
Naziv grada/naselja		<input type="checkbox"/>			
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve				
Kolone:	<input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input checked="" type="checkbox"/> Naziv otpada				

[Izvrši](#)[Izvoz u Excel](#)

Broj zapisa: 63

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Ukupno skupljeno u izvještajnoj godini (t/god)
Sisak	02 03 01	muljevi od ispiranja, čišćenja, guljenja, centrifugiranja i separacije	7,380
Sisak	05 01 03*	talizi iz spremnika	17,140
Sisak	05 01 05*	razilivena nafta	6,010
Sisak	05 01 06*	zauljeni muljevi od održavanja uređaja i opreme	2.300,000
Sisak	08 01 11*	otpadne boje i lakovi koji sadrže organska otapala ili druge opasne tvari	0,262
Sisak	08 01 21*	otpad od sredstava za uklanjanje boja ili lakova	1,928
Sisak	08 03 17*	otpadni tiskarski toner koji sadrži opasne tvari	2,826
Sisak	09 01 02*	razvijači za offset ploče na vodenoj osnovi	1,792
Sisak	10 13 14	otpadni beton i betonski muljevi	45,050
Sisak	11 01 12	vodene tekućine za ispiranje koje nisu navedene pod 11 01 11	9,800
Sisak	12 01 03	strugotine i opiljci obojenih metala	7,680
Sisak	12 01 14*	muljevi od obrade koji sadrže opasne tvari	2,540
Sisak	13 01 10*	neklorirana hidraulična ulja na bazi mineralnih ulja	0,950
Sisak	13 02 05*	neklorirana maziva ulja za motore i zupčanike na bazi mineralnih ulja	33,745
Sisak	13 02 08*	ostala maziva ulja za motore i zupčanike	0,355
Sisak	13 03 07*	neklorirana izolacijska ulja i ulja za prijenos topline na bazi mineralnih ulja	58,466
Sisak	13 05 02*	muljevi iz odvajača ulje/voda	429,800
Sisak	13 05 07*	zauljena voda iz odvajača ulje/voda	403,872
Sisak	13 08 99*	otpad koji nije na drugi način specificiran	8,000
Sisak	15 01 02	ambalaža od plastike	0,527
Sisak	15 01 04	ambalaža od metala	3,180
Sisak	15 01 04	ambalaža od metala	494,340
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	13,965
Sisak	15 01 11*	metalna ambalaža koja sadrži opasne čvrste porozne materijale (npr. azbest), uključujući prazne tlačne posude	0,400
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	12,400
Sisak	15 02 03	apsorbensi, filterski materijali, tkanine i sredstva za brisanje i upijanje i zaštitna odjeća koja nije navedena pod 15 02 02	1,356
Sisak	16 01 07*	filtr za ulje	3,320
Sisak	16 01 14*	antifriz tekućine koje sadrže opasne tvari	0,700
Sisak	16 01 18	obojene kovine	80,100
Sisak	16 01 19	plastika	11,569
Sisak	16 02 09*	transformatori i kondenzatori koji sadrže PCB-e	0,448
Sisak	16 02 11*	stara oprema koja sadrži kloro-fluorouglikovodike, HCFC, HFC	9,916
Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje nisu navedene pod 16 02 09 do 16 02 12	0,200

Sisak	16 02 13*	stara oprema koja sadrži opasne komponente2 koje navedene pod 16 02 09 do 16 02 12	66,990
Sisak	16 06 01*	olovne baterije	12,280
Sisak	16 06 01*	olovne baterije	14,094
Sisak	16 06 02*	nikal-kadmij baterije	0,175
Sisak	16 07 08*	otpad koji sadrži ulja	3,460
Sisak	16 08 04	istrošeni katalizatori iz lebdećeg sloja za katalitičko kreiranje (osim 16 08 07)	5,150
Sisak	17 04 02	aluminij	15,940
Sisak	17 04 03	olovo	3,110
Sisak	17 04 05	željezo i čelik	7.058,140
Sisak	17 04 07	miješani metali	12,910
Sisak	17 04 07	miješani metali	274,360
Sisak	17 04 10*	kabelski vodiči koji sadrže ulje, ugljeni katran i druge opasne tvari	0,654
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	4,080
Sisak	17 05 03*	zemlja i kamenje koji sadrže opasne tvari	0,950
Sisak	17 05 06	iskopana zemlja koja nije navedena pod 17 05 05	637,940
Sisak	17 05 07*	šljunak koji sadrži opasne tvari	0,800
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	13,500
Sisak	18 01 09	lijekovi koji nisu navedeni pod 18 01 08	1,213
Sisak	19 01 12	pepeo i šljaka s dna koji nisu navedeni pod 19 01 11	76,550
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	418,970
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	55,170
Sisak	19 08 05	muljevi od obrade komunalnih otpadnih voda	18,000
Sisak	19 08 09	mješavine masti i ulja iz odvajača ulje/voda koje sadrže samo jestivo ulje i masnoće	109,450
Sisak	19 09 03	muljevi od dekarbonizacije	787,320
Sisak	19 09 03	muljevi od dekarbonizacije	1.638,080
Sisak	19 09 05	zasićene ili istrošene smole ionskih izmjenjivača	60,610
Sisak	20 01 02	staklo	0,113
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	1,531
Sisak	20 01 37*	drvno koje sadrži opasne tvari	0,371
Sisak	20 03 04	muljevi iz septičkih jama	226,400

Pretraživanje za godinu 2010

Upit:	Skupljeni proizvodni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			=		
Naziv grada/naselja		<input type="checkbox"/>			
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve				
Kolone:	<input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input checked="" type="checkbox"/> Naziv otpada				

[Izvrsi](#)[Izvoz u Excel](#)

Broj zapisa: 102

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Ukupno skupljeno u izvještajnoj godini (t/god)
Sisak			0,000
Sisak	02 03 01	muljevi od pranja, čišćenja, guljenja, centrifugiranja i separacije	24,560
Sisak	02 07 99	otpad koji nije specificiran na drugi način	1,802
Sisak	03 03 99	otpad koji nije specificiran na drugi način	4,460
Sisak	05 01 03*	talozi sa dna spremnika	17,405
Sisak	05 01 05*	razilivena nafta	133,680
Sisak	05 01 06*	zauljeni muljevi od održavanja uređaja i opreme	3.200,000
Sisak	06 10 02*	otpad koji sadrži opasne tvari	0,500
Sisak	07 02 13	otpadna plastika	2,639
Sisak	07 02 13	otpadna plastika	2,644
Sisak	08 01 20	vodene suspenzije koje sadrže boje ili lakove, a koje nisu navedene pod 08 01 19	3,500
Sisak	08 01 21*	otpad od sredstava za uklanjanje boja ili lakova	0,075
Sisak	08 03 17*	otpadni tiskarski toneri koji sadrže opasne tvari	2,472
Sisak	11 01 12	vodene tekućine za ispiranje koje nisu navedene pod 11 01 11	17,500
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	9,360
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	452,000
Sisak	12 01 09*	emulzije i otopine za strojnu obradu, koje ne sadrže halogene	0,500
Sisak	12 01 15	muljevi od strojne obrade koji nisu navedeni pod 12 01 14	38,760
Sisak	13 01 10*	neklorirana hidraulična ulja na bazi minerala	0,935
Sisak	13 02 05*	neklorirana maziva ulja za motore i zupčanike, na bazi mineralnih ulja	26,221
Sisak	13 02 08*	ostala maziva ulja za motore i zupčanike	7,100
Sisak	13 03 07*	neklorirana izolacijska ulja i ulja za prijenos topline na bazi minerala	40,002
Sisak	13 05 02*	muljevi iz separatora ulje/voda	183,670
Sisak	13 05 06*	ulje iz separatora ulje/voda	0,045
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	0,400
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	345,050
Sisak	13 05 08*	mješavine otpada iz pješčanih komora i separatora ulje/voda	9,586
Sisak	13 07 01*	loživo ulje i dizel-gorivo	0,250
Sisak	13 07 03*	ostala goriva (uključujući mješavine)	5,920
Sisak	13 08 99*	otpad koji nije specificiran na drugi način	2,490
Sisak	15 01 01	ambalaža od papira i kartona	17,000
Sisak	15 01 04	ambalaža od metala	26,640
Sisak	15 01 04	ambalaža od metala	38,000
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	7,208
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	10,195

Sisak	15 02 03	apsorbensi, filterski materijali, tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, koji nisu navedeni pod 15 02 02	0,743
Sisak	16 01 03	istrošene gume	31,840
Sisak	16 01 04*	istrošena vozila	1.494,000
Sisak	16 01 06	istrošena vozila koja ne sadrže ni tekućine ni druge opasne komponente	105,000
Sisak	16 01 07*	filtr za ulje	5,046
Sisak	16 01 12	kočne obloge koje nisu navedene pod 16 01 11	0,064
Sisak	16 01 14*	antifriz tekućine koje sadrže opasne tvari	1,189
Sisak	16 01 17	željezne kovine	2,000
Sisak	16 01 17	željezne kovine	11,060
Sisak	16 01 17	željezne kovine	26,280
Sisak	16 01 18	obojene kovine	1,640
Sisak	16 01 19	plastika	30,459
Sisak	16 01 20	staklo	0,330
Sisak	16 02 09*	transformatori i kondenzatori koji sadrže PCB-e	3,244
Sisak	16 02 11*	odbačena oprema koja sadrži klorofluorougljike, HCFC, HFC	0,010
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	0,956
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	1,900
Sisak	16 06 01*	olvne baterije	19,135
Sisak	16 06 02*	nikal-kadmij baterije	0,046
Sisak	16 06 04	alkalne baterije (osim 16 06 03)	0,012
Sisak	16 07 08*	otpad koji sadrži ulja	1,694
Sisak	16 07 08*	otpad koji sadrži ulja	6,350
Sisak	16 08 04	istrošeni katalizatori iz lebdećeg sloja za katalitičko kreiranje (osim 16 08 07)	9,610
Sisak	17 04 01	bakar, bronca, mned	37,000
Sisak	17 04 02	aluminij	64,000
Sisak	17 04 03	olovo	3,000
Sisak	17 04 05	željezo i čelik	4,400
Sisak	17 04 05	željezo i čelik	4.946,000
Sisak	17 04 05	željezo i čelik	6.559,400
Sisak	17 04 07	miješani metali	2,000
Sisak	17 04 07	miješani metali	2,196
Sisak	17 04 07	miješani metali	26,810
Sisak	17 04 09*	metalni otpad onečišćen opasnim tvarima	6,000
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	5,000
Sisak	17 05 05*	iskopana zemlja od rada bagera koja sadrži opasne tvari	67,200
Sisak	17 05 06	iskopana zemlja koja nije navedena pod 17 05 05	125,470
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	38,840
Sisak	18 01 03*	otpad čije je skupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	0,022
Sisak	18 01 09	lijekovi koji nisu navedeni pod 18 01 08	0,161
Sisak	19 01 12	pepeo i šljaka s dna koji nisu navedeni pod 19 01 11	80,380
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	422,170
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	78,670
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	102,630
Sisak	19 08 14	muljevi iz ostalih obrada industrijskih otpadnih voda, koji nisu navedeni pod 19 08 13	5,540
Sisak	19 09 03	muljevi od dekarbonizacije	142,040
Sisak	19 09 03	muljevi od dekarbonizacije	207,610
Sisak	19 09 05	zasićene ili istrošene smole iz ionskih izmjenjivača	4,410
Sisak	19 12 12	ostali otpad (uključujući mješavine materijala) od mehaničke obrade otpada, koji nije naveden pod 19 12 11	6.021,890
Sisak	20 01 01	papir i karton	5,000
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	0,134
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	0,545
Sisak	20 01 23*	odbačena oprema koja sadrži klorofluorougljike	0,006
Sisak	20 01 25	jestiva ulja i masti	0,070
Sisak	20 01 30	deterdženti koji nisu navedeni pod 20 01 29	0,090
Sisak	20 01 33*	baterije i akumulatori obuhvaćeni pod 16 06 01, 16 06 02 ili 16 06 03 i nesortirane baterije i akumulatori koji sadrže te baterije	0,146
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23, koja sadrži opasne komponente6	0,137
Sisak	20 01 36	odbačena električna i elektronička oprema, koja nije navedena pod 20 01 21, 20 01 23 i 20 01 35	6,000
Sisak	20 01 37*	drovo koje sadrži opasne tvari	7,720
Sisak	20 01 38	drovo koje nije navedeno pod 20 01 37	3,000
Sisak	20 01 39	plastika	1,650

Sisak	20 01 40	metali	0,350
Sisak	20 01 40	metali	26,000
Sisak	20 01 40	metali	34,740
Sisak	20 03 04	muljevi iz septičkih jama	228,380
Sisak	20 03 06	otpad nastao čišćenjem kanalizacije	5,000
Sisak	20 03 07	glomazni otpad	0,100
Sisak	20 03 07	glomazni otpad	2,000

Pretraživanje za godinu 2011

Upit:	Skupljeni proizvodni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			=		
Naziv grada/naselja		<input type="checkbox"/>			
Filtar:	Naziv grada/naselja = sisak <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve				
Kolone:	Opći podaci <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input checked="" type="checkbox"/> Naziv otpada				

[Izvrsi](#)[Izvoz u Excel](#)

Broj zapisa: 113

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Ukupno skupljeno u izvještajnoj godini (t/god)
Sisak	02 03 01	muljevi od pranja, čišćenja, guljenja, centrifugiranja i separacije	34,200
Sisak	02 07 99	otpad koji nije specificiran na drugi način	1,250
Sisak	03 03 99	otpad koji nije specificiran na drugi način	7,120
Sisak	05 01 03*	talozi sa dna spremnika	56,288
Sisak	05 01 05*	razilivena nafta	0,227
Sisak	05 01 06*	zauljeni muljevi od održavanja uređaja i opreme	778,000
Sisak	06 05 03	muljevi od obrade efluenata na mjestu njihova nastanka, koji nisu navedeni u 06 05 02	84,900
Sisak	06 10 02*	otpad koji sadrži opasne tvari	2,520
Sisak	08 01 16	vodeni muljevi koji sadrže boje ili lakove koji nisu navedeni pod 08 01 15	19,610
Sisak	08 01 20	vodene suspenzije koje sadrže boje ili lakove, a koje nisu navedene pod 08 01 19	2,740
Sisak	08 01 21*	otpad od sredstava za uklanjanje boja ili lakova	0,124
Sisak	08 03 17*	otpadni tiskarski toneri koji sadrže opasne tvari	2,745
Sisak	09 01 02*	razvijači za offset ploče na bazi vode	0,935
Sisak	11 01 05*	kiseline za dekapiranje	0,007
Sisak	11 01 12	vodene tekućine za ispiranje koje nisu navedene pod 11 01 11	15,200
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	4,060
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	420,000
Sisak	12 01 02	prašina i čestice koje sadrže željezo	4,110
Sisak	12 01 03	strugotine i opiljci obojenih metala	11,500
Sisak	12 01 09*	emulzije i otopine za strojnu obradu, koje ne sadrže halogene	0,300
Sisak	12 01 15	muljevi od strojne obrade koji nisu navedeni pod 12 01 14	1,660
Sisak	13 01 10*	neklorirana hidraulična ulja na bazi minerala	0,068
Sisak	13 02 05*	neklorirana maziva ulja za motore i zupčanike, na bazi mineralnih ulja	16,404
Sisak	13 02 08*	ostala maziva ulja za motore i zupčanike	12,088
Sisak	13 03 07*	neklorirana izolacijska ulja i ulja za prijenos topline na bazi minerala	101,105
Sisak	13 05 02*	muljevi iz separatora ulje/voda	183,216
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	351,908
Sisak	13 07 01*	loživo ulje i dizel-gorivo	0,480
Sisak	13 07 02*	benzin	0,015
Sisak	13 08 99*	otpad koji nije specificiran na drugi način	29,654
Sisak	15 01 01	ambalaža od papira i kartona	7,240
Sisak	15 01 01	ambalaža od papira i kartona	84,120
Sisak	15 01 01	ambalaža od papira i kartona	334,000
Sisak	15 01 02	ambalaža od plastike	0,070
Sisak	15 01 02	ambalaža od plastike	13,150
Sisak	15 01 02	ambalaža od plastike	16,000
Sisak	15 01 03	ambalaža od drveta	7,000
Sisak	15 01 04	ambalaža od metala	2,160

Sisak	15 01 04	ambalaža od metala	2,962
Sisak	15 01 04	ambalaža od metala	6,000
Sisak	15 01 05	višeslojna (kompozitna) ambalaža	35,160
Sisak	15 01 06	miješana ambalaža	0,300
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	7,100
Sisak	15 02 02*	apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	7,207
Sisak	15 02 03	apsorbensi, filterski materijali, tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, koji nisu navedeni pod 15 02 02	0,051
Sisak	16 01 03	istrošene gume	3,000
Sisak	16 01 03	istrošene gume	29,290
Sisak	16 01 04*	istrošena vozila	1.537,000
Sisak	16 01 07*	filtrri za ulje	4,764
Sisak	16 01 12	kočne obloge koje nisu navedene pod 16 01 11	0,079
Sisak	16 01 13*	tekućine za kočnice	0,011
Sisak	16 01 14*	antifriz tekućine koje sadrže opasne tvari	0,263
Sisak	16 01 17	željezne kovine	0,470
Sisak	16 01 17	željezne kovine	2,240
Sisak	16 01 18	obojene kovine	0,180
Sisak	16 01 19	plastika	0,266
Sisak	16 01 19	plastika	2,994
Sisak	16 01 20	staklo	0,160
Sisak	16 01 22	komponente koje nisu specificirane na drugi način	0,129
Sisak	16 02 09*	transformatori i kondenzatori koji sadrže PCB-e	0,235
Sisak	16 02 11*	odbačena oprema koja sadrži klorofluorougliko, HCFC, HFC	2,100
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	40,777
Sisak	16 02 13*	odbačena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	44,468
Sisak	16 05 06*	laboratorijske kemikalije koje se sastoje od opasnih tvari ili ih sadrže, uključujući mješavine laboratorijskih kemikalija	0,412
Sisak	16 06 01*	olovne baterije	8,733
Sisak	16 06 02*	nikal-kadmij baterije	0,157
Sisak	16 06 04	alkalne baterije (osim 16 06 03)	0,015
Sisak	16 07 09*	otpad koji sadrži druge opasne tvari	1,790
Sisak	16 08 04	istrošeni katalizatori iz lebdećeg sloja za katalitičko kreiranje (osim 16 08 07)	1,710
Sisak	17 01 03	crijep/pločice i keramika	0,510
Sisak	17 02 03	plastika	0,440
Sisak	17 04 01	bakar, bronca, mqed	0,000
Sisak	17 04 01	bakar, bronca, mqed	2,008
Sisak	17 04 02	aluminij	4,300
Sisak	17 04 02	aluminij	5,708
Sisak	17 04 03	olovo	1,740
Sisak	17 04 05	željezo i čelik	11,840
Sisak	17 04 05	željezo i čelik	1.608,000
Sisak	17 04 05	željezo i čelik	5.343,330
Sisak	17 04 07	mješani metali	0,391
Sisak	17 04 07	mješani metali	2,460
Sisak	17 04 10*	kabelski vodiči koji sadrže ulje, ugljeni katran i druge opasne tvari	0,035
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	0,840
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	7,160
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	10,000
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	51,320
Sisak	17 09 04	mješani građevinski otpad i otpad od rušenja objekata, koji nije naveden pod 17 09 01, 17 09 02 i 17 09 03	2,860
Sisak	18 01 03*	otpad čije je skupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	0,059
Sisak	18 01 09	lijekovi koji nisu navedeni pod 18 01 08	0,234
Sisak	18 02 02*	ostali otpad čije sakupljanje i odlaganje podliježe specijalnim zahtjevima radi prevencije infekcije	0,066
Sisak	19 01 12	pepeo i šljaka s dna koji nisu navedeni pod 19 01 11	36,450
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	184,600
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	109,680
Sisak	19 08 05	muljevi od obrade komunalnih otpadnih voda	30,000
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	313,880
Sisak	19 09 03	muljevi od dekarbonizacije	224,050
Sisak	19 10 02	otpad od neželjeznih metala	0,000

Sisak	20 01 01	papir i karton	41,280
Sisak	20 01 21*	fluorescentne cijevi i ostali otpad koji sadrži živu	0,472
Sisak	20 01 23*	odbačena oprema koja sadrži klorofluorougljike	5,790
Sisak	20 01 25	jestiva ulja i masti	0,087
Sisak	20 01 30	deterdženti koji nisu navedeni pod 20 01 29	0,352
Sisak	20 01 35*	odbačena električna i elektronička oprema koja nije navedena pod 20 01 21 i 20 01 23, koja sadrži opasne komponente6	104,150
Sisak	20 01 37*	drvo koje sadrži opasne tvari	1,700
Sisak	20 01 38	drvo koje nije navedeno pod 20 01 37	2,200
Sisak	20 01 39	plastika	2,850
Sisak	20 01 40	metali	0,180
Sisak	20 01 40	metali	50,360
Sisak	20 01 40	metali	6.552,000
Sisak	20 03 04	muljevi iz septičkih jama	71,000
Sisak	20 03 06	otpad nastao čišćenjem kanalizacije	19,200
Sisak	20 03 07	glomazni otpad	0,590
Sisak	20 03 07	glomazni otpad	4,000

PRILOG 3. Ispis iz Preglednika registra onečišćavanja okoliša

d) Obradjeni otpad po ključnom broju na području Grada Siska za 2009., 2010. i 2011.

Pretraživanje za godinu 2009

Upit:	Obrađeni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	
Polje			Operator	=	<input type="checkbox"/>
Naziv grada/naselja					<input type="checkbox"/>
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve				
Kolone:	<input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input checked="" type="checkbox"/> Naziv otpada				

Broj zapisa: 65

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Postupanje s otpadom - postupak R/D	Postupanje s otpadom - količina (t/god)
Sisak	02 01 02	otpadna životinjska tkiva	R1	0,080
Sisak	02 01 08*	otpad od kemikalija koje se koriste u poljodjelstvu a koji sadrži opasne tvari	R1	1,477
Sisak	02 02 03	materijali neprikladni za potrošnju ili preradu	R1	8,675
Sisak	02 02 99	otpad koji nije specificiran na drugi način	R1	2,000
Sisak	02 03 01	muljevi od ispiranja, čišćenja, guljenja, centrifugiranja i separacije	D9	7,380
Sisak	02 03 04	materijali neprikladni za potrošnju ili preradu	R1	95,260
Sisak	03 03 99	otpad koji nije specificiran na drugi način	R1	62,080
Sisak	04 02 22	otpad od preradenih tekstilnih vlakana	R1	5,500
Sisak	05 01 03*	talozi iz spremnika	D9	17,140
Sisak	05 01 05*	razlivena nafta	D9	6,010
Sisak	07 01 04*	ostala organska otpadala, tekućine za ispiranje i maticni lugovi	R1	0,038
Sisak	07 02 13	otpadna plastika	R1	8,970
Sisak	07 04 13*	kruti otpad koji sadrži opasne tvari	R1	7,064
Sisak	07 05 13*	kruti otpad koji sadrži opasne tvari	R1	7,645
Sisak	07 05 99	otpad koji nije specificiran na drugi način	R1	2,004
Sisak	07 06 99	otpad koji nije specificiran na drugi način	R1	14,572
Sisak	08 01 21*	otpad od sredstava za uklanjanje boja ili lakova	R1	10,900
Sisak	08 03 17*	otpadni tiskarski toner koji sadrži opasne tvari	R1	1,500
Sisak	08 03 18	otpadni tiskarski toner koji nije naveden pod 08 03 17	R1	0,919
Sisak	08 04 10*	otpadna ljepila i sredstva za brtvljenje koja nisu navedena pod 08 04 09	R1	3,803
Sisak	11 01 12	vodene tekućine za ispiranje koje nisu navedene pod 11 01 11	D9	9,800
Sisak	12 01 05	strugotine od (blanjanja i tokarenja) plastike	R1	3,536
Sisak	13 05 02*	muljevi iz odvajača ulje/voda	D9	429,800
Sisak	13 05 07*	zauljena voda iz odvajača ulje/voda	D9	403,872
Sisak	13 08 99*	otpad koji nije na drugi način specificiran	D9	8,000
Sisak	15 01 01	ambalaža od papira i kartona	R1	0,070
Sisak	15 01 02	ambalaža od plastike	R1	27,507
Sisak	15 01 03	ambalaža od drveta	R1	2,605
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	R1	456,980
Sisak	15 01 11*	metalna ambalaža koja sadrži opasne čvrste porozne materijale (npr. azbest), uključujući prazne tlačne posude apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brišanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	R1	0,037
Sisak	15 02 02*		R1	146,472

Sisak	15 02 03	apsorbensi, filterski materijali, tkanine i sredstva za brisanje i upijanje i zaštitna odjeća koja nije navedena pod 15 02 02	D9	1,007
Sisak	15 02 03	apsorbensi, filterski materijali, tkanine i sredstva za brisanje i upijanje i zaštitna odjeća koja nije navedena pod 15 02 02	R1	9,540
Sisak	16 01 07*	filtri za ulje	R1	2,195
Sisak	16 01 19	plastika	R1	0,540
Sisak	16 07 08*	otpad koji sadrži ulja	D9	3,460
Sisak	16 08 04	istrošeni katalizatori iz lebdećeg sloja za katalitičko kreiranje (osim 16 08 07)	D1	5,150
Sisak	17 01 07	mješavine betona, opeke, crijepa/pločica i keramike koje nisu navedene pod 17 01 06	D1	334,620
Sisak	17 02 03	plastika	D10	0,000
Sisak	17 02 04*	staklo, plastika i drvo koji sadrže ili su onečišćeni opasnim tvarima	R1	0,676
Sisak	17 05 03*	zemlja i kamenje koji sadrže opasne tvari	R1	0,973
Sisak	17 05 06	iskopana zemlja koja nije navedena pod 17 05 05	D1	637,940
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	D1	13,500
Sisak	18 01 03*	ostali otpad čije je sakupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	R1	6,035
Sisak	18 01 09	lijekovi koji nisu navedeni pod 18 01 08	R1	12,338
Sisak	18 02 02*	ostali otpad čije sakupljanje i odlaganje podliježe specijalnim zahtjevima radi prevencije infekcije	R1	7,011
Sisak	19 01 12	pepeo i šljaka s dna koji nisu navedeni pod 19 01 11	D1	76,550
Sisak	19 02 09*	kruti gorivi otpad koji sadrži opasne tvari	R1	5,931
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	D1	418,970
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	D1	103,160
Sisak	19 08 05	muljevi od obrade komunalnih otpadnih voda	D9	18,000
Sisak	19 08 09	mješavine masti i ulja iz odvajača ulje/voda koje sadrže samo jestivo ulje i masnoće	D9	109,450
Sisak	19 09 03	muljevi od dekarbonizacije	D1	1.638,080
Sisak	19 09 03	muljevi od dekarbonizacije	D9	787,320
Sisak	19 09 04	istrošeni aktivni ugljen	R1	11,830
Sisak	19 09 05	zasićene ili istrošene smole ionskih izmenjivača	D1	60,610
Sisak	19 12 12	ostali otpad (uključujući mješavine materijala) od mehaničke obrade otpada koji nije naveden pod 19 12 11	D1	886,640
Sisak	20 01 01	papir i karton	R1	23,647
Sisak	20 01 37*	drvo koje sadrži opasne tvari	R1	12,140
Sisak	20 01 39	plastika	R1	14,608
Sisak	20 01 99	ostale frakcije/sastojci koji nisu specificirani na drugi način	R1	13,181
Sisak	20 02 01	biorazgradivi otpad	D1	55,780
Sisak	20 03 01	miješani komunalni otpad	D1	113.764,400
Sisak	20 03 04	muljevi iz septičkih jama	D9	226,400
Sisak	20 03 07	glomazni otpad	D1	1.014,230

Pretraživanje za godinu 2010

Upit:	Obrađeni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			Operator	=	<input type="checkbox"/>
Naziv grada/naselja					<input type="checkbox"/>
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve				
Kolone:	<input type="checkbox"/> Opći podaci <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) <input type="checkbox"/> Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) <input type="checkbox"/> Djelatnost prema prilogu 1 <input type="checkbox"/> Djelatnost prema Prilogu 1 (opis) <input type="checkbox"/> Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input checked="" type="checkbox"/> Naziv otpada				

Broj zapisa: 65

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Postupanje s otpadom - postupak R/D	Postupanje s otpadom - količina (t/god)
Sisak	02 01 02	otpadna životinjska tkiva	R1	0,080
Sisak	02 01 08*	otpad od kemikalija koje se koriste u poljodjelstvu a koji sadrži opasne tvari	R1	1,477
Sisak	02 02 03	materijali neprikladni za potrošnju ili preradu	R1	8,675
Sisak	02 02 99	otpad koji nije specificiran na drugi način	R1	2,000
Sisak	02 03 01	muljevi od ispiranja, čišćenja, guljenja, centrifugiranja i separacije	D9	7,380
Sisak	02 03 04	materijali neprikladni za potrošnju ili preradu	R1	95,260
Sisak	03 03 99	otpad koji nije specificiran na drugi način	R1	62,080
Sisak	04 02 22	otpad od preradenih tekstilnih vlakana	R1	5,500
Sisak	05 01 03*	talozi iz spremnika	D9	17,140
Sisak	05 01 05*	razlivena nafta	D9	6,010
Sisak	07 01 04*	ostala organska otpadala, tekućine za ispiranje i maticni lugovi	R1	0,038
Sisak	07 02 13	otpadna plastika	R1	8,970
Sisak	07 04 13*	kruti otpad koji sadrži opasne tvari	R1	7,064
Sisak	07 05 13*	kruti otpad koji sadrži opasne tvari	R1	7,645
Sisak	07 05 99	otpad koji nije specificiran na drugi način	R1	2,004
Sisak	07 06 99	otpad koji nije specificiran na drugi način	R1	14,572
Sisak	08 01 21*	otpad od sredstava za uklanjanje boja ili lakova	R1	10,900
Sisak	08 03 17*	otpadni tiskarski toner koji sadrži opasne tvari	R1	1,500
Sisak	08 03 18	otpadni tiskarski toner koji nije naveden pod 08 03 17	R1	0,919
Sisak	08 04 10*	otpadna ljepila i sredstva za brtvljenje koja nisu navedena pod 08 04 09	R1	3,803
Sisak	11 01 12	vodene tekućine za ispiranje koje nisu navedene pod 11 01 11	D9	9,800
Sisak	12 01 05	strugotine od (blanjanja i tokarenja) plastike	R1	3,536
Sisak	13 05 02*	muljevi iz odvajača ulje/voda	D9	429,800
Sisak	13 05 07*	zauljena voda iz odvajača ulje/voda	D9	403,872
Sisak	13 08 99*	otpad koji nije na drugi način specificiran	D9	8,000
Sisak	15 01 01	ambalaža od papira i kartona	R1	0,070
Sisak	15 01 02	ambalaža od plastike	R1	27,507
Sisak	15 01 03	ambalaža od drveta	R1	2,605
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	R1	456,980
Sisak	15 01 11*	metalna ambalaža koja sadrži opasne čvrste porozne materijale (npr. azbest), uključujući prazne tlačne posude apsorbensi, filterski materijali (uključujući filtere za ulje koji nisu na drugi način specificirani), tkanine i sredstva za brišanje i upijanje i zaštitna odjeća onečišćena opasnim tvarima	R1	0,037
Sisak	15 02 02*		R1	146,472

Sisak	15 02 03	apsorbensi, filterski materijali, tkanine i sredstva za brisanje i upijanje i zaštitna odjeća koja nije navedena pod 15 02 02	D9	1,007
Sisak	15 02 03	apsorbensi, filterski materijali, tkanine i sredstva za brisanje i upijanje i zaštitna odjeća koja nije navedena pod 15 02 02	R1	9,540
Sisak	16 01 07*	filtri za ulje	R1	2,195
Sisak	16 01 19	plastika	R1	0,540
Sisak	16 07 08*	otpad koji sadrži ulja	D9	3,460
Sisak	16 08 04	istrošeni katalizatori iz lebdećeg sloja za katalitičko kreiranje (osim 16 08 07)	D1	5,150
Sisak	17 01 07	mješavine betona, opeke, crijepa/pločica i keramike koje nisu navedene pod 17 01 06	D1	334,620
Sisak	17 02 03	plastika	D10	0,000
Sisak	17 02 04*	staklo, plastika i drvo koji sadrže ili su onečišćeni opasnim tvarima	R1	0,676
Sisak	17 05 03*	zemlja i kamenje koji sadrže opasne tvari	R1	0,973
Sisak	17 05 06	iskopana zemlja koja nije navedena pod 17 05 05	D1	637,940
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	D1	13,500
Sisak	18 01 03*	ostali otpad čije je sakupljanje i odlaganje podvrgnuto specijalnim zahtjevima radi prevencije infekcije	R1	6,035
Sisak	18 01 09	lijekovi koji nisu navedeni pod 18 01 08	R1	12,338
Sisak	18 02 02*	ostali otpad čije sakupljanje i odlaganje podliježe specijalnim zahtjevima radi prevencije infekcije	R1	7,011
Sisak	19 01 12	pepeo i šljaka s dna koji nisu navedeni pod 19 01 11	D1	76,550
Sisak	19 02 09*	kruti gorivi otpad koji sadrži opasne tvari	R1	5,931
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	D1	418,970
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	D1	103,160
Sisak	19 08 05	muljevi od obrade komunalnih otpadnih voda	D9	18,000
Sisak	19 08 09	mješavine masti i ulja iz odvajača ulje/voda koje sadrže samo jestivo ulje i masnoće	D9	109,450
Sisak	19 09 03	muljevi od dekarbonizacije	D1	1.638,080
Sisak	19 09 03	muljevi od dekarbonizacije	D9	787,320
Sisak	19 09 04	istrošeni aktivni ugljen	R1	11,830
Sisak	19 09 05	zasićene ili istrošene smole ionskih izmenjivača	D1	60,610
Sisak	19 12 12	ostali otpad (uključujući mješavine materijala) od mehaničke obrade otpada koji nije naveden pod 19 12 11	D1	886,640
Sisak	20 01 01	papir i karton	R1	23,647
Sisak	20 01 37*	drvo koje sadrži opasne tvari	R1	12,140
Sisak	20 01 39	plastika	R1	14,608
Sisak	20 01 99	ostale frakcije/sastojci koji nisu specificirani na drugi način	R1	13,181
Sisak	20 02 01	biorazgradivi otpad	D1	55,780
Sisak	20 03 01	miješani komunalni otpad	D1	113.764,400
Sisak	20 03 04	muljevi iz septičkih jama	D9	226,400
Sisak	20 03 07	glomazni otpad	D1	1.014,230

Pretraživanje za godinu 2011

Upit:	Obrađeni otpad po ključnom broju	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje			=		
Naziv grada/naselja					
Filtar:	Operator <input type="checkbox"/> Vrijednost <input type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> sisak <input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve Opći podaci Godina Županija Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja Djelatnost uslijed koje dolazi do emisije u okoliš (NKD razred) Djelatnost uslijed koje dolazi do emisije u okoliš (NKD opis) Djelatnost prema prilogu 1 Djelatnost prema Prilogu 1 (opis) Podaci o otpadu <input checked="" type="checkbox"/> Ključni broj otpada <input checked="" type="checkbox"/> Naziv otpada				
Kolone:					

[Izvrši](#)[Izvoz u Excel](#)

Broj zapisa: 56

Naziv grada/naselja	Ključni broj otpada	Naziv otpada	Postupanje s otpadom - postupak R/D	Postupanje s otpadom - količina (t/god)
Sisak	02 03 01	muljevi od pranja, čišćenja, guljenja, centrifugiranja i separacije	D9	34,200
Sisak	02 07 99	otpad koji nije specificiran na drugi način	D9	1,250
Sisak	03 03 99	otpad koji nije specificiran na drugi način	D9	7,120
Sisak	05 01 03*	talozi sa dna spremnika	D9	56,288
Sisak	05 01 05*	razlivena nafta	D9	0,227
Sisak	06 10 02*	otpad koji sadrži opasne tvari	D9	2,520
Sisak	08 01 16	vodeni muljevi koji sadrže boje ili lakove koji nisu navedeni pod 08 01 15	D9	19,610
Sisak	08 01 20	vodene suspenzije koje sadrže boje ili lakove, a koje nisu navedene pod 08 01 19	D9	2,740
Sisak	11 01 09*	muljevi i filterski kolači, koji sadrže opasne tvari	D9	1,260
Sisak	11 01 10	muljevi i filterski kolači, koji nisu navedeni pod 11 01 09	D9	9,720
Sisak	11 01 12	vodene tekućine za ispiranje koje nisu navedene pod 11 01 11	D9	15,200
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	R13	19,000
Sisak	12 01 01	strugotine i opiljci koji sadrže željezo	R4	401,000
Sisak	12 01 03	strugotine i opiljci obojenih metala	R4	11,500
Sisak	12 01 15	muljevi od strojne obrade koji nisu navedeni pod 12 01 14	D9	1,660
Sisak	13 05 02*	muljevi iz separatora ulje/voda	D9	183,216
Sisak	13 05 07*	zauljena voda iz separatora ulje/voda	D9	359,068
Sisak	13 08 99*	otpad koji nije specificiran na drugi način	D9	29,654
Sisak	15 01 04	ambalaža od metala	R4	6,000
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	R3	0,003
Sisak	15 01 10*	ambalaža koja sadrži ostatke opasnih tvari ili je onečišćena opasnim tvarima	R4	3,804
Sisak	15 02 02*	apsorbenci, filterski materijali (uključujući filtere za ulje koji nisu specificirani na drugi način), tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, onečišćeni opasnim tvarima	D9	2,174
Sisak	15 02 03	apsorbenci, filterski materijali, tkanine i sredstva za brisanje i upijanje i zaštitna odjeća, koji nisu navedeni pod 15 02 02	D9	0,025
Sisak	16 01 03	istrošene gume	R13	3,000
Sisak	16 01 04*	istrošena vozila	R4	18,700
Sisak	16 01 17	željezne kovine	R4	0,470
Sisak	16 02 13*	odbaćena oprema koja sadrži opasne komponente2, a koja nije navedena pod 16 02 09 do 16 02 12	R4	40,670
Sisak	16 08 04	istrošeni katalizatori iz lebdećeg sloja za katalitičko kreiranje (osim 16 08 07)	D1	1,710
Sisak	17 01 07	mješavine betona, opeke, crijepe/pločica i keramike koje nisu navedene pod 17 01 06	D1	104,280

Sisak	17 02 03	plastika	R13	0,440
Sisak	17 04 01	bakar, bronca, mjeđ	R4	1,000
Sisak	17 04 02	aluminij	R4	39,300
Sisak	17 04 03	olovo	R4	2,740
Sisak	17 04 05	željezo i čelik	R4	1.628,000
Sisak	17 04 07	miješani metali	R4	2,460
Sisak	17 04 11	kabelski vodiči koji nisu navedeni pod 17 04 10	R4	0,840
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	D1	87,770
Sisak	17 06 04	izolacijski materijali koji nisu navedeni pod 17 06 01 i 17 06 03	R4	10,000
Sisak	17 09 04	miješani građevinski otpad i otpad od rušenja objekata, koji nije naveden pod 17 09 01, 17 09 02 i 17 09 03	R4	2,860
Sisak	19 01 12	pepeo i šljaka s dna koji nisu navedeni pod 19 01 11	D1	36,450
Sisak	19 03 05	stabilizirani otpad koji nije naveden pod 19 03 04	D1	327,990
Sisak	19 03 07	solidificirani otpad koji nije naveden pod 19 03 06	D1	760,930
Sisak	19 08 05	muljevi od obrade komunalnih otpadnih voda	D9	30,000
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	D9	320,660
Sisak	19 08 09	mješavine masti i ulja iz separatora ulje/voda, koje sadrže samo jestivo ulje i masnoće	R9	14,840
Sisak	19 09 03	muljevi od dekarbonizacije	D1	224,050
Sisak	20 01 30	deterdženti koji nisu navedeni pod 20 01 29	D9	0,352
Sisak	20 01 38	drvo koje nije navedeno pod 20 01 37	R3	2,200
Sisak	20 01 40	metali	R4	6.422,000
Sisak	20 02 01	biorazgradivi otpad	D1	48,610
Sisak	20 03 01	miješani komunalni otpad	D1	16.208,390
Sisak	20 03 04	muljevi iz septičkih jama	D9	75,560
Sisak	20 03 06	otpad nastao čишćenjem kanalizacije	D9	52,200
Sisak	20 03 07	glomazni otpad	D1	751,530
Sisak	20 03 07	glomazni otpad	R12	168,470
Sisak	20 03 07	glomazni otpad	R4	4,000

PRILOG 3. Ispis iz Preglednika registra onečišćavanja okoliša

e) Emisije u zrak na području Grada Siska za 2009., 2010. i 2011.

Pretraživanje za godinu 2009

Upit:	Emisije u zrak	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje		=	Naziv grada/naselja		=	Sisak		<input checked="" type="checkbox"/>
Filtar:	<input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve Podaci o operateru <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja Podaci o organizacijskoj jedinici na lokaciji							
Kolone:								

Broj zapisa: 184

Naziv grada/naselja	Onečišćujuća tvar	Prag tvari za zrak (kg/god)	Količina ispuštanja (kg/god) - ukupna
Sisak	Arsen i spojevi (kao As)	2	0,010
Sisak	Bakar i spojevi (kao Cu)	10	0,036
Sisak	Čestice (PM 10)	1.000	0,100
Sisak	Čestice (PM 10)	1.000	0,320
Sisak	Čestice (PM 10)	1.000	0,349
Sisak	Čestice (PM 10)	1.000	0,400
Sisak	Čestice (PM 10)	1.000	0,514
Sisak	Čestice (PM 10)	1.000	0,540
Sisak	Čestice (PM 10)	1.000	1,000
Sisak	Čestice (PM 10)	1.000	1,190
Sisak	Čestice (PM 10)	1.000	1,400
Sisak	Čestice (PM 10)	1.000	1,600
Sisak	Čestice (PM 10)	1.000	1,660
Sisak	Čestice (PM 10)	1.000	1,670
Sisak	Čestice (PM 10)	1.000	2,100
Sisak	Čestice (PM 10)	1.000	2,370
Sisak	Čestice (PM 10)	1.000	2,900
Sisak	Čestice (PM 10)	1.000	3,600
Sisak	Čestice (PM 10)	1.000	4,400
Sisak	Čestice (PM 10)	1.000	5,044
Sisak	Čestice (PM 10)	1.000	6,400
Sisak	Čestice (PM 10)	1.000	7,000
Sisak	Čestice (PM 10)	1.000	8,870
Sisak	Čestice (PM 10)	1.000	15,100
Sisak	Čestice (PM 10)	1.000	18,000
Sisak	Čestice (PM 10)	1.000	20,500
Sisak	Čestice (PM 10)	1.000	22,040
Sisak	Čestice (PM 10)	1.000	25,000
Sisak	Čestice (PM 10)	1.000	27,100
Sisak	Čestice (PM 10)	1.000	44,000
Sisak	Čestice (PM 10)	1.000	58,770
Sisak	Čestice (PM 10)	1.000	73,000
Sisak	Čestice (PM 10)	1.000	242,000
Sisak	Čestice (PM 10)	1.000	332,000
Sisak	Čestice (PM 10)	1.000	112.320,000
Sisak	Kadmij i spojevi (kao Cd)	1	0,004
Sisak	Krom i spojevi (kao Cr)	10	0,021
Sisak	Nikal i spojevi (kao Ni)	10	0,024
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO ₂)	30	9,230
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO ₂)	30	10,678

Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	11,900
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	13,220
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	13,890
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	16,897
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	18,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	23,200
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	24,150
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	24,400
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	25,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	25,800
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	30,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	36,420
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	41,400
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	47,600
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	51,200
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	55,100
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	56,010
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	65,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	67,760
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	78,330
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	79,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	82,700
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	110,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	131,680
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	143,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	167,369
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	177,530
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	184,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	185,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	186,260
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	256,600
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	263,270
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	924,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	997,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	1.125,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	1.680,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	1.446.360,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	3,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	3,400
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	12,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	21,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	44,820
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	65,790
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	70,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	85,700
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	88,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	97,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	103,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	103,200
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	127,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	129,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	158,650
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	220,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	255,180
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	344,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	404,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	430,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	470,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	1.092,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	3.000,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	4.266.340,000
Sisak	Olovo i spojevi (kao Pb)	50	0,024
Sisak	Poliklorirani dibenzodioksini i poliklorirani dibenzofurani (PCDD+PCDF) (kao TEQ)	0,0001	0,000
Sisak	Spojevi fluora izraženi kao fluorovodik (HF)	50	0,216
Sisak	Spojevi klora izraženi kao klorovodik (HCl)	100	6,000
Sisak	Ugljikov dioksid (CO2)	30.000	7.832,000
Sisak	Ugljikov dioksid (CO2)	30.000	19.984,320

Sisak	Ugljikov dioksid (CO2)	30.000	24.856,180
Sisak	Ugljikov dioksid (CO2)	30.000	25.000,000
Sisak	Ugljikov dioksid (CO2)	30.000	26.344,100
Sisak	Ugljikov dioksid (CO2)	30.000	26.856,000
Sisak	Ugljikov dioksid (CO2)	30.000	26.900,000
Sisak	Ugljikov dioksid (CO2)	30.000	27.155,000
Sisak	Ugljikov dioksid (CO2)	30.000	28.106,000
Sisak	Ugljikov dioksid (CO2)	30.000	32.334,000
Sisak	Ugljikov dioksid (CO2)	30.000	33.160,000
Sisak	Ugljikov dioksid (CO2)	30.000	33.248,890
Sisak	Ugljikov dioksid (CO2)	30.000	34.100,000
Sisak	Ugljikov dioksid (CO2)	30.000	34.355,130
Sisak	Ugljikov dioksid (CO2)	30.000	40.367,600
Sisak	Ugljikov dioksid (CO2)	30.000	40.417,800
Sisak	Ugljikov dioksid (CO2)	30.000	46.997,000
Sisak	Ugljikov dioksid (CO2)	30.000	49.707,630
Sisak	Ugljikov dioksid (CO2)	30.000	55.421,000
Sisak	Ugljikov dioksid (CO2)	30.000	62.218,550
Sisak	Ugljikov dioksid (CO2)	30.000	71.487,000
Sisak	Ugljikov dioksid (CO2)	30.000	73.506,000
Sisak	Ugljikov dioksid (CO2)	30.000	74.410,000
Sisak	Ugljikov dioksid (CO2)	30.000	79.833,000
Sisak	Ugljikov dioksid (CO2)	30.000	80.836,000
Sisak	Ugljikov dioksid (CO2)	30.000	87.166,000
Sisak	Ugljikov dioksid (CO2)	30.000	91.263,000
Sisak	Ugljikov dioksid (CO2)	30.000	99.095,000
Sisak	Ugljikov dioksid (CO2)	30.000	103.710,000
Sisak	Ugljikov dioksid (CO2)	30.000	103.969,070
Sisak	Ugljikov dioksid (CO2)	30.000	107.780,800
Sisak	Ugljikov dioksid (CO2)	30.000	126.596,000
Sisak	Ugljikov dioksid (CO2)	30.000	134.726,000
Sisak	Ugljikov dioksid (CO2)	30.000	146.956,000
Sisak	Ugljikov dioksid (CO2)	30.000	275.630,400
Sisak	Ugljikov dioksid (CO2)	30.000	463.200,000
Sisak	Ugljikov dioksid (CO2)	30.000	937.900,000
Sisak	Ugljikov dioksid (CO2)	30.000	1.247.270,000
Sisak	Ugljikov dioksid (CO2)	30.000	633.427.890,000
Sisak	Ugljikov monoksid (CO)	30	0,000
Sisak	Ugljikov monoksid (CO)	30	1,068
Sisak	Ugljikov monoksid (CO)	30	3,600
Sisak	Ugljikov monoksid (CO)	30	3,610
Sisak	Ugljikov monoksid (CO)	30	4,310
Sisak	Ugljikov monoksid (CO)	30	5,000
Sisak	Ugljikov monoksid (CO)	30	5,200
Sisak	Ugljikov monoksid (CO)	30	5,490
Sisak	Ugljikov monoksid (CO)	30	5,600
Sisak	Ugljikov monoksid (CO)	30	5,900
Sisak	Ugljikov monoksid (CO)	30	6,800
Sisak	Ugljikov monoksid (CO)	30	7,000
Sisak	Ugljikov monoksid (CO)	30	7,100
Sisak	Ugljikov monoksid (CO)	30	8,260
Sisak	Ugljikov monoksid (CO)	30	8,460
Sisak	Ugljikov monoksid (CO)	30	10,143
Sisak	Ugljikov monoksid (CO)	30	10,160
Sisak	Ugljikov monoksid (CO)	30	11,000
Sisak	Ugljikov monoksid (CO)	30	11,320
Sisak	Ugljikov monoksid (CO)	30	11,348
Sisak	Ugljikov monoksid (CO)	30	13,000
Sisak	Ugljikov monoksid (CO)	30	15,000
Sisak	Ugljikov monoksid (CO)	30	16,400
Sisak	Ugljikov monoksid (CO)	30	17,200
Sisak	Ugljikov monoksid (CO)	30	22,040
Sisak	Ugljikov monoksid (CO)	30	25,020
Sisak	Ugljikov monoksid (CO)	30	27,000
Sisak	Ugljikov monoksid (CO)	30	28,000
Sisak	Ugljikov monoksid (CO)	30	33,730
Sisak	Ugljikov monoksid (CO)	30	35,000

Sisak	Ugljikov monoksid (CO)	30	35,390
Sisak	Ugljikov monoksid (CO)	30	50,020
Sisak	Ugljikov monoksid (CO)	30	60,000
Sisak	Ugljikov monoksid (CO)	30	102,000
Sisak	Ugljikov monoksid (CO)	30	222,000
Sisak	Ugljikov monoksid (CO)	30	318,000
Sisak	Ugljikov monoksid (CO)	30	5.132,400
Sisak	Ugljikov monoksid (CO)	30	139.940,000
Sisak	Vanadij i spojevi (kao V)	NO	0,022
Sisak	Živa i spojevi (kao Hg)	1	0,001

Pretraživanje za godinu 2010

Upit:	Emisije u zrak	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje		=	Naziv grada/naselja		=	Sisak		<input checked="" type="checkbox"/>
Filtar:	<input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve Podaci o operateru <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja Podaci o organizacijskoj jedinici na lokaciji							
Kolone:								

Broj zapisa: 186

Naziv grada/naselja	Onečišćujuća tvar	Prag tvari za zrak (kg/god)	Količina ispuštanja (kg/god) - ukupna
Sisak	Arsen i spojevi (kao As)	2	0,010
Sisak	Bakar i spojevi (kao Cu)	10	0,028
Sisak	Čestice (PM 10)	1.000	0,000
Sisak	Čestice (PM 10)	1.000	0,330
Sisak	Čestice (PM 10)	1.000	0,410
Sisak	Čestice (PM 10)	1.000	0,480
Sisak	Čestice (PM 10)	1.000	0,512
Sisak	Čestice (PM 10)	1.000	0,540
Sisak	Čestice (PM 10)	1.000	0,554
Sisak	Čestice (PM 10)	1.000	0,640
Sisak	Čestice (PM 10)	1.000	0,960
Sisak	Čestice (PM 10)	1.000	0,970
Sisak	Čestice (PM 10)	1.000	0,990
Sisak	Čestice (PM 10)	1.000	1,300
Sisak	Čestice (PM 10)	1.000	1,600
Sisak	Čestice (PM 10)	1.000	1,660
Sisak	Čestice (PM 10)	1.000	1,720
Sisak	Čestice (PM 10)	1.000	1,870
Sisak	Čestice (PM 10)	1.000	2,000
Sisak	Čestice (PM 10)	1.000	2,180
Sisak	Čestice (PM 10)	1.000	3,900
Sisak	Čestice (PM 10)	1.000	6,168
Sisak	Čestice (PM 10)	1.000	6,700
Sisak	Čestice (PM 10)	1.000	15,100
Sisak	Čestice (PM 10)	1.000	16,644
Sisak	Čestice (PM 10)	1.000	18,000
Sisak	Čestice (PM 10)	1.000	20,150
Sisak	Čestice (PM 10)	1.000	20,500
Sisak	Čestice (PM 10)	1.000	22,040
Sisak	Čestice (PM 10)	1.000	22,500
Sisak	Čestice (PM 10)	1.000	32,320
Sisak	Čestice (PM 10)	1.000	70,560
Sisak	Čestice (PM 10)	1.000	256,000
Sisak	Čestice (PM 10)	1.000	325,000
Sisak	Čestice (PM 10)	1.000	114.660,000
Sisak	Kadmij i spojevi (kao Cd)	1	0,003
Sisak	Krom i spojevi (kao Cr)	10	0,021
Sisak	Nikal i spojevi (kao Ni)	10	0,017
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	0,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	7,740

Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	12,340
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	16,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	18,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	23,200
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	24,400
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	25,600
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	27,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	27,190
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	31,010
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	35,720
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	45,850
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	52,920
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	53,990
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	54,100
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	55,100
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	56,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	57,330
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	59,630
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	61,595
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	72,010
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	93,900
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	102,010
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	106,600
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	110,220
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	176,390
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	177,530
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	178,440
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	183,650
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	190,620
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	204,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	207,980
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	256,600
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	783,336
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	846,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	892,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	1.086,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	1.680,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	1.438.650,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	0,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	3,380
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	20,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	24,672
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	37,840
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	44,820
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	70,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	85,500
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	97,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	103,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	107,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	109,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	126,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	129,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	151,470
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	195,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	240,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	268,850
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	413,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	434,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	1.092,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	1.500,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	4.093.240,000
Sisak	Olovo i spojevi (kao Pb)	50	0,024
Sisak	Poliklorirani dibenzodioksini i poliklorirani dibenzofurani (PCDD+PCDF) (kao TEQ)	0,0001	0,000
Sisak	Spojevi fluora izraženi kao fluorovodik (HF)	50	0,216
Sisak	Spojevi klora izraženi kao klorovodik (HCl)	100	6,168
Sisak	Ugljikov dioksid (CO2)	30.000	0,000
Sisak	Ugljikov dioksid (CO2)	30.000	23.270,000

Sisak	Ugljikov dioksid (CO2)	30.000	25.000,000
Sisak	Ugljikov dioksid (CO2)	30.000	25.593,100
Sisak	Ugljikov dioksid (CO2)	30.000	26.400,300
Sisak	Ugljikov dioksid (CO2)	30.000	26.900,000
Sisak	Ugljikov dioksid (CO2)	30.000	29.538,230
Sisak	Ugljikov dioksid (CO2)	30.000	32.334,000
Sisak	Ugljikov dioksid (CO2)	30.000	33.282,380
Sisak	Ugljikov dioksid (CO2)	30.000	33.290,000
Sisak	Ugljikov dioksid (CO2)	30.000	34.151,000
Sisak	Ugljikov dioksid (CO2)	30.000	34.382,000
Sisak	Ugljikov dioksid (CO2)	30.000	37.416,000
Sisak	Ugljikov dioksid (CO2)	30.000	37.600,000
Sisak	Ugljikov dioksid (CO2)	30.000	39.638,230
Sisak	Ugljikov dioksid (CO2)	30.000	40.216,700
Sisak	Ugljikov dioksid (CO2)	30.000	40.417,800
Sisak	Ugljikov dioksid (CO2)	30.000	47.938,970
Sisak	Ugljikov dioksid (CO2)	30.000	52.925,000
Sisak	Ugljikov dioksid (CO2)	30.000	59.279,440
Sisak	Ugljikov dioksid (CO2)	30.000	59.517,500
Sisak	Ugljikov dioksid (CO2)	30.000	61.521,700
Sisak	Ugljikov dioksid (CO2)	30.000	63.363,000
Sisak	Ugljikov dioksid (CO2)	30.000	65.682,700
Sisak	Ugljikov dioksid (CO2)	30.000	80.391,330
Sisak	Ugljikov dioksid (CO2)	30.000	99.095,000
Sisak	Ugljikov dioksid (CO2)	30.000	106.405,000
Sisak	Ugljikov dioksid (CO2)	30.000	113.972,000
Sisak	Ugljikov dioksid (CO2)	30.000	116.094,800
Sisak	Ugljikov dioksid (CO2)	30.000	129.399,630
Sisak	Ugljikov dioksid (CO2)	30.000	134.726,000
Sisak	Ugljikov dioksid (CO2)	30.000	135.118,850
Sisak	Ugljikov dioksid (CO2)	30.000	135.990,000
Sisak	Ugljikov dioksid (CO2)	30.000	211.920,300
Sisak	Ugljikov dioksid (CO2)	30.000	275.630,400
Sisak	Ugljikov dioksid (CO2)	30.000	463.200,000
Sisak	Ugljikov dioksid (CO2)	30.000	937.900,000
Sisak	Ugljikov dioksid (CO2)	30.000	1.100.000,000
Sisak	Ugljikov dioksid (CO2)	30.000	1.218.996,000
Sisak	Ugljikov dioksid (CO2)	30.000	614.861.450,000
Sisak	Ugljikov monoksid (CO)	30	0,000
Sisak	Ugljikov monoksid (CO)	30	1,060
Sisak	Ugljikov monoksid (CO)	30	1,300
Sisak	Ugljikov monoksid (CO)	30	3,530
Sisak	Ugljikov monoksid (CO)	30	4,076
Sisak	Ugljikov monoksid (CO)	30	4,850
Sisak	Ugljikov monoksid (CO)	30	5,130
Sisak	Ugljikov monoksid (CO)	30	5,200
Sisak	Ugljikov monoksid (CO)	30	5,380
Sisak	Ugljikov monoksid (CO)	30	5,600
Sisak	Ugljikov monoksid (CO)	30	6,159
Sisak	Ugljikov monoksid (CO)	30	7,000
Sisak	Ugljikov monoksid (CO)	30	8,260
Sisak	Ugljikov monoksid (CO)	30	8,710
Sisak	Ugljikov monoksid (CO)	30	8,900
Sisak	Ugljikov monoksid (CO)	30	10,050
Sisak	Ugljikov monoksid (CO)	30	11,330
Sisak	Ugljikov monoksid (CO)	30	12,000
Sisak	Ugljikov monoksid (CO)	30	12,120
Sisak	Ugljikov monoksid (CO)	30	13,100
Sisak	Ugljikov monoksid (CO)	30	14,400
Sisak	Ugljikov monoksid (CO)	30	16,000
Sisak	Ugljikov monoksid (CO)	30	20,300
Sisak	Ugljikov monoksid (CO)	30	20,940
Sisak	Ugljikov monoksid (CO)	30	23,000
Sisak	Ugljikov monoksid (CO)	30	26,460
Sisak	Ugljikov monoksid (CO)	30	27,550
Sisak	Ugljikov monoksid (CO)	30	33,500
Sisak	Ugljikov monoksid (CO)	30	33,730

Sisak	Ugljikov monoksid (CO)	30	36,220
Sisak	Ugljikov monoksid (CO)	30	38,000
Sisak	Ugljikov monoksid (CO)	30	39,520
Sisak	Ugljikov monoksid (CO)	30	45,990
Sisak	Ugljikov monoksid (CO)	30	60,000
Sisak	Ugljikov monoksid (CO)	30	104,856
Sisak	Ugljikov monoksid (CO)	30	217,000
Sisak	Ugljikov monoksid (CO)	30	320,000
Sisak	Ugljikov monoksid (CO)	30	5.132,400
Sisak	Ugljikov monoksid (CO)	30	135.520,000
Sisak	Vanadij i spojevi (kao V)	NO	0,018
Sisak	Živa i spojevi (kao Hg)	1	0,001

Pretraživanje za godinu [2011](#)

Upit:	Emisije u zrak	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje		=	Naziv grada/naselja		=	Sisak		<input checked="" type="checkbox"/>
Filtar:	<input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve Podaci o operateru <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja Podaci o organizacijskoj jedinici na lokaciji							
Kolone:								

[Izvrši](#)[Izvoz u Excel](#)

Broj zapisa: 140

Naziv grada/naselja	Onečišćujuća tvar	Prag tvari za zrak (kg/god)	Količina ispuštanja (kg/god) - ukupna
Sisak	Čestice (PM 10)	1.000	0,390
Sisak	Čestice (PM 10)	1.000	0,540
Sisak	Čestice (PM 10)	1.000	0,560
Sisak	Čestice (PM 10)	1.000	0,900
Sisak	Čestice (PM 10)	1.000	0,990
Sisak	Čestice (PM 10)	1.000	1,000
Sisak	Čestice (PM 10)	1.000	1,600
Sisak	Čestice (PM 10)	1.000	1,650
Sisak	Čestice (PM 10)	1.000	2,000
Sisak	Čestice (PM 10)	1.000	2,040
Sisak	Čestice (PM 10)	1.000	2,200
Sisak	Čestice (PM 10)	1.000	5,000
Sisak	Čestice (PM 10)	1.000	6,000
Sisak	Čestice (PM 10)	1.000	6,780
Sisak	Čestice (PM 10)	1.000	15,110
Sisak	Čestice (PM 10)	1.000	15,170
Sisak	Čestice (PM 10)	1.000	19,000
Sisak	Čestice (PM 10)	1.000	19,210
Sisak	Čestice (PM 10)	1.000	20,150
Sisak	Čestice (PM 10)	1.000	20,570
Sisak	Čestice (PM 10)	1.000	21,440
Sisak	Čestice (PM 10)	1.000	32,320
Sisak	Čestice (PM 10)	1.000	64,650
Sisak	Čestice (PM 10)	1.000	73,460
Sisak	Čestice (PM 10)	1.000	16.644,000
Sisak	Nemetanski hlapivi organski spojevi (NMHOS)	200	20.865,870
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	2,209
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	12,350
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	16,940
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	23,260
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	25,090
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	27,370
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	31,800

Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	40,850
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	43,330
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	45,215
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	48,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	48,530
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	54,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	54,040
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	57,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	59,630
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	60,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	62,367
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	75,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	77,900
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	80,810
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	91,830
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	100,980
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	102,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	110,140
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	113,800
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	126,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	155,080
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	161,610
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	183,410
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	183,650
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	192,200
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	199,000
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	590,700
Sisak	Oksidi dušika izraženi kao dušikov dioksid (NO2)	30	1.686,900
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	3,400
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	37,840
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	95,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	105,866
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	112,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	112,450
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	120,400
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	125,520
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	177,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	215,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO2)	100	255,000

Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO ₂)	100	269,100
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO ₂)	100	300,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO ₂)	100	378,400
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO ₂)	100	430,000
Sisak	Oksidi sumpora izraženi kao sumporov dioksid (SO ₂)	100	450,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	11.463,209
Sisak	Ugljikov dioksid (CO ₂)	30.000	22.442,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	24.188,110
Sisak	Ugljikov dioksid (CO ₂)	30.000	27.728,490
Sisak	Ugljikov dioksid (CO ₂)	30.000	33.169,540
Sisak	Ugljikov dioksid (CO ₂)	30.000	33.282,380
Sisak	Ugljikov dioksid (CO ₂)	30.000	34.836,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	35.029,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	35.233,540
Sisak	Ugljikov dioksid (CO ₂)	30.000	37.432,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	37.723,280
Sisak	Ugljikov dioksid (CO ₂)	30.000	39.326,520
Sisak	Ugljikov dioksid (CO ₂)	30.000	53.263,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	56.366,970
Sisak	Ugljikov dioksid (CO ₂)	30.000	59.279,440
Sisak	Ugljikov dioksid (CO ₂)	30.000	61.480,760
Sisak	Ugljikov dioksid (CO ₂)	30.000	65.752,300
Sisak	Ugljikov dioksid (CO ₂)	30.000	67.363,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	70.244,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	82.860,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	85.709,730
Sisak	Ugljikov dioksid (CO ₂)	30.000	93.994,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	99.242,360
Sisak	Ugljikov dioksid (CO ₂)	30.000	100.782,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	102.379,850
Sisak	Ugljikov dioksid (CO ₂)	30.000	118.379,300
Sisak	Ugljikov dioksid (CO ₂)	30.000	118.558,880
Sisak	Ugljikov dioksid (CO ₂)	30.000	127.060,940
Sisak	Ugljikov dioksid (CO ₂)	30.000	134.726,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	135.110,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	140.996,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	229.284,010
Sisak	Ugljikov dioksid (CO ₂)	30.000	281.906,000
Sisak	Ugljikov dioksid (CO ₂)	30.000	720.793,600
Sisak	Ugljikov dioksid (CO ₂)	30.000	941.620,705
Sisak	Ugljikov monoksid (CO)	30	1,030
Sisak	Ugljikov monoksid (CO)	30	1,178
Sisak	Ugljikov monoksid (CO)	30	3,779
Sisak	Ugljikov monoksid (CO)	30	4,521
Sisak	Ugljikov monoksid (CO)	30	4,890
Sisak	Ugljikov monoksid (CO)	30	6,240
Sisak	Ugljikov monoksid (CO)	30	7,000
Sisak	Ugljikov monoksid (CO)	30	7,200
Sisak	Ugljikov monoksid (CO)	30	7,710
Sisak	Ugljikov monoksid (CO)	30	8,040
Sisak	Ugljikov monoksid (CO)	30	8,230
Sisak	Ugljikov monoksid (CO)	30	8,660
Sisak	Ugljikov monoksid (CO)	30	9,180
Sisak	Ugljikov monoksid (CO)	30	11,330
Sisak	Ugljikov monoksid (CO)	30	12,120
Sisak	Ugljikov monoksid (CO)	30	13,600
Sisak	Ugljikov monoksid (CO)	30	15,300
Sisak	Ugljikov monoksid (CO)	30	17,000
Sisak	Ugljikov monoksid (CO)	30	19,180
Sisak	Ugljikov monoksid (CO)	30	20,930
Sisak	Ugljikov monoksid (CO)	30	22,760
Sisak	Ugljikov monoksid (CO)	30	24,000
Sisak	Ugljikov monoksid (CO)	30	24,240
Sisak	Ugljikov monoksid (CO)	30	27,550

Sisak	Ugljikov monoksid (CO)	30	33,780
Sisak	Ugljikov monoksid (CO)	30	34,850
Sisak	Ugljikov monoksid (CO)	30	46,000
Sisak	Ugljikov monoksid (CO)	30	320,510

PRILOG 3. Ispis iz Preglednika registra onečišćavanja okoliša
f) Emisije u vode na području Grada Siska za 2009., 2010. i 2011.

Pretraživanje za godinu 2009

Upit:	Emisije u vode s lokacije obveznika (PI-V)	<input type="checkbox"/>	Operator	Vrijednost	Operator	Vrijednost
Polje				=		
Naziv grada/naselja						
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve					
Podaci o operateru <input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Podaci o organizacijskoj jedinici na lokaciji						

Broj zapisa: 20

Naziv grada/naselja	Onečišćujuća tvar	Prag tvari za vode (kg/god)	Količina ispuštanja (kg/god) - ukupna
Sisak	Ukupna suspendirana tvar	NO	61.120,000
Sisak	Ukupna suspendirana tvar	NO	2.258,630
Sisak	Ukupna suspendirana tvar	NO	57,000
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	2.637,000
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	2.584,950
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	270.740,000
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	994,050
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	754,540
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	90.670,000
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	2.224,280
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	488,950
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	998,000
Sisak	Fenoli (kao ukupni C)	20	1.730,000
Sisak	Detergenti, anionski	NO	5,850
Sisak	Detergenti, kationski	NO	1,262
Sisak	Ukupna ulja i masti	NO	15,579
Sisak	Ukupna ulja i masti	NO	25,420
Sisak	Ukupna ulja i masti	NO	23,610
Sisak	Mineralna ulja	NO	19.540,000
Sisak	Mineralna ulja	NO	2,267

Pretraživanje za godinu 2010

Upit:	Emisije u vode s lokacije obveznika (PI-V)	<input type="checkbox"/>	Operator	Vrijednost	Operatorer	Vrijednost										
Polje				=												
Naziv grada/naselja																
Filtar:	<input type="checkbox"/> Naziv grada/naselja <input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve															
Kolone: <table border="1"> <tr><td>Godina</td></tr> <tr><td>Županija</td></tr> <tr><td>Matični broj subjekta (MBS) ili matični broj obrta (MBO)</td></tr> <tr><td>OIB</td></tr> <tr><td>Naziv tvrtke ili obrta</td></tr> <tr><td>Adresa</td></tr> <tr><td>Ulica i broj</td></tr> <tr><td>Poštanski broj</td></tr> <tr><td><input checked="" type="checkbox"/> Naziv grada/naselja</td></tr> <tr><td>Podaci o organizacijskoj jedinici na lokaciji</td></tr> </table>							Godina	Županija	Matični broj subjekta (MBS) ili matični broj obrta (MBO)	OIB	Naziv tvrtke ili obrta	Adresa	Ulica i broj	Poštanski broj	<input checked="" type="checkbox"/> Naziv grada/naselja	Podaci o organizacijskoj jedinici na lokaciji
Godina																
Županija																
Matični broj subjekta (MBS) ili matični broj obrta (MBO)																
OIB																
Naziv tvrtke ili obrta																
Adresa																
Ulica i broj																
Poštanski broj																
<input checked="" type="checkbox"/> Naziv grada/naselja																
Podaci o organizacijskoj jedinici na lokaciji																

[Izvrši](#)[Izvoz u Excel](#)

Broj zapisa: 32

Naziv grada/naselja	Onečišćujuća tvar	Prag tvari za vode (kg/god)	Količina ispuštanja (kg/god) - ukupna
Sisak	Ukupna suspendirana tvar	NO	3,373
Sisak	Ukupna suspendirana tvar	NO	36,003
Sisak	Ukupna suspendirana tvar	NO	74.970,000
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	463.630,000
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	53,578
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	2.217,460
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	25,391
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	10.784,600
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	3.400,000
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	2.743,200
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	566,920
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	2.506,599
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	9.378,100
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	8,468
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	839,130
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	11,944
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	122.000,000
Sisak	Fenoli (kao ukupni C)	20	1.810,000
Sisak	Fenoli (kao ukupni C)	20	0,067
Sisak	Detergenti, anionski	NO	933,000
Sisak	Ukupna ulja i masti	NO	1.991,140
Sisak	Ukupna ulja i masti	NO	2.784,340
Sisak	Ukupna ulja i masti	NO	94,430
Sisak	Ukupna ulja i masti	NO	0,139
Sisak	Ukupna ulja i masti	NO	1,706
Sisak	Ukupna ulja i masti	NO	48,191
Sisak	Mineralna ulja	NO	3,413
Sisak	Mineralna ulja	NO	19.500,000
Sisak	Mineralna ulja	NO	3,207
Sisak	Mineralna ulja	NO	0,000

Sisak	Krom i spojevi (kao Cr)	NO	0,094
Sisak	Olovo i spojevi (kao Pb)	NO	0,270

Pretraživanje za godinu 2011

Upit:	Emisije u vode s lokacije obveznika (PI-V)	<input type="checkbox"/>	Operator	Vrijednost	<input type="checkbox"/>
Polje	<input type="checkbox"/>	=	<input type="checkbox"/>		<input type="checkbox"/>
Naziv grada/naselja	<input type="checkbox"/>		<input checked="" type="checkbox"/>		
Filtar:	<input checked="" type="checkbox"/> Označi sve kolone <input checked="" type="checkbox"/> Isključi sve				
Kolone:	<input type="checkbox"/> Godina <input type="checkbox"/> Županija <input type="checkbox"/> Matični broj subjekta (MBS) ili matični broj obrta (MBO) <input type="checkbox"/> OIB <input type="checkbox"/> Naziv tvrtke ili obrta <input type="checkbox"/> Adresa <input type="checkbox"/> Ulica i broj <input type="checkbox"/> Poštanski broj <input checked="" type="checkbox"/> Naziv grada/naselja <input type="checkbox"/> Podaci o organizacijskoj jedinici na lokaciji				

Broj zapisa: 35

Naziv grada/naselja	Onečišćujuća tvar	Prag tvari za vode (kg/god)	Količina ispuštanja (kg/god) - ukupna
Sisak	Ukupna suspendirana tvar	NO	5,854
Sisak	Ukupna suspendirana tvar	NO	26,299
Sisak	Ukupna suspendirana tvar	NO	303,326
Sisak	Ukupna suspendirana tvar	NO	17,174
Sisak	Ukupna suspendirana tvar	NO	409,986
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	749,602
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	1.338,480
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	26,716
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	88,259
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	13,362
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	14.272,958
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	1.010,544
Sisak	Kemijska potrošnja kisika-dikromatom (kao O2) (KPKCr)	NO	24,240
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	14,290
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	460,890
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	12.203,281
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	5,056
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	32,986
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	10,420
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	1.107,288
Sisak	Biokemijska potrošnja kisika nakon n dana (BPKn)	NO	349,483
Sisak	Fenoli (kao ukupni C)	20	0,143
Sisak	Detergenti, anionski	NO	210,092
Sisak	Ukupna ulja i masti	NO	2.532,425
Sisak	Ukupna ulja i masti	NO	134,853
Sisak	Ukupna ulja i masti	NO	2,170
Sisak	Ukupna ulja i masti	NO	1,248
Sisak	Ukupna ulja i masti	NO	1,083

Sisak	Mineralna ulja	NO	0,794
Sisak	Mineralna ulja	NO	1,783
Sisak	Mineralna ulja	NO	6,967
Sisak	Mineralna ulja	NO	0,130
Sisak	Mineralna ulja	NO	0,000
Sisak	Krom i spojevi (kao Cr)	NO	0,071
Sisak	Olovo i spojevi (kao Pb)	NO	0,715

PRILOG 4a. Popis izdanih dozvola za postupanje neopasnim otpadom na području Grada Siska

**EVIDENCIJA IZDANIH DOZVOLA ZA POSTUPANJE S NEOPASNIM OTPADOM
ZA 2008. I 2009. GODINU**

2008. GODINA

KLASA:	TVRTKA	ADRESA	DATUM IZDAVANJA	OBRAZLOŽENJE	DOZVOLA VRIJEDI DO
UP/I-351-02/08-01/01	GOS d.d.	Sisak, Ivana Fistrovića	5.9.2008.	Dozvola za obavljanje djelatnosti sakupljanja, sortiranja, privremenog skladištenja i odlaganja komunalnog i neopasnog otpada grupe 16,17,19 i 20 na lokaciji odlagališta neopasnog otpada „Goričica“, k.č.4/1 i 279/4 katastarske općine Crnac.	5.9.2012.
UP/I-351-01/08-01/2	M&C čišćenje	Obrtnička 17, Sisak	19.9.2008.	Izdana dozvola za obavljanje djelatnosti obrade neopasnog otpad grupe mobilnim uređajem, te sakupljanje, prijevoz, sortiranja i privremeno skladištenja na lokaciji Obrtnička 17 u Sisku.**	19.9.2010.
UP/I-351-02/08-01/4	Autoservis „PIT STOP“	sjedište tvrtke: Zagreb, Gradiščanska 14 Dozvola za lokaciju: B. Adžije 19, Sisak	15.2.2008.	Izdana dozvola za postupanje s komunalnim i neopasnim proizvodnim otpadom grupe 16 i 20	15.2.2013.
UP/I-351-02/08-01/8	TRGOSIROVINA d.o.o	sjedište tvrtke: D. Trstenjaka 14, Sisak Dozvola za lokaciju: Palanjačko novo selo, Kutinska 160a, Sisak	17.4.2008.	Dozvola za sakupljanje, prijevoz i privremeno skladištenje i sortiranje neopasnim otpadom grupe 02, 07, 12, 15, 16, 17, 19 i 20.	17.4.2013.
UP/I-351-02/08-01/10	SUPERNOVA	Palanjačko novo selo 17, Sisak	7.4.2008.	Dozvola za sakupljanje, privremeno skladištenje, sortiranje i zbrinjavanje neopasnog otpada grupe 10,12, 15, 16, 17, 19 i 20	7.4.2013
UP/I-351-02/08-01/14	MC čišćenja d.o.o.	Obrtnička 17, Sisak	**spojeno u predmet UP/I-351-01/08-01/02	** Donesen zaključak o spajanju predmeta KLASA:UP/I-351-02/06-01/06, predmeta KLASA:UP/I-351-02/08-01/02 i predmeta KLASA: UP/I-351-01/08-01/14 u jedna predmet KLASA:UP/I-351-02/08-01/02.	-
UP/I-351-02/08-01/17	CMC d.o.o.	Braće Kavurić 12, Sisak	19.8.2008.	Dozvola za obavljanje djelatnosti obrade neopasnog čeličnog otpada grupe 12, 16, 17, 19 i 20**	19.8.2013. Ukinuta dozvolom UP/I-351-02/09-01/35
UP/I-351-02/08-01/19	CMC d.o.o.	Braće Kavurić 12, Sisak	6.10.2008.	Dopunsko rješenje na dozvolu za obavljanje djelatnosti obrade neopasnog čeličnog otpada KLASA:UP/I-351-02/08-01/17; URBROJ: 2176/01-10-08-4 od 19.08.2008 (nove vrste otpada)**	19.8.2013. Ukinuta dozvolom UP/I-351-02/09-01/35
UP/I-351-02/08-01/22	Primat d.o.o	Malo Budaševo 44, Budaševo-Sisak Dozvola za lokaciju: Malo Budaševo bb, Sisak	22.12.2008.	Dozvola za obavljanje djelatnosti sakupljanja, prijevoza, sortiranja i privremenog skladištenja neopasnog otpada grupe 06, 17	22.12.2013.

2009. GODINA					
UP/I-351-02/09-01/2	CMC d.o.o.	Braće Kavurić 12, Sisak	16.6.2009.	dozvola za postupanje s neopasnim otpadom grupe 10	(dozvola ukinuta i izdana nova dozvola pod klasa: 351-02/09-01/35
UP/I-351-01/09-01/24	EKO- BEA d.o.o.	sjedište tvrtke: Grižanska 19, Zagreb Dozvola za lokaciju: Sisak, Obrtnička 17	16.10.2009.	za sakupljanje i skladištenje neopasnog otpada grupe 18	16.10.2011.
UP/I-351-01/09-01/25	APO d.o.o.	sjedište tvrtke: Savska cesta 41/4 Zagreb Dozvola za lokaciju: Sisak, Obrtnička 17	16.10.2009.	za sakupljanje i skladištenje neopasnog otpada grupe 06, 07 i 15	16.10.2011.
UP/I-351-02/09-01/29	BOŽIĆ proizvodno-trgovački i uslužni obrt	Odra 187, Sisak	4.11.2009. 18.1.2011.- rješenje o ukidanju točke 5 dozvole (izдано од MZOPUG)	dozvola za obavljanje djelatnosti postupanja s neopasnim otpadom – (prijevoz, skladište i obrada otpadnog drva grupe 03, 17 i 20)	4.11.2011.
UP/I-351-02/09-01/35	CMC d.o.o.	Sisak, Braće Kavurić 12	22.12.2009.	dozvola za obavljanje djelatnosti skupljanja, prijevoza, skladištenja, obrade, oporabe i zbrinjavanja neopasnog čeličnog otpada grupe 12, 16, 17, 19 i 20	22.12.2014.
UP/I-351-02/09-01/32	XY d.o.o.	Sisak, Novo Pračno bb	17.12.2009.	dozvola za obavljanje djelatnosti sakupljanja, razvrstavanja, prijevoza i mehaničke obrade građevinskog otpada i troske iz ljevaoničke ili visoke peći	17.12.2010.
UP/I-351-01/09-01/3	I.G.K. RECIKLAŽA d.d. Sisak za proizvodnju, trgovinu i usluge	sjedište tvrtke:B. Adžije 2, Sisak Dozvola za lokaciju: Novo Pračno bb, Sisak.	10.1.2009.	dozvola za obavljanje djelatnosti sakupljanje, privremeno skladištenje, razvrstavanje, prijevoz i mehanička obrada građevinskog otpada i troske iz ljevačke ili visoke peći grupe 10, 11,k 16, 17 i 19	10.1.2010.

**Doneseno rješenje o spajanju u jedan predmet

**EVIDENCIJA IZDANIH DOZVOLA ZA POSTUPANJE S NEOPASNIM OTPADOM
U 2010. GODINI**

TVRTKA	ADRESA sjedišta tvrtke adresa poslovnog prostora gdje se obavlja djelatnost	DATUM izdavanja dozvole (dozvola izdana na ... god.)	KLASA	DOZVOLA ZA OBAVLJANJE DJELATNOSTI...
CESTE SISAK d.o.o.	Lađarska 28c Sisak	23.2.2010. na 2 godine	UP/I-351-01/10- 11/03	gospodarenje proizvodnim neopasnim otpadom grupe 16, 17 i 20 i to sakupljanje, privremeno skladištenje, razvrstavanje, prijevoz i mehanička obrada gradevinskog otpada u vlastitom poslovnom prostoru
CEZAR d.o.o.	sjedište tvrtke : Josipa Lončara 15, Zagreb Dozvola za lokaciju: Lađarska 28c, Sisak	8.3.2010. (vrijedi do 30.08.2012.)	UP/I-351-01/10- 11/04	promijenjena i nadopunjena dozvola za sakupljanje, prijevoz, privremeno skladištenje, sortiranje i obradu neopasnog otpada u dijelu naziva tvrtke - iz Felis reciklaže mijenja se u CEZAR Centar za reciklažu
I.G.K. Reciklaža d.o.o.	Božidara Adžije 2, Sisak	18.5.2010. na 3 godine	UP/I-351-01/10- 11/05	za skupljanje, prijevoz i privremeno skladištenje i obradu neopasnog otpada grupe 10, 11, 16, 17 i 19
FELIS PRODUKTI	Božidara Adžije 19, Sisak	31.5.2010. na 4 godine	UP/I-351-01/10- 11/06	za obavljanje djelatnosti oporabe neopasnog proizvodnog otpada grupe 17 postupkom R4
METALI, uslužni obrt	Capraške poljane 80, Sisak	25.5.2010. na 1 godinu	UP/I-351-01/10- 11/11	za obavljanje djelatnosti sakupljanja i prijevoza neopasnog otpada grupe 17 i 20
SUPERNOVA SISAK	Novo Selo Palanječko 17, Sisak	8.7.2010. dozvola vrijedi do 7.4.2013.	UP/I-351-01/10- 11/13	DOPUNSKO RJEŠENJE na dozvolu za obavljanje djelatnosti postupanja s neopasnim otpadom grupe 10, 15, 17, 19 i 20 - sakupljanje, prijevoz, privremeno skladištenje i sortiranje u vlastitom poslovnom prostoru
MC čišćenje d.o.o.	Nikole Tesle 17 (Obrtnička 17), Sisak	6.9.2010. na 3 godine	UP/I-351-01/10- 11/15	za obavljanje djelatnosti sakupljanja, prijevoza, privremenog skladištenja, sortiranja, razvrstavanja, recikliranja, oporabe i obradu neopasnog i inertnog otpada 01, 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 15, 16, 17, 18, 19 i 20
DEPOS d.o.o.	B. Adžije 19, Sisak	19.10.2010. na 5 godina	UP/I-351-01/10- 11/16	za obavljanje djelatnosti sakupljanja, privremenog skladištenja, obrade i oporabe neopasnog otpada grupe 10 i 19 korištenjem vlastitih i unajmljenih uređaja
Unijapapir d.d. Zagreb	Radnička cesta 22 Zagreb Dozvola za lokaciju Galdovačka bb, Sisak	4.11.2010. na 5 godina	UP/I-351-01/10- 11/20	za obavljanje djelatnosti sakupljanja, prijevoza, privremenog skladištenja i obrade neopasnog otpada grupe 03, 15, 16, 19 i 20

**EVIDENCIJA IZDANIH DOZVOLA ZA POSTUPANJE S NEOPASNIM OTPADOM
U 2011. GODINI**

TVRTKA	ADRESA sjedišta tvrtke adresa poslovnog prostora gdje se obavlja djelatnost	DATUM izdavanja dozvole (dozvola izdana na ... god.)	KLASA	DOZVOLA ZA OBAVLJANJE DJELATNOSTI...
„CIAL“ d.o.o. za proizvodnju aluminija	Božidara Adžije 19, Sisak	18.2.2011. (na 1 godinu) 1.3.2011. nadopuna	UP/I-351-01/11-11/02	Dozvola za sakupljanje, skladištenje i uporabu neopasnog otpada ključnih brojeva: 12 01 03, 12 01 04, 15 01 04, 16 01 18, 17 04 01, 17 04 02, 19 10 02, 19 12 03 Nadopuna otpad ključnih brojeva: 10 03 04, 10 03 16, 10 03 99
„Cezar“ d.o.o.	Božidara Adžije 19, Sisak	-	UP/I-351-01/11-11/03	Stranka odustala od zahtjeva
“MULL TRANS“ d.o.o.	Ljudevita Posavskog bb, Sesvete (Kutinska 160A u Sisku)	11.3.2011. (na 1 godinu)	UP/I-351-01/11-11/04	Dozvola za sakupljanje, prijevoz i privremeno skladištenje neop. otpada ključnih brojeva: 02 01 01, 02 01 03, 02 01 04, 02 01 07, 02 01 09, 02 01 10, 02 01 99, 02 03 01, 02 03 02, 02 03 03, 02 03 04, 02 03 05, 02 03 99, 03 01 01, 03 01 05, 03 01 99, 04 02 09, 04 02 10, 04 02 15, 04 02 17, 04 02 20, 04 02 21, 04 02 22, 04 02 99, 10 11 03, 10 11 05, 10 11 10, 10 11 12, 10 11 14, 10 11 16, 10 11 18, 10 11 20, 10 11 99, 11 01 10, 11 01 12, 11 01 14, 11 01 99, 15 01 01, 15 01 02, 15 01 03, 15 01 04, 15 01 05, 15 01 06, 15 01 07, 15 01 09, 16 01 03, 16 01 06, 16 01 12, 16 01 15, 16 01 16, 16 01 17, 16 01 18, 16 01 19, 16 01 020, 16 01 22, 16 01 99, 17 01 01, 17 01 02, 17 01 03, 17 01 07, 17 04 01, 17 04 02, 17 04 03, 17 04 04, 17 04 05, 17 04 06, 17 04 07, 17 04 11, 19 09 01, 19 09 02, 19 09 03, 19 09 04, 19 09 05, 19 09 06, 19 09 99, 20 03 01, 20 03 02, 20 03 03, 20 03 04, 20 03 06, 20 03 07, 20 03 99
„Cezar“ d.o.o.	Josipa Lončara 15, Zagreb (Božidara Adžije 19, Sisak)	24.3.2011. (vrijedi do	UP/I-351-01/11-11/07	Dozvola za sakupljanje, prijevoz, privremeno skladištenje i obradu neopasnog otpada ključnih brojeva: 02 01 04, 02 01 07, 02 01 09, 02 01 99, 03 01 01, 03 01 05, 03 01 99, 07 02 13, 07 02 99, 10 02 01, 10 02 02, 10 02 08, 10 02 10, 10 02 99, 10 03 02, 10 03 04, 10 03 99, 10 05 01, 10 05 04, 10 05 99, 10 06 02, 10 06 04, 10 06 99, 10 07 01, 10 07 02, 10 07 03, 10 07 04, 10 07 99, 10 08 11, 10 08 14, 10 08 16, 10 08 99, 10 09 03, 10 09 06, 10 09 08, 10 09 12, 10 09 99, 10 10 03, 10 10 06, 10 10 08, 10 10 12, 10 10 99, 10 11 12, 10 11 99, 10 12 08, 10 12 99, 11 01 99, 11 02 06, 11 02 99, 11 05 01, 11 05 02, 11 05 99, 12 01 01, 12 01 02, 12 01 03, 12 01 04, 12 01 05, 12 01 13, 12 01 17, 12 21 01, 12 01 99, 15 01 01, 15 01 02, 15 01 03, 15 01 04, 15 01 05, 15 01 06, 15 01 07, 15 01 08, 15 01 09, 15 02 03, 16 01 03, 16 01 06, 16 01 12, 16 01 16, 16 01 17, 16 01 18, 16 01 19, 16 01 20, 16 01 22, 16 01 99, 16 02 14, 16 02 16, 16 06 04, 16 06 05, 16 08 01, 16 08 03, 16 08 04, 16 11 02, 16 11 04, 16 11 06, 17 01 01, 17 01 02, 17 01 03, 17 01 07, 17 02 01, 17 02 02, 17 02 03, 17 03 02, 17 04 01, 17 04 02, 17 04 03, 17 04 04, 17 04 05, 17 04 06, 17 04 07, 17 04 11, 17 05 04, 17 05 06, 17 05 08, 17 06 04, 17 08 02, 17 09 04, 18 01 01, 18 02 01, 19 01 02, 19 10 01, 19 10 02, 19 10 04, 19 10 06, 19 12 01, 19 12 02, 19 12 03, 19 12 04, 19 12 05, 19 12 07, 19 12 08, 19 12 09, 19 12 10, 19 12 12, 19 12 99, 20 01 01, 20 01 02, 20 01 10, 20 01 25, 20 01 28, 20 01 34, 20 01 36, 20 01 38, 20 01 39, 20 01 40, 20 02 01, 20 02 02, 20 02 03, 20 02 07, 20 02 99

**EVIDENCIJA IZDANIH DOZVOLA ZA POSTUPANJE S NEOPASNIM OTPADOM
U 2011. GODINI - NASTAVAK**

„XY“ d.o.o.	Novo Pračno bb, Sisak	9.6.2011. (na 3 godine)	UP/I-351- 01/11-11/11	Rješenje o odbacivanju zahtjeva za produženje roka važenja privremene dozvole za postupanje s neopasnim otpadom - sakupljanje, privremeno skladištenje, razvrstavanje i mehaničku obradu građevinskog otpada i troske iz ljevačke i visoke peći, KLASA: UP/I-351-02/09-01/32, URBROJ: 2176/01-10-09-4 od 17. 12. 2009. godine tvrtke XY d.o.o. Sisak za proizvodnju, trgovinu i usluge iz Siska, Novo Pračno bb (zahtjev nije podnesen u zakonom propisanom roku)
„Vulf“ d.o.o.	Božidara Adžijev 19, Sisak	19.7.2011. (na 3 godine)	UP/I-351- 01/11-11/12	Dozvola za obavljanje djelatnosti sakupljanja, privremenog skladištenja i uporabe neopasnog otpada ključnog broja: 17 04 05
„XY“ d.o.o.	Novo Pračno bb, Sisak	29.7.2011. (na 3 godine)	UP/I-351- 01/11-11/13	Dozvola za obavljanje djelatnosti sakupljanja, obrade (mehaničkim postupcima) i privremenog skladištenja neopasnog otpada ključnih brojeva: 10 02 01, 10 02 02, 10 02 10, 10 09 03, 10 12 08, 11 01 10, 17 01 01, 17 01 02, 17 01 03, 17 01 04, 17 01 07, 17 04 05, 17 04 07, 17 05 04, 17 05 06, 17 05 08, 17 09 04, 19 09 03, 19 12 12
„MC čišćenje“ d.o.o.	Nikole Tesle 17 (Obrtnička 17), Sisak	17.8.2011. (vrijedi do 6.09.2013)	UP/I-351- 01/11-11/14	Rješenje o izmjeni i dopuni dozvole KLASA: UP/I-351-01/10-11/15, URBROJ: 2176/01-10-10-3, mijenja se količina otpada ključnog broja 20 03 07 s 50 t/god na 1 000 t/god. Ovim rješenjem ukida se rješenje KLASA: UP/I-351-01/11-11/14, URBROJ: 2176/01-10-11-3 od 24. 06. 2011. godine.
Obrtnička zadruga „Supernova“	Palanječko Novo selo 17, Sisak	7.9.2011. (vrijedi do 7.04.2013)	UP/I-351- 01/11-11/16	Rješenje o izmjeni i dopuni dozvole za obavljanje djelatnosti sakupljanja, privremenog skladištenja, sortiranja i zbrinjavanja neopasnog otpada KLASA: UP/I-351-02/08-01/10, URBROJ: 2176/01-10-08-4, od 7. travnja 2008. godine. Izmjene i dopune se odnose na dodatne vrste i količine otpada: 05 01 16, 05 07 02, 16 08 04
“EKO BEA” d.o.o.	Garešnička 29, Zagreb (Obrtička 17, Sisak)	9.12.2011. (na 2 godine)	UP/I-351- 01/11-11/18	Dozvola za sakupljanje, prijevoz i privremeno skladištenje otpada ključnih brojeva: 18 01 01, 18 01 02, 18 01 04, 18 01 07, 18 01 09, 18 02 01, 18 02 03, 18 02 06, 18 02 08, 15 01 01, 15 01 02, 15 01 07, 15 02 03

PRILOG 4b. Popis izdanih dozvola za postupanje opasnim otpadom na području Grada Siska

<i>Tvrta</i>	HEP - Proizvodnja d.o.o.; Ulica grada Vukovara 37; Zagreb
<i>Datum izdavanja dozvole</i>	12.10.2009.
<i>Ključni broj otpada</i>	13 01 10*; 13 02 05*; 13 02 06*; 13 02 08*; 13 03 07*; 13 05 06*; 13 07 01*; 20 01 25
<i>Dozvola izdana za:</i>	Obavljanje djelatnosti privremenog skladištenja i termičke uporabe otpada kao dodataka redovnom gorivu u svojim pogonima za proizvodnju električne i toplinske energije: TE Sisak Cret bb, 44000 Sisak (vrste otpada: 13 01 10*, 13 02 05*, 13 02 08*, 13 03 07*, 13 07 01*, 20 01 25) Obavljanje djelatnosti gospodarenja otpadom iz ove dozvole odnosi se samo na otpad koji je proizведен u navedenim pogonima HEP Proizvodnje d.o.o.
<i>Dozvola izdana na rok</i>	12.10.2014.
<i>Vrsta tretmana:</i>	Skladištenje, uporaba, spaljivanje/suspaljivanje

<i>Tvrta</i>	HERBOS D.D. za proizvodnju kemikalija i kemijskih proizvoda; Nikole Tesle 17; Sisak
<i>Datum izdavanja dozvole</i>	8.3.2011.
<i>Ključni broj otpada</i>	15 01 10*
<i>Dozvola izdana za:</i>	Obavljanje djelatnosti termičke obrade otpada – spaljivanje otpada u postrojenju za spaljivanje i djelatnost privremenog skladištenja otpada namijenjenog spaljivanju na lokaciji Nikole Tesle 17, Sisak. Dozvola se izdaje za postupke zbrinjavanja otpada prema Pravilniku o gospodarenju otpadom (NN 23/07, 111/07): D10 Spaljivanje otpada na kopnu i D15 Skladištenje otpada prije primjene postupka zbrinjavanja D10 i odnosi se samo na vlastito proizvedeni otpad u proizvodnom procesu trgovачkog društva Herbos d.d.
<i>Dozvola izdana na rok</i>	8.3.2016.
<i>Vrsta tretmana:</i>	Skladištenje, obrada, spaljivanje/suspaljivanje

Tvrtka	MC ČIŠĆENJE d.o.o.; Nikole Tesle 17; Sisak
Datum izdavanja dopune	26.7.2010.
Ključni broj otpada	01 03 07*; 01 04 07*; 01 05 05*; 01 05 06*; 02 01 08*; 03 01 04*; 03 02 04*; 03 02 05*; 04 01 03*; 04 02 14*; 04 02 16*; 04 02 19*; 05 01 02*; 05 01 03*; 05 01 04*; 05 01 05*; 05 01 06*; 05 01 08*; 05 01 09*; 05 01 12*; 05 01 15*; 05 06 01*; 05 06 03*; 06 01 01*; 06 01 02*; 06 01 03*; 06 01 04*; 06 01 05*; 06 01 06*; 06 02 01*; 06 02 03*; 06 02 04*; 06 03 11*; 06 03 13*; 06 03 15*; 06 04 04*; 06 05 02*; 06 09 03*; 06 10 02*; 06 13 01*; 06 13 02*; 06 13 05*; 07 01 01*; 07 01 03*; 07 01 04*; 07 01 07*; 07 01 08*; 07 01 10*; 07 01 11*; 07 02 01*; 07 02 03*; 07 02 04*; 07 02 07*; 07 02 08*; 07 02 09*; 07 02 10*; 07 02 11*; 07 02 14*; 07 03 01*; 07 03 04*; 07 03 08*; 07 03 10*; 07 03 11*; 07 04 01*; 07 04 03*; 07 04 04*; 07 04 08*; 07 04 09*; 07 04 10*; 07 04 11*; 07 04 13*; 07 05 01*; 07 05 03*; 07 05 04*; 07 05 08*; 07 05 09*; 07 05 11*; 07 05 13*; 07 06 01*; 07 06 04*; 07 06 08*; 07 06 10*; 07 06 11*; 07 07 01*; 07 07 04*; 07 07 07*; 07 07 08*; 07 07 09*; 07 07 10*; 07 07 11*; 08 01 11*; 08 01 13*; 08 01 15*; 08 01 17*; 08 01 21*; 08 03 12*; 08 03 14*; 08 03 16*; 08 03 17*; 08 03 19*; 08 04 09*; 08 04 13*; 08 04 17*; 09 01 01*; 09 01 02*; 09 01 03*; 09 01 04*; 09 01 05*; 09 01 06*; 09 01 07*; 09 01 08*; 09 01 09*; 09 01 10*; 09 01 11*; 09 01 12*; 09 01 13*; 09 01 14*; 09 01 15*; 09 01 16*; 09 01 17*; 09 01 18*; 09 01 19*; 09 01 20*; 10 01 22*; 10 02 11*; 10 03 08*; 10 03 09*; 10 03 19*; 10 03 27*; 10 04 04*; 10 05 08*; 10 06 03*; 10 06 06*; 10 06 07*; 10 06 09*; 10 07 07*; 10 08 15*; 10 08 17*; 10 08 19*; 10 09 07*; 10 09 09*; 10 10 05*; 10 10 07*; 10 10 09*; 10 11 13*; 10 11 15*; 10 11 17*; 10 11 19*; 10 12 11*; 10 13 12*; 11 01 05*; 11 01 06*; 11 01 07*; 11 01 08*; 11 01 09*; 11 01 11*; 11 01 13*; 11 01 15*; 11 01 16*; 11 01 17*; 11 01 18*; 12 01 01*; 12 01 02*; 12 01 03*; 12 01 04*; 12 01 05*; 12 01 06*; 12 01 07*; 12 01 08*; 12 01 09*; 12 01 10*; 12 01 11*; 12 01 12*; 12 01 13*; 12 02 04*; 12 02 05*; 12 02 06*; 12 02 07*; 12 02 08*; 12 03 06*; 12 03 07*; 13 03 08*; 13 03 09*; 13 03 10*; 13 04 01*; 13 04 02*; 13 04 03*; 13 05 01*; 13 05 02*; 13 05 03*; 13 05 06*; 13 05 07*; 13 05 08*; 13 05 09*; 13 05 10*; 13 07 01*; 13 07 03*; 13 08 01*; 13 08 02*; 13 08 99*; 14 06 01*; 14 06 02*; 14 06 03*; 14 06 04*; 14 06 05*; 15 01 10*; 15 01 11*; 15 02 02*; 16 01 04*; 16 01 07*; 16 01 08*; 16 01 09*; 16 01 10*; 16 01 13*; 16 01 14*; 16 01 21*; 16 02 09*; 16 02 10*; 16 02 13*; 16 02 15*; 16 03 03*; 16 03 05*; 16 04*; 16 05 04*; 16 05 08*; 16 06 01*; 16 06 02*; 16 06 03*; 16 06 05; 16 07 08*; 16 07 09*; 16 08 07*; 16 10 01*; 16 11 03*; 16 11 05*; 17 01 06*; 17 02 04*; 17 03 01*; 17 03 03*; 17 04 09*; 17 04 10*; 17 05 03*; 17 05 07*; 17 06 01*; 17 06 05*; 17 08 01*; 18 01 03*; 18 01 06*; 18 01 08*; 18 01 10*; 18 02 02*; 18 02 05*; 18 02 07*; 19 01 05*; 19 01 06*; 19 01 07*; 19 01 10*; 19 01 11*; 19 01 13*; 19 01 15*; 19 02 04*; 19 02 05*; 19 02 07*; 19 02 09*; 19 02 11*; 19 03 04*; 19 03 06*; 19 04 02*; 19 08 06*; 19 08 07*; 19 08 08*; 19 08 09*; 19 08 10*; 19 08 13*; 19 10 03*; 19 10 05*; 19 11 01*; 19 11 02*; 19 11 03*; 19 11 05*; 19 11 07*; 19 12 06*; 19 12 11*; 19 13 01*; 19 13 03*; 19 13 05*; 19 13 07*; 20 01 13*; 20 01 15*; 20 01 17*; 20 01 19*; 20 01 22*; 20 01 27*; 20 01 29*; 20 01 33*; 20 01 37*
Dopuna dozvole izdana za:	1. skupljanje, prijevoz i privremeno skladištenje: 01 03 07*; 01 04 07*; 01 05 05*; 02 01 08*; 03 01 04*; 03 02 04*; 03 02 05*; 04 01 03*; 04 02 14*; 04 02 16*; 04 02 19*; 05 01 02*; 05 01 03*; 05 01 04*; 05 01 05*; 05 01 06*; 05 01 08*; 05 01 09*; 05 01 12*; 05 01 15*; 05 06 01*; 05 06 03*; 06 01 01*; 06 01 02*; 06 01 03*; 06 01 04*; 06 01 05*; 06 01 06*; 06 02 01*; 06 02 03*; 06 02 04*; 06 03 11*; 06 03 13*; 06 03 15*; 06 04 04*; 06 13 01*; 06 13 05*; 07 01 01*; 07 01 03*; 07 01 04*; 07 01 07*; 07 01 08*; 07 01 09*; 07 01 10*; 07 01 11*; 07 02 01*; 07 02 03*; 07 02 04*; 07 02 07*; 07 02 08*; 07 02 09*; 07 02 10*; 07 03 01*; 07 03 04*; 07 03 08*; 07 03 10*; 07 04 01*; 07 04 03*; 07 04 04*; 07 04 08*; 07 04 09*; 07 04 11*; 07 05 01*; 07 05 03*; 07 05 04*; 07 05 08*; 07 05 09*; 07 05 11*; 07 05 13*; 07 06 01*; 07 06 04*; 07 06 08*; 07 06 10*; 07 07 01*; 07 07 04*; 07 07 07*; 07 07 08*; 07 07 09*; 07 07 10*; 07 07 11*; 08 01 11*; 08 01 13*; 08 01 15*; 08 01 17*; 08 01 21*; 08 03 12*; 08 03 14*; 08 03 16*; 08 03 17*; 08 03 19*; 08 04 09*; 08 04 13*; 08 04 17*; 09 01 01*; 09 01 02*; 09 01 03*; 09 01 04*; 09 01 05*; 09 01 06*; 10 01 04*; 10 01 09*; 10 01 13*; 10 01 14*; 10 01 16*; 10 01 20*; 10 01 22*; 10 02 11*; 10 03 08*; 10 03 09*; 10 03 19*; 10 04 04*; 10 05 08*; 10 06 09*; 10 07 07*; 10 08 19*; 10 11 13*; 10 11 17*; 10 12 11*; 11 01 05*; 11 01 06*; 11 01 07*; 11 01 08*; 11 01 11*; 11 01 13*; 11 01 15*; 11 01 16*; 11 01 17*; 11 01 18*; 12 01 01*; 12 01 02*; 12 01 03*; 12 01 04*; 12 01 05*; 12 01 06*; 12 01 07*; 12 01 08*; 12 01 09*; 12 01 10*; 12 01 11*; 12 01 12*; 12 01 14*; 12 01 16*; 12 01 18*; 12 01 19*; 13 01 01*; 13 01 04*; 13 01 09*; 13 01 10*; 13 01 12*; 13 01 13*; 13 02 04*; 13 02 05*; 13 02 06*; 13 02 07*; 13 02 08*; 13 03 06*; 13 03 07*; 13 03 08*; 13 03 09*; 13 03 10*; 13 07 01*; 13 07 03*; 13 08 01*; 13 08 02*; 14 06 01*; 14 06 02*; 14 06 03*; 14 06 04*; 14 06 05*; 15 01 10*; 15 01 11*; 15 02 02*; 16 01 04*; 16 01 07*; 16 01 08*; 16 01 09*; 16 01 10*; 16 01 13*; 16 01 14*; 16 01 21*; 16 02 09*; 16 02 10*; 16 02 13*; 16 02 15*; 16 03 03*; 16 03 05*; 16 04 04*; 16 05 07*; 16 05 08*; 16 06 01*; 16 06 02*; 16 06 03*; 16 06 05; 16 07 09*; 16 08 07*; 16 10 01*; 16 11 03*; 16 11 05*; 17 01 06*; 17 02 04*; 17 03 01*; 17 03 03*; 17 04 09*; 17 04 10*; 17 05 03*; 17 06 01*; 17 06 05*; 18 01 03*; 18 01 06*; 18 01 08*; 18 01 10*; 18 02 02*; 18 02 05*; 18 02 07*; 19 01 05*; 19 01 06*; 19 01 07*; 19 01 10*; 19 01 11*; 19 02 07*; 19 02 08*; 19 02 09*; 19 02 11*; 19 03 04*; 19 03 06*; 19 04 02*; 19 08 06*; 19 08 07*; 19 08 08*; 19 08 09*; 19 08 10*; 19 08 13*; 19 10 03*; 19 10 05*; 19 11 02*; 19 11 03*; 19 11 05*; 19 12 06*; 19 12 11*; 19 13 01*; 19 13 03*; 19 13 05*; 19 13 07*; 20 01 13*; 20 01 14*; 20 01 15*; 20 01 17*; 20 01 19*; 20 01 22*; 20 01 27*; 20 01 29*; 20 01 31*; 20 01 37* 2. skupljanje, prijevoz, privremeno skladištenje i obrada postupkom flotacije uz fizikalno-kemijsko cijepanje u mobilnom postrojenju AWAS-ADF: 10 03 27*, 11 01 13*, 12 03 01*, 12 03 02*, 13 04 01*, 13 04 02*, 13 04 03*, 13 05 07*, 19 08 10*. 3. skupljanje i prijevoz te privremeno skladištenje i obradu postupkom solidifikacije u mobilnom uređaju: 05 01 03*, 05 01 05*, 05 01 06*, 05 01 09*, 06 09 03*, 06 10 02*, 06 13 02*, 07 02 11*, 07 02 14*, 07 03 11*, 07 04 10*, 07 04 13*, 07 05 13*, 07 06 10*, 07 07 10*, 10 06 03*, 10 06 06*, 10 06 07*, 10 08 15*, 10 08 17*, 10 09 07*, 10 09 09*, 10 10 05*, 10 10 07*, 10 10 09*, 10 11 15*, 10 13 12*, 11 01 09*, 11 05 03*, 13 05 01*, 13 05 02*, 13 05 03*, 13 05 06*, 13 05 08*, 13 08 99*, 15 02 02*, 16 07 08*, 16 07 99*, 17 05 05*, 17 05 07*, 17 08 01*, 19 01 13*, 19 01 15*, 19 02 04*, 19 11 01*, 19 11 07*, 20 01 29*. 4. skupljanje, privremeno skladištenje i obradu postupkom oduljavanja/odmašćivanja, predpranja i pranja pregrijanom vodenom parom: 15 01 10*, 16 01 01*, 19 13 03*, 19 13 05*, 19 13 07*, 20 01 13*, 20 01 14*, 20 01 15*, 20 01 17*, 20 01 19*, 20 01 22*, 20 01 27*, 20 01 29*, 20 01 31*
Dopuna izdana na rok	26.10.2012.
Vrsta tretmana:	Skupljanje, skladištenje, obrada

<i>Tvrtka</i>	OBRT NOVATON; Žabno 34b; Sisak-Caprag
<i>Datum izdavanja dozvole</i>	30.5.2011.
<i>Ključni broj otpada</i>	05 01 05*; 13 01 10*; 13 01 11*; 13 01 12*; 13 01 13*; 13 02 05*; 13 02 06*; 13 02 07*; 13 02 08*; 13 03 07*; 13 03 08*; 13 03 09*; 13 03 10*; 13 04 01*; 13 04 02*; 13 04 03*; 13 05 06*; 13 07 01*; 13 07 02*; 13 07 03*; 16 07 08*; 16 07 09*
<i>Dozvola izdana za:</i>	obavljanje djelatnosti skupljanja i privremenog skladištenja opasnog otpada u skladišnom prostoru na lokaciji Večeslava Holjevca 20, Jastrebarsko. Dozvola se izdaje na postupak R 13.
<i>Dozvola izdana na rok</i>	30.5.2016.
<i>Vrsta tretmana:</i>	Skupljanje, skladištenje

<i>Tvrtka</i>	OPĆA BOLNICA DR. IVO PEDIŠIĆ SISAK; Josipa Jurja Strossmayera 59; Sisak
<i>Datum izdavanja dozvole</i>	6.8.2007.
<i>Ključni broj otpada</i>	18 01 03*; 18 02 02*
<i>Dozvola izdana za:</i>	skupljanje, prijevoz, privremeno skladištenje i obrada infektivnog i potencijalno infektivnog otpada dezinfekcijom/sterilizacijom u autoklavu, te usitnjavanjem
<i>Dozvola izdana na rok</i>	6.8.2012.
<i>Vrsta tretmana:</i>	Skupljanje, skladištenje, obrada

PRILOG 4c Popis koncesionara u gospodarenju posebnim kategorijama otpada na području Grada Siska

Vrsta otpada	Koncesionar - skupljač otpada
Električni i elektronički otpad	AUTO SERVIS PIT STOP , B.Adžije 19, Sisak
Otpadna ambalaža	PODGORŠEK, Šetalište V. Nazora 8, Sisak SUPERNOVA-obrtnička zadruga, Palanječko Novo Selo 17, Sisak
Otpadne gume	GUMIIMPEX-GRP, Pavleka Miškine 64c, Varaždin EKO-FLOR PLUS, Strossmayerov trg 15, Jastrebarsko C.I.O.S., Josipa Lončara 15, Zagreb C.I.A.K., Josipa Lončara 3/1, Zagreb PETROKEMIJA, Aleja Vukovar 4, Kutina
Otpadna ulja	Nije određeno teritorijalno, koncesije dodijeljene za područje RH. Popis koncesionara na www.fzoeu.hr/hrv/pdf/skupljaci-ulja.pdf
Otpadni akumulatori i baterije	Nije određeno teritorijalno, koncesije dodijeljene za područje RH. Popis koncesionara na www.fzoeu.hr/hrv/pdf/skupljaci-baterije.pdf
Otpadna vozila	Popis lokacija gdje se mogu vratiti otpadni automobili na www.fzoeu.hr/hrv/pdf/vozila-lokacije.pdf U Gradu Sisku, Božidara Adžije 19

PRILOG 5 Protokol za obavještavanje građana u slučaju prekomjernog onečišćenja zraka

PRILOG 6 Anketni upitnik

ANKETNI UPITNIK

PODRUČJE ZAŠTITE OKOLIŠA

Za potrebe izrade **Programa zaštite okoliša Grada Siska**, molimo Vas da nam odgovorite na sljedeća pitanja u ovom Anketnom upitniku, te nam ispunjen upitnik dostavite na e-mail: spb@accumular.hr ili lilijana.amic@gmail.com ili na fax: **01/33 75 696 ili 01/66 88 360**, u što kraćem roku (**do 14.05.2012.**).

Hvala na odazivu!

Opći podaci

1. Naziv tvrtke: _____
 2. Adresa, tel. fax.: _____
 3. Djelatnost tvrtke: _____
 4. Broj zaposlenih: _____
 5. Kontakt osoba, tel., fax., e-mail: _____

Zaštita okoliša

6. Imate li službu/odjel za zaštitu okoliša: DA - NE

7. Broj zaposlenih na poslovima zaštite okoliša: _____

8. Imate li izrađene dokumente s područja zaštite okoliša (zaokružite):

 - a) Plan gospodarenja otpadom
 - b) Izvješće o sigurnosti
 - c) Obrazac obavijesti o prisutnosti opasnih tvari u postrojenju
 - d) Operativni plan zaštite i spašavanja
 - e) Studija utjecaja na okoliš
 - f) _____

9. Da li redovito pratite propise iz područja zaštite okoliša: DA - NE - POVREMENO

Otpad

PROIZVOĐAČI OTPADA

10. Koje vrste i godišnje količine otpada se proizvode u vašoj tvrtci (po klijučnim brojevima):

11. Predajete li otpad na oporabu/zbrinjavanje drugima: DA - NE
ACCUMULAR d.o.o.

12. Ako DA, kome predajete otpad (naziv tvrtke) i kojom dinamikom (1xmj., 1xgod, ...)

13. Ako NE, navedite razlog (sami ga obrađujete/oporabljujete/zbrinjavate u vlastitim pogonima, ...):

14. Imate li potpuno ispunjene prateće listove za otpad (ispunjene i od obrađivača): DA - NE
15. Da li redovito prijavljujete proizvedeni otpad u Registrar onečišćavanja okoliša (ROO):

15. Da li redovito prijavljujete proizvedeni otpad u Registar onečišćavanja okoliša (ROO):

DA - NE

SKUPLJAČI OTPADA

16. Koje vrste i godišnje količine otpada sakupljate (prema ključnim brojevima):

17. Imate li ishođenu Dozvolu nadležnog Ministarstva zaštite okoliša i prirode (za opasni otpad): DA - NE
i/ili nadležnog županijskog tijela (za neopasni otpad): DA - NE

18. Na koji način postupate sa skupljenim otpadom, kome ga dalje predajete (navesti KB i kome, ili
qa sami obrađujete):

i/ili nadležnog županijskog tijela (za neopasni otpad):

DA - NE

i/ili nadležnog županijskog tijela (za neopasni otpad): DA - NE

18. Na koji način postupate sa skupljenim otpadom, kome ga dalje predajete (navesti KB i kome, ili qa sami obrađujete):

19. Ispunjavate li prateće listove za otpad koji preuzimate:

DA - NE

20. Da li redovito priavljujete sakupljeni otpad u Registar onečišćavanja okoliša (ROO):

DA - NF

OBRAĐIVAČI OTPADA

21. Koje vrste i godišnje količine otpada obrađujete (prema ključnom broju otpada) te kojim postupkom oporabe/zbrinjavanja:

22. Imate li za navedene postupke obrade/oporabe/zbrinjavanja ishođenu Dozvulu nadležnog

Ministarstva zaštite okoliša i prirode (za opasni otpad): DA - NE
i/ili nadležnog županijskog tijela (za neopasni otpad): DA - NE

23. Obradujete/oporabljujete/zbrinjavate li isključivo vlastiti otpad i/ili i za potrebe drugih (zaokružiti):

- a) obrađujemo vlastiti otpad
 - b) obrađujemo vlastiti otpad i za potrebe drugih
 - c) obrađujemo otpad za potrebe drugih

24. Ispunjavate li prateće listove za otpad koji obrađujete: DA - NE

25. Da li redovito prijavljujete obrađeni otpad u Registar onečišćavanja okoliša (ROO):

DA - NE

Zrak

26. Jeste li vlasnik stacionarnog izvora emisija u zrak: DA - NE

27. Kojeg:

28. Obavljate li mjerjenja emisija u zrak: DA - NE

29. Kojom dinamikom: _____

30. Jesu li rezultati mjerena u granicama dopuštenog: DA - NE - POVREMENO

31. Koja tvrtka vam obavlja mjerenja emisija u zrak:

32. Koje onečišćujuće tvari mjerite (navedite ih):

DA - NE

34. Da li prijavljujete podatke za zrak u Registar onečišćavanja okoliša (ROO): DA - NE

Vode

35. Jeste li obveznici ishođenja vodopravne dozvole: DA - NE

36. Imate li ishođenu vodopravnu dozvolu: DA - NE

37. Koliko često rade analizu otpadnih voda: _____

38. Jesu li rezultati mjerjenja u granicama dopuštenog: DA - NE - POVREMENO

39. Koji laboratorij vam obavlja uzorkovanje i analizu otpada: _____

40. Koje tvari u otpadnim vodama mjerite (navedite ih):

41. Da li prijavljujete podatke za vode u Registar onečišćavanja okoliša (ROO): DA - NE

Primjedbe/prijedlozi

42. Koje ste probleme iz područja zaštite okoliša uočili u vašoj tvrtci, koje smatrate najvažnijim:

43. Koje nove procedure i investicije planirate u vašoj tvrtki na području zaštite okoliša:

44. Molimo da ocjenom od 1 do 5 ocijenite razinu onečišćenja pojedine sastavnice okoliša, odnosno emisije u okoliš u Gradu Sisku (sveukupni utjecaj):

bez onečišćenja slabo srednje dosta jako

a) zrak	1	2	3	4	5
b) tlo	1	2	3	4	5
c) voda	1	2	3	4	5
d) otpad	1	2	3	4	5
e) buka	1	2	3	4	5
f) osvjetljenje	1	2	3	4	5
g) zračenje	1	2	3	4	5

45. Molimo da ocjenom od 1 do 5 ocijenite utjecaj pojedinog sektorskog pritiska na sastavnice okoliša u Gradu Sisku (sveukupni utjecaj):

bez utjecaja slabo srednje dosta jako

a) industrija	1	2	3	4	5
b) promet	1	2	3	4	5
c) stanovništvo	1	2	3	4	5
d) energetika	1	2	3	4	5
e) vodoopskrba	1	2	3	4	5

f) turizam	1	2	3	4	5
g) kemikalije	1	2	3	4	5
h) telekomunikacije	1	2	3	4	5
i) poljoprivreda	1	2	3	4	5
j) ribarstvo	1	2	3	4	5
k) šumarstvo	1	2	3	4	5

46. Imate li prijedloge za poboljšanje okoliša na razini grada Siska (navedite ih):

47. Na koje načine i koliko često javnost treba biti informirana o stanju okoliša u gradu Sisku:

NAČIN

- a) lokalni radio
- b) lokalne novine
- c) javni display-i
- d) oglasi (oglasne ploče)
- e) Internet stranice Grada Siska
- f) druge Internet stranice _____ (koje)
- g) _____

DINAMIKA

- a) dnevno
- b) 1 puta tjedno
- c) 1 puta mjesечно
- d) _____

Napomena: Ukoliko podaci ne stanu u predviđene kućice, molimo da ih priložite uz upitnik!

Zahvaljujemo na popunjenoj anketi!