
VLADA REPUBLIKE HRVATSKE
Na temelju članka 33. stavka 1. Zakona o zaštiti zraka ("Narodne novine", broj 48/95), Vlada
Republike Hrvatske je na sjednici održanoj 18. prosinca 1997. godine donijela

UREDBU

O GRANIČNIM VRIJEDNOSTIMA EMISIJE ONEČIŠĆUJUĆIH TVARI U
ZRAK IZ STACIONARNIH IZVORA

I. OPĆE ODREDBE

Članak 1.

Ovom se Uredbom propisuju granične vrijednosti emisije onečišćujućih tvari u zrak iz
stacionarnih izvora.

Stacionarni izvori su: industrijski pogoni, tehnološki procesi, uređaji i objekti iz kojih se
onečišćujuće tvari ispuštaju u zrak.

Članak 2.

Odredbe ove Uredbe odnose se na sve stacionarne izvore ukoliko posebnim propisom nije
drukčije određeno.

Članak 3.

Granična vrijednost emisije (u daljnjem tekstu: GVE) je najveće dopušteno ispuštanje
onečišćujućih tvari u zrak iz ispusta stacionarnog izvora ukoliko posebnim propisom nije
strože određeno.

Ispuštanje onečišćujućih tvari u zrak iz stacionarnog izvora utvrđuje se mjerenjem emisije.

Članak 4.

U smislu ove Uredbe razumijeva se:

- emisija je ispuštanje onečišćujućih tvari u zrak iz ispusta stacionarnog izvora, a iskazuje se
emisijskim veličinama: masenim protokom i/ili masenom koncentracijom te emisijskim
faktorom,

- ispust je mjesto ispuštanja onečišćujućih tvari iz stacionarnog izvora u zrak,

- masena koncentracija onečišćujuće tvari u otpadnom plinu je masa onečišćujuće tvari po
jedinici volumena ispuštenog otpadnog plina nakon odbitka udjela vodene pare (suhi otpadni
plin) ili masa onečišćujuće tvari po jedinici volumena ispuštenog otpadnog plina prije odbitka
udjela vodene pare (vlažni otpadni plin), pri temperaturi 273 K i tlaku 101,3 kPa,

- emisijski faktor je broj koji označava masu emitirane onečišćujuće tvari po jedinici
djelatnosti (iskazane količinom proizvoda, količinom potrošenog energenta ili sirovine, ili
veličinom obavljenog posla),

- granični maseni protok (kg/h) je zadani maseni protok onečišćujuće tvari na temelju kojeg
se određuje učestalost mjerenja emisije,

- emitirani maseni protok (kg/h) je izmjereni maseni protok onečišćujuće tvari na ispustu
stacionarnog izvora u razdoblju emisije otpadnih plinova (razdoblje bez emisije ne uzima se u
obzir),

- otpadni plin je plin koji sadrži onečišćujuće tvari, u krutom, tekućem ili plinovitom stanju,

- postrojenje je skup uređaja namijenjenih obavljanju određenog procesa,

- tehnološki proces je skup postupaka kod kojih se iz određenih polaznih sirovina i aditiva
dobiva jedan ili više sličnih proizvoda,

- uređaj za loženje je tehnički uređaj u kojem se izgaranjem proizvodi toplina i čini ga ložište
zajedno s uređajem za pročišćavanje otpadnih plinova,

- ložište je dio uređaja za loženje u kojem izgara gorivo,

- ložište s miješanim gorivom je ložište koje može istovremeno koristiti dvije ili više vrsta
goriva,

- ložište s dva ili više goriva je ložište koje koristi dvije ili više vrsta goriva, ali ne
istovremeno,

- gorivo je kruti, tekući ili plinoviti zapaljivi materijal korišten za izgaranje, isključujući
komunalni, tehnološki i opasni otpad,

- uobičajena kruta goriva su: ugljen, briketi ugljena bez smole kao veziva i koks; piljevina i
briketi od piljevine; prirodno drvo svih oblika, drveni otpaci bez plastičnih dodataka i bez
premaza od zaštitnih sredstava i goriva od biomase,

- uobičajena tekuća goriva su: ekstra lako loživo ulje, lako specijalno loživo ulje, lako loživo
ulje, srednje loživo ulje, teško loživo ulje i ekstra teško loživo ulje,

- plinska goriva su goriva koja su pri temperaturi 273 K i tlaku 101,3 kPa u plinovitom
agregatnom stanju,

- posebna kruta goriva su otpad od prerade drveta i prozvodnja ploča i namještaja i ostali
lijepljeni proizvodi od drveta koji ne sadrže halogene organske spojeve i koji ne uzrokuju
emisiju veću od emisije koja vrijedi za uobičajena kruta goriva,

- posebna tekuća goriva su: otpadne gorive tekućine koje sadrže manje od 10 mg
polikloriranih bifenila (PCB) i/ili pentaklorfenola (PCP) u kg gorive tekućine i imaju donju
ogrjevnu vrijednost na manje od 30 MJ/kg te ostale gorive tekućine koje ne uzrokuju emisiju
veću od emisija koje vrijede za uobičajena tekuća goriva,

- gorivo od biomase je gorivo koje se dobiva od biljaka ili dijelova biljaka kao što su slama,
stabljike žitarica i druge biljke,

- toplinska snaga ložišta (MW) je maksimalna toplina utrošenog goriva u jedinici vremena
određena prema donjoj toplinskoj vrijednosti goriva, kod temperature 273 K i tlaka 101,3 kPa,

- stupanj odsumporavanja je količina sumpora koja se izdvoji u nekom procesu u određenom
vremenu u odnosu na količinu sumpora unesenog s gorivom za izgaranje, u istom
promatranom vremenu,

- ventilatorski gorač je gorač kod kojeg se pomoću ventilatora mješavina goriva i zraka pod
tlakom uvodi u ložište,

- atmosferski gorač je gorač kod kojeg se mješavina goriva i zraka pri atmosferskom tlaku
uvodi u ložište,

- dimni broj je stupanj crnine površine filtrir-papira izazvane otpadnim plinovima. Dimni broj
se izražava pomoću ljestvice od 10 polja (od 0 do 9) različitog intenziteta crnine (Bacharach
ljestvica), pri čemu se određuje kojem stupnju sa ljestvice je crnina najbliža. Pomoću dimnog
broja se ocjenjuje crnina otpadnih plinova iz ložišta na tekuća goriva,

- zacrnjenje je stupanj ljestvice od šest polja različite crnine (Ringelmanova ljestvica), od 0 do
5, pri čemu je svaki sljedeći stupanj 20% više crn od prethodnog. Pomoću ljestvice vizualno
se ocjenjuje crnina otpadnih plinova iz ložišta na kruta goriva,

- toplinski gubitak otpadnog plina je toplina koja se gubi ispuštanjem otpadnih plinova a
izračunava se prema jednadžbama:

 A2 A1
Qdp = (tdp - tz) (------ + B) ili Qdp = (tdp - tz) (----- + B)
 21 - O2 CO2

gdje su:

Qdp - toplinski gubici s otpadnim plinovima u %,

tdp - temperatura otpadnog plina u °C,

tz - temperatura zraka u okolici ložišta u °C,

O2 - izmjereni volumni udio kisika u suhom otpadnom plinu u %,

CO2 - izmjereni volumni udio ugljik(II) oksida u suhom otpadnom plinu u %.

Vrijednosti konstanti A1,A2 i B su:

Vrijednosti konstanti A1,A2 i B su:

 drvo loživo prirodni gradski koksni tekući
plin, mješavina

 ulje plin plin plin plina i
zraka

A1 0,5 0,5 0,37 0,35 0,29
0,42

A2 0,65 0,68 0,66 0,63 0,60
0,63

B 0,008 0,007 0,009 0,011 0,011
0,008

- plinska turbina je uređaj kojim se vrući plinovi nastali izgaranjem, radi pretvorbe u
mehaničku energiju, izravno provode kroz turbinu. Ukoliko se vrući plinovi nakon prolaska
kroz plinsku turbinu koriste za proizvodnju pare za pokretanje parne turbine takvo se
kombinirano postrojenje naziva "plinski kombi-blok",

- motor s unutarnjim izgaranjem je stacionarni uređaj koji izgaranjem goriva u jednom ili više
cilindara s izmjenično djelujućim klipovima, pretvara toplinsku u mehaničku energiju,

- proces termičke obrade otpada je postupak u kojem se oksidacijom spaljuje otpad, sa ili bez
korištenja oslobođene topline, uključujući postupak pirolize i/ili ostale toplinske postupke.
Ovdje spadaju i sva postrojenja u kojima se otpad, uobičajeno ili dodatno, spaljuje pri bilo
kakvom postupku.

II. PRAĆENJE EMISIJE

Članak 5.

Mjerenje emisije onečišćujućih tvari u otpadnom plinu iz stacionarnih izvora provodi se
prema odredbama ove Uredbe, hrvatskim normama i/ili metodama koje daju međusobno
usporedive rezultate.

Mjerenje emisije onečišćujućih tvari provodi se prvim, povremenim, kontinuiranim i
posebnim mjerenjem na ispustu stacionarnog izvora.

Rezultati mjerenja smiju se uspoređivati s GVE samo ako su uzorci otpadnih plinova
prikupljeni i obrađeni sukladno ovoj Uredbi i drugim propisima.

Članak 6.

Vrijednosti masene koncentracije onečišćujućih tvari dobivene mjerenjem iskazuju se u
odnosu prema zadanom volumnom udjelu kisika u otpadnom plinu i izračunavaju se prema
jednadžbi:

 21-Vz
Cz=-------- Cm
 21-Vm

gdje su:

Cz - masena koncentracija s obzirom na zadani volumni udio kisika,

Cm - izmjerena masena koncentracija,

Vm - izmjereni volumni udio kisika u %,

Vz - zadani volumni udio kisika u %.

Ako volumni udio kisika u otpadnom plinu na koji se svodi masena koncentracija
onečišćujućih tvari nije zadan, uzima se, za procese izgaranja, zadani volumni udio kisika 3%,
a za tehnološke procese uzima se koliko je uobičajeno pri odvijanju toga procesa.

Ako se otpadni plin razrjeđuje zbog tehnoloških ili drugih razloga dovedena količina plina za
razrjeđivanje ne uzima se u obzir pri usporedbi s graničnom vrijednosti emisije.

Članak 7.

Učestalost mjerenja emisije, za ispust stacionarnog izvora, određuje se na temelju omjera
između emitiranog masenog protoka (Qemitirani) i graničnog masenog protoka (Qgranični):

Qemitirani/Qgranični Učestalost mjerenja emisije

<1 - nema zahtjeva za mjerenjem

>1 do 2 - povremena mjerenja, najmanje

 jedanput u tri godine

>2 do 5 - povremena mjerenja, najmanje

 jedanput godišnje

>5 - kontinuirano mjerenje

Članak 8.

Granični maseni protoci za pojedine onečišćujuće tvari navedene u ovoj Uredbi su:

Onečišćujuća tvar Skupina Qgranični

 štetnosti g/h

Ukupne praškaste tvari 1000

Praškaste anorganske tvari

 I 0,5

 II 5,0

 III 25

Anorganske tvari u obliku pare ili plina

 I 10

 II 50

 III 300

 IV 5000

Organske tvari iskazane kao ukupni ugljik

 I 100

 II 2000

 III 3000

Organske praškaste tvari

 I 100

 II 500

 III 500

Karcinogene tvari

 I 0,5

 II 5,0

 III 25

Ugljik(II) oksid (CO):

- u procesu izgaranja 5000

- u ostalim slučajevima 100000

Prvo mjerenje

Članak 9.

Prvo mjerenje onečišćujućih tvari mora se obaviti tijekom pokusnog rada stacionarnog izvora,
a prije dobivanja uporabne dozvole i nakon postizanja neometanog rada toga stacionarnog
izvora, ali najkasnije šest mjeseci od dana puštanja u rad.

Učestalost mjerenja emisije za određeni stacionarni izvor, ako ovom Uredbom nije drukčije
propisano, određuje se na temelju rezultata prvih mjerenja.

Povremena mjerenja

Članak 10.

Kod stacionarnog izvora s pretežno nepromjenjivim uvjetima rada mora se obaviti najmanje
tri pojedinačna mjerenja pri neometanom neprekidnom radu s najvećom emisijom i najmanje
još jedno mjerenje pri radnim uvjetima koji se redovno ponavljaju a sa promjenjivom
emisijom (na primjer tijekom početka i prekida rada, tijekom izmjene goriva te tijekom
čišćenja i regeneracije).

Kod stacionarnog izvora s pretežno promjenjivim uvjetima rada mora se obaviti najmanje šest
pojedinačnih mjerenja pri radnim uvjetima koji, prema iskustvu, mogu izazvati najveće
emisije.

Trajanje pojedinačnog mjerenja emisije je najduže pola sata, a rezultat pojedinačnoga
mjerenja izražava se uvijek kao polusatni prosjek.

Kontinuirana mjerenja

Članak 11.

Kod kontinuiranog mjerenja emisije mora se iz mjerenih podataka svakih pola sata načiniti
polusatni prosjek. Polusatni prosjeci pohranjuju se kao raspodjela učestalosti. Raspodjela
učestalosti utvrđuje se nakon isteka kalendarske godine. Iz vrijednosti polusatnih prosjeka
mora se načiniti dnevni prosjek s obzirom na dnevno radno vrijeme.

Članak 12.

Ako je za stacionarni izvor određeno kontinuirano mjerenje mora se osigurati zvučni signal za
obavješćivanje o prekoračenju granične vrijednosti emisije.

Mjerni uređaji koji prate kontinuirano emisiju otpadnih plinova moraju biti zaštićeni od
pristupa neovlaštenih osoba.

Članak 13.

O prvim, povremenim, posebnim i kontinuiranim mjerenjima vodi se očevidnik. Očevidnik
sadrži podatke o mjernim mjestima, rezultatima mjerenja, primijenjenom mjernom postupku,
uvjetima stacionarnog izvora te uređaja za smanjenje emisije koji su značajni za ocjenu
pojedinačnih vrijednosti i rezultata mjerenja.

U očevidnik iz stavka 1. ovoga članka unose se i podaci o vrsti upotrijebljenog goriva i
sirovine.

Očevidnik se čuva pet godina.

Članak 14.

Smatra se da su udovoljene GVE ako su na temelju kontinuiranih mjerenja u kalendarskoj
godini:

- sve prosječne 24-satne vrijednosti manje od GVE,

- 97% polusatnih prosječnih vrijednosti manje od 1,2 GVE,

- sve polusatne prosječne vrijednosti manje od dvostruke GVE.

Smatra se da stacionarni izvor udovoljava postavljenim uvjetima ako niti jedna pojedinačno
izmjerena vrijednost emisije ne prelazi GVE kod prvog i povremenog mjerenja.

Članak 15.

Prvo, povremeno i kontinuirano mjerenje osigurava i financira pravna i fizička osoba, vlasnik
i/ili korisnik stacionarnog izvora.

Posebna mjerenja

Članak 16.

U slučaju kada postoji osnovana sumnja da je došlo do prekomjernog ispuštanja onečišćujućih
tvari u zrak iz pojedinog stacionarnog izvora, provode se i posebna mjerenja.

U slučaju iz stavka 1. ovoga članka ne mogu se koristiti podaci dobiveni primjenom prvog,
povremenog, odnosno kontinuiranog mjerenja propisanih ovom Uredbom.

III. OPĆE GRANIČNE VRIJEDNOSTI EMISIJE

Granične vrijednosti emisije za ukupne praškaste tvari

Članak 17.

GVE ukupnih praškastih tvari u otpadnom plinu su:

- pri masenom protoku iznad 500 g/h 50 mg/m3

- pri masenom protoku do uključivo 500 g/h 150 mg/m3

Granične vrijednosti emisije za praškaste
anorganske tvari

Članak 18.

GVE praškastih anorganskih tvari u otpadnom plinu, razvrstanih u razrede štetnosti I. do III.,
su:

I. razred štetnosti

kadmij i njegovi spojevi izraženi kao Cd

- vanadij i njegovi spojevi, izraženi kao V

- kobalt i njegovi spojevi, izraženi kao Co

- nikal i njegovi spojevi, izraženi kao Ni

- živini spojevi izraženi kao Hg,

- krom (VI) i njegovi spojevi izraženi kao Cr

pri masenom protoku od 1 g/h ili više 0,2 mg/m3

II. razred štetnosti

- talij i njegovi spojevi izraženi kao Tl

- arsen i njegovi spojevi, izraženi kao As

- selen i njegovi spojevi, izraženi kao Se

- telur i njegovi spojevi, izraženi kao Te

- olovo i njegovi spojevi, izraženi kao Pb

pri masenom protoku od 5 g/h ili više 1 mg/m3

III. razred štetnosti

- antimon i njegovi spojevi, izraženi kao Sb

- bakar i njegovi spojevi, izraženi kao Cu

- cijanidi lako topljivi (npr. NaCN), izraženi kao CN-

- fluoridi lako topljivi (npr. NaF), izraženi kao F-

- kositar i njegovi spojevi, izraženi kao Sn

- mangan i njegovi spojevi, izraženi kao Mn

- platina i njegovi spojevi izraženi kao Pt

- paladij i njegovi spojevi, izraženi kao Pd

- rodij i njegovi spojevi, izraženi kao Rh

- cink i njegovi spojevi, izražen kao Zn

- silicij (IV) oksid (kvarc) izražen kao SiO2

pri masenom protoku od 25 g/h ili više 5 mg/m3

GVE propisane u stavku 1. ovoga članka vrijede i u slučaju ako se navedene tvari, uz posebne
fizikalne uvjete (temperaturu i tlak), nalaze u otpadnom plinu u obliku pare ili plina.

Članak 19.

Ako se u otpadnom plinu nalazi više tvari istoga razreda štetnosti, GVE iz članka 18. ove
Uredbe primjenjuje se na zbroj tih tvari.

Ako se u otpadnom plinu nalazi više praškastih anorganskih tvari iz različitih razreda
štetnosti, za svaku se tvar primjenjuje GVE propisana u članku 18. ove Uredbe, a emisija ne
smije prekoračiti sljedeće vrijednosti:

- za tvari iz razreda štetnosti I. i II., ukupno 1 mg/m3

- za tvari iz razreda I. i III., ukupno 5 mg/m3

- za tvari iz razreda štetnosti II. i III., ukupno 5 mg/m3

Granične vrijednosti emisije za anorganske spojeve
u obliku pare ili plina

Članak 20.

GVE anorganskih tvari u obliku pare ili plina u otpadnom plinu, razvrstanih u razrede
štetnosti od I. do IV. su:

I. razred štetnosti

- živine pare

- fosfor-hidrid

- arsen-hidrid

- fluor

pri masenom protoku od 10 g/h ili više 1 mg/m3

II. razred štetnosti

- klor-cijanid (klorcijan)

- klor-dioksid

- fosgen

- brom i njegovi spojevi

- klor

- sumporovodik

pri masenom protoku od 50 g/h ili više 5 mg/m3

III. razred štetnosti

- cijanovodik

- fluorovodik

- klorovodik

- amonijak

pri masenom protoku od 300 g/h ili više 30 mg/m3

IV. razred štetnosti

- bromovodik

- oksidi sumpora: sumpor(IV) oksid i sumpor(VI)

 oksid, izraženi kao sumpor(IV) oksid,

- oksidi dušika: dušik(II) oksid i dušik(IV) oksid,

 izraženi kao dušik(IV) oksid

 pri masenom protoku od 5000 g/h ili više 500 mg/m3

Članak 21.

Ako se u otpadnom plinu nalazi više tvari istoga razreda štetnosti ili više tvari iz različitih
razreda štetnosti, GVE iz članka 20. ove Uredbe primjenjuje se za svaku tvar pojedinačno.

Granične vrijednosti emisije za organske tvari

Članak 22.

GVE organskih tvari u otpadnom plinu, razvrstanih u razrede štetnosti od I. do III. su:

I. razred štetnosti

2-propenal (akrilaldehid) CH2=CHCHO

propen-kiselina (akrilna-kiselina) CH2=CHCOOH

propen-olovni spojevi (CH2=CHCH2)4Pb

anilin C6H5NH2

anhidrid buten-dikiseline (anhidrid
maleinske kiseline) C4H2O3

benzil-klorid C6H5CH2Cl

bifenil C6H5-C6H5

diklorfenoli C6H3(OH)Cl2

metanal (formaldehid) HCHO

furan-2-karboksialdehid (furfural) C5H4O2

kloretanal (kloracetaldehid) ClCH2CHO

ksilenoli

(osim 1-hidroksi-2,3-dimetilbenzena) C6H3(CH3)2OH

kloretan-kiselina (kloroctena kiselina) ClCH2COOH

metan-kiselina (mravlja kiselina) HCOOH

metilamin CH3NH2

4-metil-2,4-fenilendiizocijanat C9H6N2O2

nitrobenzen C6H5NO2

nitrokrezol CH3C6H3(OH)NO2

nitrofenol NO2C6H4OH

2,2-iminodietanol (dietanolamin) (OHCH2CH2)2NH

prašina drveta u respirabilnom obliku

piridin C5C5N

1,1,2,2-tetrakloretan Cl2HCCHCl2

tioalkoholi (merkaptani) RSH

tioeteri RSR

2-metilanilin (o-toluidin) C6H4(CH3)NH2

bis(2-etilheksil) ftalat C24H38O4

triklorfenol C6H2(OH)Cl3

pri masenom protoku od 100 g/h i više 20 mg/mł

II. razred štetnosti

butanal (butiraldehid) C3H7CHO

N,N-dimetilformamid HCON(CH3)2

furfurilalkohol C5H6O2

klorbenzen C6H5Cl

2-klor-1,3-butadien CH2=C(Cl)CH=CH2

1-hidroksi-2,4-dimetilbenzen

(2,4-ksilenol) C6H3(CH3)2OH

2-klorpropan CH3CHClCH3

2-metoksietanol CH3OCH2CH2OH

naftalen C10H8

propanal (propion-aldehid) C2H5CHO

propan-kiselina (propionska kiselina) C2H5COOH

etan-kiselina (octena kiselina) CH3COOH

vinilbenzen (stiren) C6H5CH=CH2

2-etoksietanol C2H5OCH2CH2OH

ugljik-disulfid CS2

etenil-etanoat (vinil-acetat) CH3COOCH=CH2

dietilamin (C2H5)2NH

dimetilamin (CH3)2NH

etil-propenoat (etil-akrilat) CH2=CHCOOC2H5

etilamin C2H5NH2

fenol C6H5OH

1-hidroksi-4-metilbenzen (krezol) C6H4(CH3)OH

triklormetan (kloroform) CHCl3

metil-propenoat (metil-akrilat) CH=CHCOOCH3

nitrotoluen NO2C6H4CH3

tetraklormetan (tetraklorugljik) CCl4

1,1,2-trikloretan H2ClCCHCl2

trietilamin (C2H5)3N

1,2-dikloretan H2ClCCClH2

pri masenom protoku od 2000 g/h i više 100 mg/mł

III. razred štetnosti

2-propanon (aceton) CH3COCH3

alkani (osim metana)

alkeni (osim 1,3-butadiena)

alkil-alkohol ROH

2-butanon CH3COC2H5

butil-etanoat (butil-acetat) CH3COOC4H9

butoksibutan (dibutil-eter) (C4H9)2O

diklordifluormetan CCl2F2

diklormetan CH2Cl2

etoksietan (dietil-eter) (C2H5)2O

izopropoksiizopropan

(diizopropil-eter) (CH3)2CHOCH(CH3)2

metoksimetan (dimetil-eter) (CH3)2O

etiletanoat (etil-acetat) CH3COOC2H5

kloretan (etil-klorid) C2H5Cl

1,2-etandiol (etilen-glikol) HOCH2CH2OH

4-hidroksi-4-metil-

-2-pentanon (CH3)2C(OH)CH2COCH3

metil-benzoat C6H5COOCH3

4-metil-2-pentanon

(izopropilaceton) CH3COCH2CH(CH3)2

1-metil-2-pirolidon C3H6CONCH3

pinen C10H16

triklorfluormetan CCl3F

1,2-diklorbenzen C6H4Cl2

1,2-dikloreten ClHC=CHC1

1,4-dioksicikloheksan

(1,4-dioksan) C4H8O2

klormetan (metil-klorid) CH3Cl

2-butoksietanol C4H9OCH2CH2OH

cikloheksanon C6H10O

1,4-diklorbenzen C6H4Cl2

1,1-dikloretan Cl2CHCH3

2,6-dimetil-4-heptanon (CH3)2CHCH2COCH2CH(CH3)2

etilbenzen C6H5C2H5

izopropenilbenzen C6H5C(CH3)=CH2

izopropilbenzen C6H5CH(CH3)2

ksileni C6H4(CH3)2

metil-etanoat (metil-acetat) CH3COOCH3

metilcikloheksanon CH3C6H9(=O)

metil-metanoat

(metil-formijat) HCOOCH

metil-metakrilat CH2=C(CH3)COOCH3

tetrakloreten Cl2C=CCl2

oksaciklopentan

(tetrahidrofuran) C4H8O

metilbenzen (toluen) C6H5CH3

1,1,1-trikloretan CH3CCl3

1,1,2-trikloreten Cl2C=CHCl

trimetilbenzen C6H3(CH3)3

etanal (acetaldehid) CH3CHO

pri masenom protoku od 3000 g/h i više 150 mg/mł

Članak 23.

Ako se u otpadnom plinu nalazi više tvari istoga razreda štetnosti, GVE iz članka 22. ove
Uredbe primjenjuje se na zbroj tih tvari.

Ako se u otpadnom plinu nalazi više organskih tvari iz različitih razreda štetnosti, za svaku se
tvar primjenjuje GVE propisana u članku 22. ove Uredbe, a emisija ne smije prekoračiti
sljedeće vrijednosti:

- za tvari iz razreda štetnosti I. i II., ukupno 100 mg/mł

- za tvari iz razreda štetnosti I. i III., ukupno 150 mg/mł

- za tvari iz razreda štetnosti II. i III., ukupno 150 mg/mł

Za praškaste organske tvari koje su svrstane u II. i III. razred štetnosti primjenjuje se GVE iz
članka 17. ove Uredbe.

Granične vrijednosti emisije za karcinogene tvari

Članak 24.

GVE karcinogenih tvari u otpadnom plinu, razvrstanih u razrede štetnosti od I. do III. su:

- azbest kao najsitnija prašina (aktionolit,

amozit-smeđi azbest, antofilit, krizotil-bijeli

azbest, krokidolit-plavi azbest, tremolit)

- berilij i njegovi spojevi u respirabilnom obliku,

izraženi kao Be

- 2-naftilamin

- arsen(III) oksid i arsen(V) oksid, arsenatna

kiselina, arsenitna kiselina i njihove soli

u respirabilnom obliku, izraženi kao As

- spojevi kroma(VI) u respirabilnom obliku,

kromat olova, kromatna kiselina i soli,

kromat cinka, krom(VI) spojevi, izraženi kao Cr

- nikal u obliku respirabilne prašine/aerosoli

nikal-sulfida i sulfidnih ruda, nikal-karbonata i

nikal-tetrakarbonila, izraženi kao Ni

pri masenom protoku od 0,5 g/h ili više 0,10 mg/m3

II. razred štetnosti

- dibenzoŠa,hĆantracen

- benzŠaĆpiren

- dimetil-sulfat

- 1-klor-2,3-epoksipropan (epiklorhidrin)

- vinil-klorid

- akrilonitril

pri masenom protoku od 5 g/h ili više 1 mg/m3

III. razred štetnosti

- benzen

- kobalt u obliku respirabilne prašine/aerosoli

metalnog kobalta i teškotopljivih kobaltnih soli,

izraženi kao Co

- 1,2-dikloretan

- hidrazin

- 3,3-diklorbenzidin

- 1,3-butadien

- propilen-oksid

- etilen-oksid

pri masenom protoku od 25 g/h ili više 5 mg/m3

Članak 25.

Ako se u otpadnom plinu nalazi više tvari istoga razreda štetnosti, GVE iz članka 24. ove
Uredbe primjenjuje se na zbroj tih tvari.

Ako se u otpadnom plinu nalazi više karcinogenih tvari iz različitih razreda štetnosti, za svaku
se tvar primjenjuje GVE propisana u članku 24. ove Uredbe, a emisija ne smije prekoračiti
sljedeće vrijednosti:

- za tvari iz razreda štetnosti I. i II., ukupno 1 mg/mł

- za tvari iz razreda štetnosti I. i III., ukupno 5 mg/mł

- za tvari iz razreda štetnosti II. i III., ukupno 5 mg/mł

Članak 26.

Opće granične vrijednosti emisije propisane odredbama ove glave primjenjuju se ako ovom
Uredbom ili posebnim propisom nije za pojedini stacionarni izvor, odnosno pojedinu
onečišćujuću tvar u otpadnom plinu iz stacionarnog izvora, propisana drukčija granična
vrijednost emisije.

IV. GRANIČNE VRIJEDNOSTI EMISIJE ZA POJEDINE TEHNOLOŠKE PROCESE

Članak 27.

Odredbe ove glave propisuju GVE onečišćujučih tvari u otpadnom plinu kod tehnoloških
procesa razvrstanih u skupine: proizvodnja nemetalnih mineralnih sirovina, proizvodnja i
prerada metala, kemijska industrija i prehrambena industrija.

Proizvodnja nemetalnih mineralnih sirovina

Članak 28.

Članak 28.

GVE kod tehnološkog procesa dobivanja cementa, uz volumni udio kisika od
10%, su:

- praškastih tvari
50 mg/m3

- oksida dušika izraženih kao NO2
500 mg/m3

- oksida sumpora izraženih kao SO2
400 mg/m3

 Članak 29.

GVE kod tehnološkog procesa žarenja boksita, dolomita, magnezita, vapnenca,
gipsa, diatomejske zemlje, kvarcita
i šamota su:

- praškastih tvari
50 mg/m3

- kroma i njegovih spojeva u praškastom obliku

izraženih kao Cr, pri pečenju kromitne rude
10 mg/m3

- oksida dušika izraženih kao NO2
500 mg/m3

- oksida dušika izraženih kao NO2 kod žarenja

vapnenca u rotacijskim pećima
1800 mg/m3

- fluora i njegovih anorganskih spojeva u obliku

plina izraženih kao HF, kod peći za pečenje

kvarcita
10 mg/m3

- oksida sumpora izraženih kao SO2

kod peći za pečenje magnezita
400 mg/m3

GVE iskazane kao masene koncentracije onečišćujućih tvari iz stavka 1.
ovoga članka vrijede za vlažni otpadni plin.

 Članak 30.

GVE kod tehnološkog procesa tretiranja perlita, škriljaca ili gline za
okside sumpora izražene kao SO2, pri masenom
protoku od 5 kg/h i više, je 1000 mg/mł.

GVE iskazana kao masena koncentracija onečišćujuće tvari iz stavka 1. ovoga
članka vrijedi za vlažni otpadni plin i zadani
volumni udio kisika 14%.

 Članak 31.

GVE kod tehnološkog procesa dobivanja stakla i staklenih vlakana su:

- oksida dušika izraženih kao NO2 pri masenom

protoku od 10 kg/h i više
500 mg/m3

- oksida sumpora izraženih kao SO2 kod

plamenom grijanih peći za taljenje stakla,

pri masenom protoku od 10 kg/h i više
1800 mg/m3

- oksida sumpora izraženih kao SO2 kod

plamenom grijanih retortnih peći i dnevnih

kada, pri masenom protoku od 10 kg/h i više
1100 mg/m3

GVE iskazane kao masene koncentracije onečišćujućih tvari u otpadnom plinu
kod peći za taljenje stakla zagrijavane
plamenom vrijede za zadani volumni udio kisika 8%.

GVE iskazane kao masene koncentracije onečišćujućih tvari u otpadnom plinu
kod plamenom grijanih retortnih peći i
dnevnih kada, pri neprekidnom radu, vrijede za zadani volumni udio kisika
13%, a pri radu s prekidima 17%.

 Članak 32.

GVE kod tehnološkog procesa pečenja keramičkih proizvoda na bazi gline su:

- oksida sumpora izraženih kao SO2 pri udjelu

sumpora u sirovini do 0,12% i masenom protoku

od 10 kg/h ili više
500 mg/m3

- oksida sumpora izraženih kao SO2, pri udjelu

sumpora u sirovini od 0,12% i više i masenom

protoku od 10 kg/h ili više
1500 mg/m3

- benzena pri masenom protoku od 25 g/h ili više
5 mg/m3

GVE iskazane kao masene koncentracije onečišćujućih tvari u otpadnom plinu
iz stavka 1. ovoga članka vrijede za zadani
volumni udio kisika 18%.

 Proizvodnja i prerada metala

 Članak 33.

GVE kod tehnološkog procesa dobivanja ljevanog željeza su:

- ugljik(II) oksida
1000 mg/m3

- praškastih tvari za kupolne peći kapaciteta

taljenja do 10 t/h
100 mg/m3

- praškastih tvari za kupolne peći kapaciteta

taljenja od 10 t/h i više
75 mg/m3

- praškastih tvari kod transporta i obrade šarže
100 mg/m3

 Članak 34.

GVE kod tehnološkog procesa dobivanja čelika su:

1. kod konvertora s kisikom

- praškastih tvari
50 mg/m3

2. kod indukcijskih i elektrolučnih peći i vakuum

postrojenja za proizvodnju do 20 t/šarži

- praškastih tvari
75 mg/m3

- ugljik(II) oksida
1000 mg/m3

- oksida dušika izraženih kao NO2
400 mg/m3

3. kod indukcijskih i elektrolučnih peći i vakuum

postrojenja za proizvodnju od 20 t/šarži i više

- praškastih tvari
50 mg/m3

- ugljik(II) oksida
1000 mg/m3

- oksida dušika izraženih kao NO2
400 mg/m3

4. kod transporta i obrade šarže

- praškastih tvari
100 mg/m3

 Članak 35.

GVE kod tehnološkog procesa dobivanja obojenih metala i njihovih legura i
ferolegura su:

- praškastih tvari
20 mg/m3

- oksida sumpora izraženih kao SO2, pri masenom

protoku od 5 kg/h ili više
800 mg/m3

GVE kod tehnološkog procesa taljenja i rafinacije obojenih metala i
njihovih legura su:

- praškastih tvari, pri masenom protoku od

0,2 kg/h i više
20 mg/m3

- organskih spojeva izraženih kao ukupni ugljik
50 mg/m3

GVE kod tehnološkog procesa valjanja metala, kod peći za zavarivanje i
termičku obradu, pri volumnom udjelu
kisika 5%, su:

- praškastih tvari
100 mg/m3

- oksida dušika izraženih kao NO2
700 mg/m3

- oksida sumpora izraženih kao SO2
650 mg/m3

GVE kod tehnološkog procesa toploga pocinčavanja su:

- praškastih tvari
10 mg/m3

- plinovitih anorganskih spojeva klora izraženih

kao HC1
20 mg/m3

 Članak 36.

GVE kod tehnološkog procesa dobivanja aluminij oksida i ugljikovih
materijala su:

- praškastih tvari kod rotacijske peći s

ciklonskim predgrijačem i povratom topline
50 mg/m3

- oksida dušika izraženih kao NO2, kod rotacijske

peći s ciklonskim predgrijačem i povratom

topline
1300 mg/m3

- oksida dušika izraženih kao NO2, kod rotacijske

peći s ciklonskim predgrijačem bez povrata

topline
1800 mg/m3

- oksida sumpora izraženih kao SO2, kod

rotacijske peći s ciklonskim predgrijačem bez

povrata topline
400 mg/m3

 Članak 37.

GVE kod tehnološkog procesa dobivanja aluminija u peći za elektrolizu su:

- praškastih tvari, pri masenom protoku

od 5 kg/h i više
30 mg/m3

- plinovitih fluorida izraženih kao F -,
2 mg/m3

a emisijski faktor je 0,5 kg/t proizvedenoga aluminija u dnevnom prosjeku.

 Članak 38.

GVE kod tehnološkog procesa dobivanja akumulatora su:

- praškastih tvari, pri masenom protoku

od 5 kg/h i više
0,5 mg/m3

- sumporne kiseline (isparenja)
1 mg/m3

 Članak 39.

GVE kod tehnološkog procesa površinske obrade metala dušičnom kiselinom za
okside dušika izražene kao NO2, pri
kontinuiranom nagrizanju dušičnom kiselinom, je 500 mg/mł.

 Kemijska industrija

 Članak 40.

GVE kod tehnološkog procesa dobivanja dušične kiseline za okside dušika
izražene kao NO2 je 300 mg/mł, a emisijski
faktor je 1,6 kg/t 100% dušične kiseline.

 Članak 41.

GVE kod tehnološkog procesa dobivanja sumporne kiseline su:

- sumpor(IV) oksida
1400 mg/m3

a emisijski faktor je 3 kg/t 100% sumporne kiseline

- sumpor (VI) oksida,
80 mg/m3

a emisijski faktor je 0,15 kg/t 100% sumporne kiseline.

 Članak 42.

GVE kod tehnološkog procesa dobivanja klora su:

- klora
1 mg/m3

- klora u postrojenju za proizvodnju klora s

potpunim ukapljivanjem
6 mg/m3

- žive godišnje 1,5 g/t proizvedenog klora, kod

elektrolize alkalnih klorida amalgamskim postupkom.

 Članak 43.

GVE klorovodika je 25 mg/mł kod tehnološkog procesa dobivanja klorovodične
kiseline, a emisijski faktor je 0,05 kg/t
HC1 36% (mjesečni prosjek).

 Članak 44.

GVE kod tehnološkog procesa dobivanja fosforne kiseline su:

- plinovitih fluorida izraženih kao F -,
5 mg/m3

a emisijski faktor je 0,04 kg/t proizvedene fosforne kiseline

- praškastih tvari
50 mg/m3

 Članak 45.

GVE kod tehnološkog procesa dobivanja sumpora (Clausovo postrojenje) su:

- sumpora:

za Clausovo postrojenje kapaciteta:

 stupanj
emitiranja

 sumpora

do uključivo 20 t sumpora po danu 3%

od 20 do uključivo 50 t sumpora po danu 2%

od 50 t sumpora po danu 0,5%

- sumporovodika 10 mg/m3

Otpadni plin koji sadrži sumporovodik mora se odvoditi na naknadno
spaljivanje.

Clausovo postrojenje ne smije biti izvan rada više od 78 sati neprekidno,
odnosno 240 sati s prekidima godišnje.

Prekid rada Clausovog postrojenja duži od 78 sati neprekidno mora se
prijaviti županijskom uredu i/ili Gradskom uredu
Grada Zagreba nadležnom za zaštitu okoliša.

 Članak 46.

GVE kod tehnološkog procesa dobivanja amonijaka za okside dušika izražene
kao NO2 je 150 mg/mł emisijski faktor
je 0,45 kg/h proizvedenoga amonijaka, te zadani volumni udio kisika 3%.

 Članak 47.

GVE kod tehnološkog procesa dobivanja mineralnih gnojiva su:

- praškastih tvari,
50 mg/m3

a emisijski faktor je 0,5 kg/t proizvedenog mineralnog
gnojiva

- amonijaka,
50 mg/m3

a emisijski faktor je 0,5 kg/t proizvedenog mineralnog
gnojiva

- oksida dušika izraženih kao NO2
70 mg/m3
a emisijski faktor je 0,3 kg/t proizvedenog mineralnog
gnojiva

- plinovitih fluorida izraženih kao F-,
5 mg/m3

a emisijski faktor je 0,02 kg/t proizvedenog mineralnog gnojiva.

GVE iskazane kao masene koncentracije onečišćujućih tvari iz stavka 1.
ovoga članka vrijede za vlažni otpadni plin.

 Članak 48.

GVE 1,2-dikloretana ili vinil-klorida kod tehnološkog procesa dobivanja 1,2
dikloretana i vinil-klorida je 5 mg/m3.

 Članak 49.

GVE kod tehnološkog procesa dobivanja polivinil-klorida (PVC) su:

- vinil-klorida u otpadnom plinu od regeneracije
5 mg/m3

- na mjestu prijelaza iz zatvorenog u otvoreni

sustav (obrada i sušenje):

- vinil-klorida kod konačnoga proizvoda 10
mg/kg PVC

- vinil-klorida kod suspenzije monopolimera 100
mg/kg PVC

- vinil-klorida kod suspenzije kopolimera
400 mg/kg PVC

- vinil-klorida kod mikrosuspenzije PVC i

emulzije PVC
1500 mg/kg PVC

Kod tehnološkog procesa iz stavka 1. ovoga članka otpadni plinovi moraju se
spaljivati.

 Članak 50.

GVE kod tehnološkog procesa dobivanja akrilonitrila su:

- akrilonitrila kod postrojenja za sagorijevanje
0,2 mg/m3

- akrilonitrila kod praonice otpadnog plina
5 mg/m3

 Članak 51.

GVE kod tehnološkog procesa dobivanja i prerade poliakrilonitrila u vlakna
su:

- akrilonitrila u otpadnom plinu sušionice
20 mg/m3

- akrilonitrila u otpadnom plinu adsorbera
10 mg/m3

- akrilonitrila u otpadnom plinu iz praonice:

- pri postupku mokroga izvlačenja
10 mg/m3

- pri postupku suhoga izvlačenja 35 mg/mł

 Članak 52.

GVE kod tehnološkog procesa dobivanja akrilonitril-butadienstiren polimera
(ABS) su:

1. kod polimerizacije emulzije

- akrilonitrila u otpadnom plinu sušionice,

polimerizacije, izlučivanja i čišćenja reaktora

(mjesečni prosjek)
25 mg/m3

2. kod kombinirane polimerizacije otopine i emulzije

- akrilonitrila koji nastaje u okolini reaktora,

međuoperacijskih skladišta, izlučivanja,

odvajanja vode, recikliranja otpada i mješača

(mjesečni prosjek)
10 mg/m3

 Članak 53.

GVE akrilonitrila kod tehnološkog procesa dobivanja nitrilkaučuka u
otpadnom plinu iz sušionice je 1,5 mg/m3

 Članak 54.

GVE akrilonitrila kod tehnološkog procesa dobivanja disperzije iz
emulzijskog poliakrilonitrila u otpadnom plinu iz
rezervoara monomera, reaktora i kondenzatora je 5 mg/m3.

 Članak 55.

GVE kod tehnološkog procesa dobivanja i prerade viskoze su:

1. kod proizvodnje i naknadne obrade

(otpadni plin iz regeneratora)

- sumporovodika 5 mg/m3
(dnevni prosjek)

- ugljik disulfida 100 mg/m3
(dnevni prosjek)

2. kod proizvodnje celulozne vune,

celuloznog stakla i tekstilne viskoze

- sumporovodika 5 mg/m3
(dnevni prosjek)

- ugljik disulfida 100 mg/m3
(dnevni prosjek)

3. kod proizvodnje umjetnih crijeva i

spužvastih krpa

- sumporovodika 10 mg/m3
(dnevni prosjek)

- ugljik disulfida 150 mg/m3
(dnevni prosjek)

4. kod proizvodnje tehničke viskoze

- sumporovodika 10 mg/m3
(dnevni prosjek)

- ugljik disulfida 150 mg/m3
(dnevni prosjek)

Kod tehnološkog procesa iz stavka 1. ovoga članka otpadni plinovi moraju se
odvoditi u uređaj za pročišćavanje otpadnih
plinova.

 Članak 56.

GVE kod tehnološkog procesa dobivanja celuloze sulfitnim postupkom su:

- praškastih tvari
100 mg/m3

- oksida sumpora izraženih kao SO2
700 mg/m3

- oksida dušika izraženih kao NO2
400 mg/m3

- sumporovodika
10 mg/m3

GVE kod tehnološkog procesa dobivanja celuloze sulfatnim postupkom su:

- praškastih tvari
100 mg/m3

- oksida sumpora izraženih kao SO2
450 mg/m3

- oksida dušika izraženih kao NO2
300 mg/m3

- sumporovodika
10 mg/m3

 Članak 57.

GVE praškastih tvari, pri masenom protoku od 25 g/h ili više, je 5 mg/m3
kod tehnološkog procesa dobivanja,
mljevenja i pakiranja sredstava za zaštitu bilja, sredstava za borbu protiv
štetočinja ili njihovih aditiva.

 Članak 58.

GVE kod tehnološkog procesa katalitičke razgradnje ugljikovodika (FCC-
procesi u rafineriji nafte) su:

- praškastih tvari
50 mg/m3

- sumporovodika
10 mg/m3

- oksida dušika izraženih kao NO2
500 mg/m3

- oksida sumpora izraženih kao SO2
1800 mg/m3

Otpadni plinovi koji se odvode na baklju ne smiju prekoračiti stupanj
emitiranja od 1% za organske spojeve izražene kao
ukupni ugljik.

Otpadni plinovi iz uređaja za odsumporavanje i/ili iz drugih procesa s
volumnim udjelom sumporovodika više od 0,4% i s
masenim protokom sumporovodika većim od 2 t/dan moraju se obrađivati.
Otpadni plinovi koji se ne obrađuju moraju se
spaljivati.

 Članak 59.

GVE praškastih tvari je 50 mg/m3 kod tehnološkog procesa dobivanja i
miješanja bitumena i katrana uz zadani
volumni udio kisika 17%.

 Članak 60.

GVE praškastih tvari je 50 mg/m3 kod tehnološkog procesa pripremanja
bitumeniziranih materijala za izgradnju
puteva (asfaltne baze) uz zadani volumni udio kisika 17%.

Zacrnjenje otpadnog plina iz tehnološkog procesa ne smije biti veće od 1.
stupnja Ringelmannove ljestvice. Iznimno, u
razdoblju najviše 10 minuta prilikom pokretanja uređaja za spaljivanje,
zacrnjenje otpadnog plina može biti veće od 1.
stupnja Ringelmannove ljestvice, ali ne veće od 3. stupnja Ringelmann-ove
ljestvice.

 Članak 61.

GVE kod tehnološkog procesa dobivanja čađe su:

- praškastih tvari
20 mg/m3

- sumporovodika
50 mg/m3

- oksida dušika izraženih kao NO2
500 mg/m3

- oksida sumpora izraženih kao SO2
1800 mg/m3

Kod tehnološkog procesa iz stavka 1. ovoga članka otpadni plinovi koji
sadrže sumporovodik i ugljik(II) oksid moraju se
spaljivati.

 Članak 62.

GVE kod tehnološkog procesa dobivanja ugljika i elektrografita su:

1. kod miješanja i oblikovanja

- plinovitih organskih spojeva

izraženih kao ukupni ugljik
100 mg/m3

2. kod žarenja u komornim i tunelskim pećima

- plinovitih organskih spojeva

izraženih kao ukupni ugljik
50 mg/m3

3. kod žarenja u kružnim pećima (za grafitne elektrode,

ugljene elektrode i ugljeni kamen)

- plinovitih organskih spojeva

izraženih kao ukupni ugljik
200 mg/m3

4. kod impregnacije

- plinovitih organskih spojeva

izraženih kao ukupni ugljik
50 mg/m3

 Članak 63.

GVE kod tehnološkog procesa serijskoga lakiranja automobilskih školjki su:

1. kod lakiranja običnim bojama

- organskih otapala izraženih kao 60 g/m2
lakirane povr-

ukupni ugljik šine
(mjesečni prosjek)

2. kod lakiranja metaliziranim bojama

- organskih otapala izraženih kao 120 g/m2
lakirane povr-

ukupni ugljik šine
(mjesečni prosjek)

3. kod sušionica

- organskih spojeva izraženih kao ukupni ugljik
50 mg/m3

- praškastih tvari (čestice laka)
3 mg/m3

4. za sušionice kod ostalih postrojenja za lakiranje

- organskih spojeva izraženih kao ukupni ugljik
50 mg/m3

- praškastih tvari (čestice laka)
3 mg/m3

 Članak 64.

GVE etanola je 500 mg/m3 kod tehnološkog procesa tiskanja materijala u
obliku trake na rotacijskim tiskarskim
strojevima.

 Članak 65.

GVE kod tehnološkog procesa obrade drveta su:

1. kod proizvodnje ploča vlaknatica

- praškastih tvari kod brusilica (piljevina)
10 mg/m3

2. kod postupka sušenja u sušionicama

- praškastih tvari u otpadnom vlažnom plinu

(drvena piljevina, mineralna praškasta tvar

i pepeo nastao pri neposrednom zagrijavanju

sušionice)
50 mg/m3

- organskih spojeva u parnom ili plinovitom

stanju izraženih kao ukupni ugljik pri sušenju

s neposrednim zagrijavanjem uz volumni udio

kisika 11%
50 mg/m3

- benzena uz volumni udio kisika 17%
5 mg/m3

- ugljik(II) oksida (samo za kruta goriva)

uz volumni udio kisika 11%
250 mg/m3

- oksida dušika izraženih kao NO2, pri masenom protoku od 5 kg/h i više i

uz volumni udio kisika 17%
500 mg/m3

- plinovitih spojeva klora izraženih kao HCl,

pri masenom protoku od 3 kg/h i više
30 mg/m3

Članak 66.

GVE para otapala kod tehnološkog procesa suhoga kemijskog čišćenja su:

- 150 mg/m3 za čišćenje odjeće kloriranim ugljikovodicima manje od 30 kg tekstila, a
emisijski faktor je 30 g otapala/kg očišćenog tekstila (mjesečni prosjek),

- 100 mg/m3 za čišćenje odjeće kloriranim ugljikovodicima više od 30 kg tekstila, a emisijski
faktor je 30 g otapala/kg očišćenog tekstila (mjesečni prosjek).

Članak 67.

GVE para otapala (klorirani ugljikovodici) je 100 mg/m3, pri masenom protoku od 500 g/h ili
više, kod tehnološkog procesa industrijskoga odmašćivanja metala organskim otapalima.

Prehrambena industrija

Članak 68.

GVE praškastih tvari je 75 mg/m3 u postupku sušenja rezanaca kod tehnološkog procesa
prerade šećerne repe i rafinacije šećera.

Članak 69.

GVE praškastih tvari je 150 mg/m3 kod tehnološkog procesa sušenja trave.

Članak 70.

GVE organskih tvari izraženih kao ukupni ugljik je 50 mg/m3 kod tehnološkog procesa
prženja kave, nadomjestka za kavu, žita i kakaa.

Praćenje emisije

Članak 71.

Kada se provodi kontinuirano mjerenje emisije onečišćujućih tvari u otpadnom plinu, kod
tehnoloških procesa određenih u ovoj glavi, mora se kontinuirano mjeriti:

- emitirani maseni protok otpadnih plinova, ukoliko je zadan emisijski faktor,

- volumni udio kisika, ukoliko se masena koncentracija onečišćujućih tvari iskazuje na njegov
udio i

- temperatura.

V. GRANIČNE VRIJEDNOSTI EMISIJE
ZA UREĐAJE ZA LOŽENJE

Članak 72.

Odredbe ove glave propisuju GVE onečišćujućih tvari u otpadnom plinu uređaja za loženje
koji se koriste za proizvodnju energije.

GVE propisane u ovoj glavi ne primjenjuju se na uređaje za loženje kod kojih se produkti
izgaranja koriste izravno u proizvodnom procesu.

Članak 73.

Uređaji za loženje ovisno o toplinskoj snazi i vrsti goriva jesu:

UREĐAJ ZA KRUTO GORIVO TEKUĆE I PLINSKO

LOŽENJE GORIVO

Vrlo mali < 0,1 MW < 0,1 MW

Mali >0,1 do 1 MW >0,1 do 5 MW

Srednji >1 do 50 MW >5 do 50 MW

Veliki >50 MW >50 MW

Članak 74.

U vrlo malim, malim i srednjim ložištima, izuzimajući srednja ložišta s postupkom izgaranja
goriva u fluidiziranom sloju, smije se koristiti ugljen sa udjelom sumpora do 1 g/MJ i udjelom
pepela do 15%.

U vrlo malim i malim ložištima smiju se koristiti uobičajena tekuća goriva, uobičajena kruta
goriva, plinska goriva i goriva od biomase.

U srednjim i velikim ložištima smiju se koristiti uobičajena i posebna tekuća goriva,
uobičajena i posebna kruta goriva, plinska goriva i goriva od biomase.

Članak 75.

GVE za ložišta koja koriste dva ili više goriva određuju se prema gorivu koje trenutno izgara.
Pri prijelazu s krutog goriva na plinsko i tekuće gorivo, vrijede GVE za kruto gorivo još tri
sata nakon izvršenog prijelaza.

Za ložišta s miješanim gorivom GVE se određuje prema sljedećoj jednadžbi:

 N
GVEuk=Σ (Qx/Quk)⋅GVEx
 x=1

gdje su:

GVEuk - granična vrijednost emisije kod ložišta s miješanim gorivom, svedena na volumni
udio kisika 0% u

otpadnim plinovima,

GVEx - granična vrijednost emisije za gorivo x, svedena na volumni udio kisika 0% u
otpadnim plinovima,

Quk - ukupna toplina unesena u ložište izgaranjem miješanog goriva u MW,

Qx - toplina unesena u ložište izgaranjem goriva x u MW,

x - indeks vrste goriva,

N - ukupan broj različitih vrsta goriva.

Vrlo mali uređaji za loženje

Članak 76.

GVE za vrlo male uređaje za loženje su:

 Objašnjenje Uobičajena
Uobičajena Plinska

 kruta goriva
tekuća goriva goriva

Zacrnjenje iz dimnjaka 1
- -

Dimni broj Tekuća goriva: -
-

 isparivački gorači

 <11kW
3

 isparivački gorači

 >11kW
2

 raspršivački gorači
1

 Toplinski gubici u

 otpadnim plinovima:

 >4 do 25 kW 19%
12% 12%

 >25 do 50 kW 18%
11% 11%

 >50 kW 17%
10% 10%

Ugljik (II) oksid
150mg/m3 100mg/m3

 Kruta goriva:

 >15 kW do 50 kW 4000 mg/m3

 >50 kW do 150 kW 2000 mg/m3

 >150 kW 1000 mg/m3

Oksidi dušika 200
mg/m3 150 mg/m3 za

izraženi kao NO2
prirodni plin

200 mg/m3 za

tekući plin

Volumni udio kisika, % ugljen 7%,

 drvo i gorivo od

 biomase 11%,

 ventilacijski gorači - 3%
3%

 atmosferski gorači - 0%
0%

GVE u stavku 1. ovoga članka iskazane su masenom koncentracijom ugljik (II)
oksida i oksida dušika izraženi kao NO2
 u suhom otpadnom plinu temperature 273 K i tlaka 101,3 Pa.

Mali i srednji uređaji za loženje

Članak 77.
GVE za male uređaje za loženje koji koriste uobičajena kruta goriva i za
srednje uređaje
 za loženje koji koriste uobičajena i posebna kruta goriva su:

 Ložište
GVE

Zacrnjenje iz dimnjaka
1

Toplinski gubici u otpadnom plinu
17%

Krute čestice srednja ložišta
 >1 MW do 5 MW 150
mg/m3
 >5 MW 100
mg/m3

Oksidi sumpora izraženi kao SO2 srednja ložišta
2000mg/m3

Ugljik(II) oksid mala ložišta 1000
mg/m3
 srednja ložišta 500
mg/m3

Oksidi dušika izraženi kao NO2 srednja ložišta 500
mg/m3

vrtložno izgaranje:

300mg/m3

Plinoviti anorganski spojevi srednja ložišta

- klora izraženi kao HCl
200 mg/m3
- fluora izraženi kao HF
30 mg/m3

Organski spojevi izraženi kao ukupni ugljik srednja ložišta (samo za
50 mg/m3
 posebna kruta goriva)

Volumni udio kisika, % 7%
ugljen
 7%
vrtložno loženje
 11%
drvo, biomasa

GVE za male uređaje za loženje koji koriste uobičajena tekuća goriva i za srednje uređaje za
loženje koji koriste uobičajena i posebna tekuća goriva su:

GVE

Dimni broj 1

Toplinski gubici u otpadnom plinu 10%

Krute čestice 50 mg/m3

Ugljik(II) oksid 170 mg/m3

Oksidi dušika izraženi kao NO2 250 mg/m3 za ekstra
 lako loživo ulje

 350 mg/m3 za ostala
 loživa ulja

Oksidi sumpora izraženi kao SO2 1700 mg/3

Volumni udio kisika, % 3%

GVE za male i srednje uređaje za loženje koji koriste plinska goriva su:

 GVE

Dimni broj 1

Toplinski gubici u otpadnim

plinovima 10%

Krute čestice 5 mg/m3

Ugljik (II) oksid 100 mg/m3

Oksidi dušika izraženi kao NO2 200 mg/m3

Volumni udio kisika, % 3%

GVE u stavku 1., 2. i 3. ovoga članka iskazane su masenom koncentracijom
onečišćujućih tvari u suhom otpadnom plinu
temperature 273 K i tlaka 101,3 kPa.

Veliki uređaji za loženje

Članak 78.

GVE za velike uređaje za loženje koji koriste uobičajena i posebna kruta goriva su:

 Toplinska snaga, MW
GVE, mg/m3

Oksidi sumpora izraženi kao >50 do 100
2000

SO2 >100 do 500
2000-400 (linearni pad)

 >500
400

Oksidi sumpora izraženi kao SO2 kod

ložišta sa fluidiziranim slojem
300

Oksidi dušika izraženi kao NO2
650

Oksidi dušika izraženi kao NO2

kod ložišta s fluidiziranim slojem
300

Krute čestice <500
100

 >500
50

Ugljik(II) oksid
250

Plinoviti anorganski spojevi <300
200

klora izraženi kao HCl >300
100

Plinoviti anorganski spojevi <300
30

floura izraženi kao HF >300
15

Anorganske tvari i njihovi
0,5 (odnosi se na

spojevi
posebna kruta goriva)

(As, Pb, Cd, Cr, Co, Ni) - ukupno

GVE u stavku 1. ovoga članka iskazane su masenom koncentracijom
onečišćujućih tvari u suhom otpadnom plinu temperature 273
K i tlaka 101,3 kPa, za zadani volumni udio kisika 6%.

Članak 79.

GVE za velike uređaje za loženje koji koriste uobičajena i posebna tekuća gorivasu:

 Toplinska
GVE, mg/m3

 snaga, MW

Oksidi sumpora izraženi kao SO2 >50 do 300
1700

 >300 do 500
1700-400 (linearni pad)

 >500
400

Oksidi dušika izraženi kao NO2
450

Krute čestice
50

Ugljik(II) oksid
175

Plinoviti anorganski spojevi klora izraženi kao HCl
30

Plinoviti anorganski spojevi floura izraženi kao HF
5

Anorganske tvari i njihovi spojevi
2

(As, Pb, Cd, Cr, Co, Ni) - ukupno
(primjenjuje se za posebna

tekuća goriva i za

uobičajena tekuća goriva

koja imaju udio nikla u

gorivu veći od 12 mg/kg

goriva.)

GVE u stavku 1. ovoga članka iskazane su masenom koncentracijom onečišćujućih tvari u
suhom otpadnom plinu temperature 273 K i tlaka 101,3 kPa, za zadani volumni udio kisika
3%.

Članak 80.

Ako se ne može primijeniti dio članka 78. i 79. ove Uredbe, zbog visokog sadržaja sumpora u
domaćem uobičajenom ili posebnom krutom gorivu ili u domaćem uobičajenom ili posebnom
tekućem gorivu, GVE oksida sumpora izraženih kao SO2 je 800 mg/mł (poželjno ne više od
650 mg/mł) ili se primjenjuju stupnjevi odsumporavanja:

Vrsta goriva Toplinska snaga, Stupanj
odsumporavanja,

 MW %

Kruto gorivo >50 do 100 -

>100 do 500 40 (za 100-167 MW)

40-90 (linearni rast od

167-500 MW)

>500 90

Tekuće gorivo >50 do 300 -

>300 90

Članak 81.

Veliki uređaji za loženje smiju raditi bez uređaja za odsumporavanje otpadnih plinova najviše
240 sati godišnje, a od toga najviše 72 sata neprekidno.

Prekid rada uređaja za odsumporavanje otpadnih plinova duži od 72 sata neprekidno mora se
prijaviti županijskom uredu i/ili Gradskom uredu Grada Zagreba nadležnom za zaštitu
okoliša.

Članak 82.

GVE za velike uređaje za loženje koji koriste plinska goriva su:

 GVE, mg/m3

Oksidi sumpora izraženi kao 35

SO2

 5 (za ukapljeni
plin)

 800 (za
niskoenergetski plin

 nastao
isplinjavanjem iz

 rafinerijskog
ostatka)

 50 (za plin nastao

 isplinjavanjem
ugljena)

Oksidi dušika izraženi kao

NO2 350

Krute čestice 5

 10 (za plin iz
visokih peći)

 50 (za plin nastao
pri

 proizvodnji čelika)

Ugljik (II) oksid 100

GVE u stavku 1. ovoga članka iskazane su masenom koncentracijom onečišćujućih tvari u
suhom otpadnom plinu temperature 273 K i tlaka 101,3 kPa, za zadani volumni udio kisika
3%.

Praćenje emisije

Članak 83.

Emisija onečišćujućih tvari u otpadnim plinovima iz vrlo malih uređaja za loženje se utvrđuje
povremenim mjerenjem, najmanje jedanput u tri godine.

Zacrnjenje otpadnog plina kod vrlo malih uređaja za loženje koji koriste kruto gorivo se
utvrđuje povremenim mjerenjem, najmanje jedanput godišnje.

Članak 84.

Emisija onečišćujućih tvari u otpadnim plinovima iz malih uređaja za loženje se utvrđuje
povremenim mjerenjem, najmanje jedanput u dvije godine.

Zacrnjenje otpadnog plina kod malih uređaja za loženje koji koriste kruto gorivo se utvrđuje
povremenim mjerenjem, najmanje jedanput godišnje.

Članak 85.

Emisija onečišćujućih tvari u otpadnim plinovima iz srednjih uređaja za loženje se utvrđuje
povremenim mjerenjem, najmanje jedanput godišnje.

Srednji uređaji za loženje na kruta i tekuća goriva, snage iznad 25 MW, moraju biti
opremljeni mjernim uređajima za kontinuirano mjerenje zacrnjenja otpadnog plina.

Mjerni uređaji moraju biti takvi da kod srednjih uređaja za loženje na tekuća goriva sigurno
bilježe zacrnjenje dimnoga broja 1.

Članak 86.

Emisija SO2, NO2, CO, krutih čestica, dimni broj i/ili zacrnjenje, temperatura i volumni udio
kisika u otpadnim plinovima iz velikih uređaja za loženje koji koriste kruta i tekuća goriva se
utvrđuje kontinuiranim mjerenjem.

Emisija NO2, CO, dimni broj, volumni udio kisika i temperatura u otpadnim plinovima iz
velikih uređaja za loženje koji koriste plinska goriva se utvrđuje kontinuiranim mjerenjem.

Emitirani maseni protok otpadnih plinova iz velikih uređaja za loženje se utvrđuje kod prvih
mjerenja.

Ako oksidi dušika sadrže manje od 10% NO2, kontinuirano se mjeri NO, a NO2 se utvrđuje
računski.

Emisija onečišćujućih tvari čije su GVE određene člankom 78., 79. i 82. ove Uredbe, osim
onečišćujućih tvari iz stavka 1. i 2. ovoga članka, utvrđuje se povremenim mjerenjem,
najmanje jedanput u dvije godine.

Kod uređaja za odsumporavanje otpadnih plinova, stupanj odsumporavanja utvrđuje se
kontinuiranim mjerenjem, ako se primjenjuje članak 80. ove Uredbe.

Članak 87.

Mjerenje emisije iz članka 86. ove Uredbe provodi se za svako ložište posebno.

Ako se proračunom ili mjerenjima pogodnih procesnih veličina može pratiti emisija svakog
pojedinačnog ložišta, emisije se mogu mjeriti za više ložišta zajedno. Jedanput godišnje mora
se obaviti mjerenje emisije za svako ložište posebno.

VI. GRANIČNE VRIJEDNOSTI EMISIJE ZA PLINSKE TURBINE

Članak 88.

Odredbe ove glave propisuju GVE onečišćujućih tvari u otpadnom plinu iz plinskih turbina.

GVE propisane u ovoj glavi ne primjenjuju se na plinske turbine za proizvodnju energije u
nuždi koje nisu predviđene za trajni rad i plinske turbine u istraživanju i testiranju.

Članak 89.

U plinskim turbinama smije se koristiti uobičajeno tekuće gorivo i plinsko gorivo.

Članak 90.

GVE za plinske turbine su:

Krute čestice:

- količina otpadnih plinova < 60 000 m3/h dimni broj 3

- količina otpadnih plinova > 60 000 m3/h dimni broj 2,

 pri puštanju u rad
 dimni broj 3

Ugljik(II) oksid 100 mg/m3

Oksidi sumpora izraženi kao SO2

uobičajeno tekuće gorivo: do 1% sumpora

plinsko gorivo:

- snaga turbine < 10 MW 800 mg/m3

- snaga turbine > 10 MW 200 mg/m3

Oksidi dušika izraženi kao NO2:

uobičajeno tekuće gorivo:

- snaga turbine < 100 MW 200 mg/m3

- snaga turbine > 100 MW 150 mg/m3

plinsko gorivo:

- snaga turbine < 100 MW 150 mg/m3

n snaga turbine > 100 MW 100 mg/m3

GVE iz stavka 1. ovoga članka iskazane su masenom koncentracijom ugljik(II) oksida, oksida
sumpora izraženih kao SO2 i oksida dušika izraženih kao NO2 u suhom otpadnom plinu
temperature 273 K i tlaka 101,3 kPa, za zadani volumni udio kisika 15%.

Emisije oksida dušika izraženih kao NO2 utvrđuju se prema stupnju djelovanja plinske
turbine tako što se vrijednosti propisane ovim člankom množe s faktorom h/30, gdje je h udio
topline dovedene gorivom koji se pretvara u koristan mehanički rad, izražen u %. Stupanj
korisnog djelovanja h određuje se za najnepovoljniji režim rada plinske turbine kada je h
postrojenja najmanji.

Članak 91.

GVE za plinske turbine koje rade manje od 2000 sati godišnje su:

Krute čestice:

- količina otpadnih plinova < 60.000 m3/h dimni broj 3

- količina otpadnih plinova > 60.000 m3/h dimni broj 2, pri
 puštanju u rad 3

Ugljik(II) oksid 100 mg/m3

Oksidi dušika izraženi kao NO2:

- količina otpadnih plinova < 60 000 m3/h 300 mg/m3

n količina otpadnih plinova > 60 000 m3/h 350 mg/m3

GVE iz stavka 1. ovoga članka iskazane su masenom koncentracijom ugljik(II) oksida i
oksida dušika izraženih kao NO2 u suhom otpadnom plinu temperature 273 K i tlaka 101,3
kPa, za zadani volumni udio kisika 15%.

Članak 92.

Ako se otpadni plinovi pri izlasku iz plinske turbine koriste za proizvodnju pare ili
zagrijavanje vode (plinski kombi-blok) i pri tome dodatno izgara gorivo (kotao na otpadnu
toplinu), za ukupne otpadne plinove iz turbine koji predstavljaju zbroj plinova iz turbine i
plinova zbog izgaranja u kotlu na otpadnu toplinu, GVE se određuje prema sljedećoj
jednadžbi:

GVEkombi = (Qpt/Quk).GVEpt+(Qkt/Quk).GVEkt

gdje su:

GVEkombi - granična vrijednost emisije za plinski kombi-blok, svedena na volumni udio
kisika 0% u otpadnim plinovima,

GVEkt - granična vrijednost emisije za ložište, svedena na volumni udio kisika 0% u
otpadnim plinovima,

Qpt - toplina goriva u jedinici vremena za plinsku turbinu u MW,

Qkt - toplina goriva u jedinici vremena za ložište u MW,

GVEpt - granična vrijednost emisije za plinsku turbinu, svedena na volumni udio kisika 0% u
otpadnim plinovima,

Quk - (Qpt + Qkt) u MW.

Praćenje emisije

Članak 93.

Emisija CO, SO2, NO2 zacrnjenje, volumni udio kisika i temperatura u otpadnim plinovima
iz plinskih turbina s toplinskom snagom većom od 50 MW se utvrđuje kontinuiranim
mjerenjem.

Emisija CO, NO2 i zacrnjenje u otpadnim plinovima iz plinskih turbina na prirodni plin se
utvrđuje kontinuiranim mjerenjem.

Emisija onečišćujućih tvari u otpadnim plinovima iz plinskih turbina s toplinskom snagom
manjom od 50 MW se utvrđuje povremenim mjerenjem, najmanje jedanput godišnje.

VII. GRANIČNE VRIJEDNOSTI EMISIJE ZA
MOTORE S UNUTARNJIM IZGARANJEM

Članak 94.

Odredbe ove glave propisuju GVE onečišćujućih tvari u otpadnom plinu motora s unutarnjih
izgaranjem koji se koriste za proizvodnju električne energije, topline ili za proizvodnju
mehaničke energije.

GVE propisane u ovoj glavi ne primjenjuju se kod motora za proizvodnju energije u nuždi.

Članak 95.

U motorima s unutarnjim izgaranjem smije se koristiti uobičajeno tekuće gorivo.

Članak 96.

GVE za motore s unutarnjim izgaranjem su:

 Motori koji su u
Motori koji su u

 u radu do 1000 sati u
radu više od

 godišnje
1000 sati godišnje

Oksidi sumpora - uobičajeno tekuće -
uobičajeno tekuće
izraženi gorivo: 1700 mg/m3
gorivo: 1700 mg/m3
kao SO2 - plinsko gorivo: -
plinsko gorivo:

 800 mg/m3 800
mg/m3

Krute čestice 130 mg/m3 130
mg/m3

Ugljik(II) oksid 650 mg/m3 650
mg/m3

Oksidi dušika izraženi
kao NO2 za:
- Dieselske motore
< 3 MW 2000 mg/m3
1000 mg/m3
> 3 MW 4000 mg/m3
1000 mg/m3ł
- ostale motore 800 mg/m3
500 mg/m3

GVE iz stavka 1. ovoga članka iskazane su masenom koncentracijom onečišćujućih tvari, u
suhom otpadnom plinu temperature 273 K i tlaka 101,3 kPa, za zadani volumni udio kisika
5% kod motora koji su u radu do 1000 sati godišnje i motora koji su u radu više od 1000 sati
godišnje.

Emisije oksida dušika izraženih kao NO2 iz stavka 1. ovoga članka utvrđuju se prema stupnju
djelovanja motora tako što se vrijednosti propisane ovim člankom množe s faktorom η/40,
gdje je η stupanj korisnog djelovanja motora mjerenog na spojci motora, a izražen u %.

Praćenje emisije

Članak 97.

Emisija SO2, NO2, CO, krutih čestica te volumni udio kisika u otpadnim plinovima iz motora
s unutarnjim izgaranjem, snage veće od 0,5 MW, utvrđuje se povremenim mjerenjem,
najmanje jedanput godišnje.

VIII. GRANIČNE VRIJEDNOSTI EMISIJE
ZA PROCESE TERMIČKE OBRADE OTPADA

Članak 98.

Odredbe ove glave propisuju GVE onečišćujućih tvari u otpadnom plinu za procese termičke
obrade otpada (u daljnjem tekstu: spalionice otpada) i procese suspaljivanja otpada.

Članak 99.

Odredbe ove glave se ne primjenjuju na stacionarne izvore u kojima se spaljuju:

- isključivo goriva ili njihove mješavine: uobičajena kruta goriva, uobičajena tekuća goriva,
posebna kruta goriva i posebna tekuća goriva,

- radioaktivni otpad i eksplozivni otpad.

Članak 100.

Ako se u stacionarnom izvoru iz članka 99. podredak 1. ove Uredbe spaljuje otpad (u
daljnjem tekstu: suspaljivanje) udio toplinskog učinka izgaranja otpada (uključujući i gorivo
koje se koristi radi poboljšanja izgaranja) u ukupnom toplinskom učinku stacionarnog izvora
ne smije prijeći 40%.

Za suspaljivanje otpada koji nije razvrstan kao opasni otpad i otpadnih ulja I. i II. kategorije
kod tehnološkog procesa dobivanja cementa ne primjenjuje se odredba stavka 1. ovoga
članka.

Članak 101.

GVE za spalionice otpada su vrijednosti onečišćujućih tvari u otpadnom plinu propisane
prema prosječnim vrijednostima masenih koncentracija onečišćujućih tvari u određenom
vremenskom razdoblju.

GVE (mg/mł) onečišćujućih tvari u otpadnom plinu spalionica otpada, propisane u odnosu
prema prosječnim dnevnim vrijednostima, su:

- krutih čestica 10

- organskih tvari u obliku pare ili plina,

izraženih kao ukupni ugljik 10

- klorovodika (HCl) 10

- fluorovodika (HF) 1

- sumpor(IV) oksida (SO2) 50

- dušik(II) oksida (NO) i

dušik(IV) oksida (NO2), izraženih kao NO2 200

- ugljik(II) oksida (CO) 50

GVE (mg/mł) onečišćujućih tvari u otpadnom plinu spalionica
 otpada, propisane u odnosu prema prosječnim polusatnim

vrijednostima, su:

- krutih čestica ukupno 30

- organskih tvari u obliku pare ili plina,

izraženih kao ukupni ugljik 20

- klorovodika (HCl) 60

- fluorovodika (HF) 4

- sumpor(IV)-oksida (SO2) 200

- dušik(II) oksida (NO) i dušik(IV)

oksida (NO2), izraženih kao NO2 400

- ugljik(II) oksida (CO) 100

GVE (mg/mł) onečišćujućih tvari u otpadnom plinu
 spalionica otpada, propisane u odnosu prema prosječnim
 vrijednostima u razdobljima ne manjim od 30 minut i ne
 većim od 8 sati, su:

- kadmija i njegovih spojeva,

izraženo kao kadmij (Cd) i

talija i njegovih spojeva,

izraženo kao talij (Tl), ukupno 0,05

- žive i njenih spojeva,

izraženo kao živa (Hg) 0,05

- antimona i njegovih spojeva,

izraženo kao antimon (Sb),

arsena i njegovih spojeva,

izraženo kao arsen (As),

olova i njegovih spojeva,

izraženo kao olovo (Pb),

kroma i njegovih spojeva,

izraženo kao krom (Cr),

kobalta i njegovih spojeva,

izraženo kao kobalt (Co),

bakra i njegovih spojeva,

izraženo kao bakar (Cu),

mangana i njegovih spojeva,

izraženo kao mangan (Mn),

nikla i njegovih spojeva,

izraženo kao nikal (Ni),

vanadija i njegovih spojeva,

izraženo kao vanadij (V) i

kositra i njegovih spojeva,

izraženo kao kositar (Sn), ukupno 0,5

GVE zbroja svih umožaka koncentracija dioksina i furana u otpadnom
plinu spalionica otpada s pripadajućim faktorima
toksičnosti za prosječne vrijednosti u razdoblju ne manjem od 6 sati i
ne većem od 8 sati je 0,1 ng/mł. Faktori toksičnosti
su za:

2, 3, 7, 8 - tetraklorodibenzodioksin (TCDD) 1

1, 2, 3, 7, 8 - pentaklorodibenzodioksin (PeCDD) 0,5

1, 2, 3, 4, 7, 8 - heksaklorodibenzodioksin (HxCDD) 0,1

1, 2, 3, 7, 8, 9 - heksaklorodibenzodioksin (HxCDD) 0,1

1, 2, 3, 6, 7, 8 - heksaklorodibenzodioksin (HxCDD) 0,1

1, 2, 3, 4, 6, 7, 8 - heptaklorodibenzodioksin (HpCDD)
0,01

 - oktaklorodibenzodioksin (OCDD)
0,001

2, 3, 7,8 - tetraklorodibenzofuran (TCDF) 0,1

2, 3, 4, 7, 8 - pentaklorodibenzofuran (PeCDF) 0,5

1, 2, 3, 7, 8 - pentaklorodibenzofuran (PeCDF)
0,05

1, 2, 3, 4, 7, 8 - heksaklorodibenzofuran (HxCDF) 0,1

1, 2, 3, 7, 8, 9 - heksaklorodibenzofuran (HxCDF) 0,1

1, 2, 3, 6, 7, 8 - heksaklorodibenzofuran (HxCDF) 0,1

2, 3, 4, 6, 7, 8 - heksaklorodibenzofuran (HxCDF) 0,1

1, 2, 3, 4, 6, 7, 8 - heptaklorodibenzofuran (HpCDF)
0,01

1, 2, 3, 4, 7, 8, 9 - heptaklorodibenzofuran (HpCDF)
0,01

 - oktaklorodibenzofuran (OCDF)
0,001

Članak 102.

GVE u članku 101. iskazane su masenom koncentracijom onečišćujućih tvari u suhom
otpadnom plinu temperature 273 K i tlaka 101,3 kPa, za zadani volumni udio kisika 11%.

Članak 103.

Ako se suspaljuje otpad, GVE iz članka 101. ove Uredbe vrijede za volumni udio otpadnih
plinova koji je proizvod izgaranja otpada.

GVE kod suspaljivanja otpada za cjelokupnu količinu otpadnog plina izračunavaju se prema
jednadžbi:

Vo ⋅ Co + Vp ⋅ Cp

GVE = ----------------

Vo+Vp

gdje su:

Vo - volumen otpadnog plina nastao izgaranjem otpada, određen na temelju proračuna s
gorivim sastojkom otpada koji ima najmanju toplinsku vrijednost uz uvjete iz članka 102. ove
Uredbe,

Co - GVE propisana člankom 101. ove Uredbe,

Vp - volumen otpadnog plina, koji se u procesu dobije izgaranjem goriva koje uobičajeno
izgara u stacionarnom izvoru (isključujući otpad), iskazan prema zadanom udjelu kisika,
temperaturi i tlaku propisanim za tu vrstu goriva. Ako za pojedini stacionarni izvor nije
propisan zadani udio kisika, mora se računati sa stvarnim udjelom kisika u otpadnom plinu ne
uzimajući u obzir razrjeđivanja dodatnim zrakom koji nije nužan za odvijanje procesa,

Cp - GVE onečišćujuće tvari u otpadnom plinu propisana odredbama ove Uredbe za pojedine
stacionarne izvore, za gorivo koje u tom stacionarnom izvoru uobičajeno izgara (isključujući
otpad). Ako nije propisana GVE, vrijedi stvarna koncentracija iste onečišćujuće tvari u
otpadnom plinu pri izgaranju bez dodavanja otpada.

Zadani volumni udio kisika za GVE onečišćujućih tvari pri suspaljivanju otpada određuje se
na temelju Vo i Vp iz stavka 2. ovoga članka.

Članak 104.

Ako se suspaljuje otpad, GVE onečišćujućih tvari ih članka 101. ove Uredbe izračunavaju se
prema članku 103. stavak 2. ove Uredbe.

Kod suspaljivanja otpada koji nije razvrstan kao opasni otpad i otpadnih ulja I. i II. kategorije
ne primjenjuju se GVE propisane u članku 101. stavak 2. ove Uredbe.

Članak 105.

Spalionica otpada i/ili stacionarni izvor u kojem se suspaljuje otpad smije raditi pri
poremećaju ili prekidu rada sustava za pročišćavanje otpadnih plinova i/ili mjeriteljskog
sustava najviše 60 sati tijekom godine, odnosno kod suspaljivanja otpada ne više od 5%
ukupnog razdoblja suspaljivanja otpada godišnje, a najviše 4 sata neprekidno.

Unutar razdoblja iz stavka 1. ovoga članka prosječna polusatna vrijednost emisije ukupnih
krutih čestica ne smije prijeći 150 mg/mł.

Prekid rada sustava za pročišćavanje otpadnih plinova i/ili mjeriteljskog sustava, duži od 4
sata neprekidno, mora se prijaviti županijskom uredu i/ili Gradskom uredu Grada Zagreba
nadležnom za zaštitu okoliša.

Članak 106.

GVE iz članka 101. ove Uredbe su udovoljene ako u razdoblju od jedne godine niti jedna
izmjerena vrijednost ne pokaže njihovo prekoračenje.

Praćenje emisije

Članak 107.

Emisija onečišćujućih tvari iz članka 101. stavak 2. i 3. ove Uredbe, temperatura, tlak, udio
kisika i udio vodene pare u otpadnim plinovima iz spalionica otpada utvrđuje se
kontinuiranim mjerenjem.

Ako se uzorak otpadnog plina suši prije analize, kontinuirano mjerenje vodene pare u
otpadnom plinu nije potrebno.

Članak 108.

Emisija onečišćujućih tvari iz članka 101. stavak 4. i 5. ove Uredbe u otpadnim plinovima iz
spalionica otpada utvrđuje se povremenim mjerenjem:

- u prvoj godini rada spalionice otpada najmanje četiri puta godišnje u razmaku od tri
mjeseca,

- nakon isteka razdoblja iz podretka 1. ovoga stavka dva puta godišnje u razmacima od šest
mjeseci.

Članak 109.

Ako se suspaljuje opasni otpad, mjerenja emisije iz članka 107. i 108. ove Uredbe moraju se
obavljati u razdobljima u kojima se opasni otpad suspaljuje.

Članak 110.

Emisija CO, temperatura, tlak, udio kisika i udio vodene pare u otpadnom plinu kod
suspaljivanja otpada koji nije razvrstan kao opasni otpad i otpadnih ulja I. i II. kategorije
utvrđuje se kontinuiranim mjerenjem, u razdobljima u kojima se obavlja suspaljivanje.

Ako se uzorak otpadnog plina suši prije analize, kontinuirano mjerenje vodene pare u
otpadnom plinu nije potrebno.

Članak 111.

Emisija onečišćujućih tvari iz članka 101. stavak 3. i 4. ove Uredbe, u otpadnom plinu kod
suspaljivanja otpada koji nije razvrstan kao opasni otpad i otpadnih ulja I. i II. kategorije
utvrđuje se povremenim mjerenjem, najmanje jedanput godišnje.

Emisija onečišćujućih tvari iz članka 101. stavak 3. i 4. ove Uredbe, u otpadnom plinu kod
suspaljivanja otpada koji nije razvrstan kao opasni otpad i otpadnih ulja I. i II. kategorije mora
se utvrditi i pri svakom suspaljivanju ako:

- sadrži novu vrstu otpada u masenom udjelu većem od 15% i/ili se masa pojedine vrste
otpada promijeni više od 20% i/ili se donja toplinska vrijednost ukupnog otpada promijeni za
više od 20%.

Članak 112.

Odredba članka 101. stavak 5. ove Uredbe ne primjenjuje se kod suspaljivanja otpada koji
nije razvrstan kao opasni otpad i otpadnih ulja I. i II. kategorije, osim ako na to ne upućuje
sastav otpada koji se suspaljuje.

Članak 113.

Za stacionarne izvore u kojima se suspaljuje otpad vodi se očevidnik o vrsti upotrijebljenog
otpada.

IX. KAZNENE ODREDBE

Članak 114.

Novčanom kaznom u iznosu od 10.000,00 do 50.000,00 kuna kaznit će se za prekršaj pravna i
fizička osoba:

- ako ne osigura zvučni signal i zaštiti mjerni uređaj od pristupa neovlaštenih osoba (članak
12.),

- ako ne mjeri emisiju onečišćujućih tvari u zrak (članak 9., 10., 11., 71., 83., 84., 85., 86., 87.
stavak 1., 93., 97., 107., 108., 109., 110. i 111.),

- ako ne vodi očevidnik o obavljenim mjerenjima (članak 13. stavak 1.),

- ako ne vodi očevidnik o vrsti upotrijebljenog goriva i/ili otpada (članak 13. stavak 2. i 113.),

- ako ne osigura posebno mjerenje (članak 16.),

- ako ne prijavi prekid rada Clausovog postrojenja (članak 45. stavak 4.),

- ako ne koristi propisano gorivo (članak 74., 89. i 95.),

- ako ne prijavi prekid rada uređaja za odsumporavanje (članak 81. stavak 2.),

- ako kod suspaljivanja otpada udio toplinskog učinka izgaranja otpada prelazi 40% (članak
100. stavak 1.),

- ako ne prijavi prekid rada sustava za pročišćavanje otpadnih plinova i/ili mjeriteljskog
sustava kod spalionice otpada i/ili stacionarnog izvora u kojem se suspaljuje otpad (članak
105. stavak 3.).

Za prekršaje iz stavka 1. ovoga članka kaznit će se i odgovorna osoba u pravnoj osobi
novčanom kaznom u iznosu do 10.000,00 kuna.

X. PRIJELAZNE I ZAVRŠNE ODREDBE

STACIONARNI IZVORI KOJI POSTOJE ILI SU U IZGRADNJI NA DAN STUPANJA
NA SNAGU

OVE UREDBE

Tehnološki procesi

Članak 115.

GVE oksida dušika izraženih kao NO2 je 1300 mg/mł kod tehnološkog procesa dobivanja
cementa koji postoji ili je u izgradnji na dan stupanja na snagu ove Uredbe.

Za tehnološki proces iz stavka 1. ovoga članka vrijedi volumni udio kisika koji je uobičajen
za odvijanje toga procesa.

Članak 116.

GVE za tehnološke procese žarenja boksita, dolomita, magnezita, vapnenca, gipsa,
diatomejske zemlje, kvarcita i šamota koji postoje ili su u izgradnji na dan stupanja na snagu
ove Uredbe su:

- oksida dušika izraženih kao NO2
kod rotacijskih cijevnih peći 1800 mg/m3

- oksida dušika izraženi kao NO2
kod ostalih peći 1500 mg/m3

Članak 117.

GVE za tehnološki proces dobivanja stakla i staklenih vlakana koji postoji ili je u izgradnji
na dan stupanja na snagu ove Uredbe su:

oksida dušika izraženih kao NO2:

- kod retortnih peći 1200 mg/m3

- kod kada sa rekuperativnim povratnim
dobivanjem topline 1400 mg/m3

- kod dnevnih kada 1600 mg/m3

- kod U-plamenih kada s regenerativnim
povratnim dobivanjem topline 2200 mg/m3

- kod kada sa poprečnim plamenicima sa
regenerativnim povratnim dobivanjem topline 3500 mg/m3

Članak 118.

GVE oksida dušika izraženih kao NO2 kod tehnološkog procesa površinske obrade metala
dušičnom kiselinom koji postoji ili je u izgradnji na dan stupanja na snagu ove Uredbe, pri
kontinuiranom nagrizanju, je 1500 mg/m3.

Članak 119.

GVE oksida dušika izraženih kao NO2 kod tehnološkog procesa dobivanja dušične kiseline
koji postoji ili je u izgradnji na dan stupanja na snagu ove Uredbe je 800 mg/m3, a emisijski
faktor je 4,2 kg NO2/t 100% dučične kiseline.

Članak 120.

GVE kod tehnološkog procesa dobivanja fosforne kiseline koji postoji ili je u izgradnji na dan
stupanja na snagu ove Uredbe su:

- fluorida izraženih kao F - 30 mg/m3

n praškastih tvari 150 mg/m3

Članak 121.

GVE oksida dušika izraženih kao NO2 kod tehnološkog procesa dobivanja amonijaka koj
postoji ili je u izgradnji na dan stupanja na snagu ove Uredbe je 500 mg/m3, emisijski faktor
je 1,5 kg NO2/t proizvedenoga amonijaka i volumni udio kisika je 3%.

Članak 122.

GVE za tehnološki proces dobivanja mineralnih gnojiva koji postoji ili je u izgradnji na dan
stupanja na snagu ove Uredbe su:

- praškastih tvari, 150 mg/m3
a emisijski faktor je 1,5 kg/t proizvedenog
mineralnog gnojiva

- amonijaka, 200 mg/m3

a emisijski faktor je 1,75 kg/t proizvedenog
mineralnog gnojiva

- oksida dušika izraženih kao NO2, 250 mg/m3

a emisijski faktor je 0,4 kg/t proizvedenog
mineralnog gnojiva.

Članak 123.

GVE za tehnološki proces dobivanja čađe koji postoji ili je u izgradnji na dan stupanja na
snagu ove Uredbe su:

- praškastih tvari 50 mg/m3

- sumporovodika 30 mg/m3

Kod tehnološkog procesa iz stavka 1. ovoga članka otpadni plinovi koji sadrže sumporovodik
i ugljik(II) oksid moraju se spaljivati.

Uređaji za loženje i motori s unutarnjim izgaranjem

Članak 124.

GVE za vrlo male uređaje za loženje koji postoje ili su u izgradnji na dan stupanja na snagu
ove Uredbe su:

 Objašnjenje Kruta
Tekuća Plinska

 goriva
goriva goriva

Zacrnjenje iz 2 1
-
dimnjaka

Dimni broj Tekuća goriva: - -
-
 isparivački gorači Ł11 kW - 4
-
 isparivački gorači >11 kW - 3
-
 raspršivački gorači - 2
-

Članak 125.

GVE za male i srednje uređaje za loženje koji postoje ili su u izgradnji na dan stupanja na
snagu ove Uredbe su:

 Ložište Kruta Tekuća
Plinska
 goriva goriva
goriva

Dimni broj - 2 (za teška 1
 loživa ulja)
 1 (za druga
 loživa ulja)

Zacrnjenje iz 2 - -
dimnjaka

Toplinski 17% 10% 10%
gubici u
otpadnim

plinovima

Krute čestice srednja 200 mg/m3 100 mg/m3 10
mg/m3
 ložišta

Volumni udio 7% 3%
3%
kisika, %

Članak 126.

GVE za velike uređaje za loženje koji postoje ili su u izgradnji na dan stupanja na snagu ove
Uredbe su:

 Kruta goriva Tekuća Plinska
 goriva goriva

Dimni broj - 2 (za teška loživa 1
 ulja)

 1 (za druga loživa
 ulja)

Zacrnjenje iz 2 - -
dimnjaka

Oksidi sumpora 2000 mg/m3 1700 mg/m3 -
izraženi kao SO2

Oksidi dušika 1200 mg/m3 900 mg/m3 700 mg/m3
izraženi kao NO2

Krute čestice 200 mg/m3 100 mg/m3 10 mg/m3

Ugljik(II) oksid 250 mg/m3 175 mg/m3 100 mg/m3

Volumni udio 6% 3% 3%
kisika, %

Članak 127.

GVE krutih čestica su 200 mg/mł a dimni broj je 1 za motore s unutarnjim izgaranjem veće
od 3 MW, koji postoje ili su u izgradnji na dan stupanja na snagu ove Uredbe.

Kod motora s unutarnjim izgaranjem iz stavka 1. ovoga članka kontinuirano se mjeri
zacrnjenje otpadnog plina.

Rokovi primjene

Članak 128.

Prvo mjerenje emisije onečišćujućih tvari u otpadnim plinovima stacionarnih izvora koji
postoje ili su u izgradnji na dan stupanja na snagu ove Uredbe mora se obaviti do 30. rujna
1998. godine, osim za vrlo mala i mala ložišta za koja se prvo mjerenje emisije mora obaviti
do 31. ožujka 1999. godine.

Kontinuirano mjerenje emisije onečišćujućih tvari u otpadnim plinovima stacionarnih izvora,
koji postoje ili su u izgradnji na dan stupanja na snagu ove Uredbe mora započeti najkasnije 1.
veljače 2000. godine.

Povremena mjerenja onečišćujućih tvari u otpadnim plinovima stacionarnih izvora koji
postoje ili su u izgradnji na dan stupanja na snagu ove Uredbe ne moraju se obavljati u godini
u kojoj je obavljeno prvo mjerenje.

Rezultati mjerenja iz stavka 1. ovoga članka moraju se u roku od trideset dana od dana
obavljenog mjerenja dostaviti županijskom uredu i/ili Gradskom uredu Grada Zagreba
nadležnom za zaštitu okoliša.

Članak 129.

Na stacionarne izvore koji postoje ili su u izgradnji na dan stupanja na snagu ove Uredbe
odredbe ove Uredbe primjenjuju se od 1. srpnja 2004. godine, osim ako odredbama ove
Uredbe nisu određeni drugi rokovi primjene ove Uredbe.

Stacionarni izvori koji postoje ili su u izgradnji na dan stupanja na snagu ove Uredbe, osim
stacionarnih izvora iz članka 124., 125., 126. i 127. ove Uredbe, smiju prekoračiti GVE
određene ovom Uredbom u njihovom trostrukom iznosu do 1. srpnja 2004. godine.

Članak 130.

Na plinske turbine i spalionice otpada, koje postoje ili su u izgradnji na dan stupanja na snagu
ove Uredbe, odredbe članka 90., 91. i 101. ove Uredbe primjenjuju se od 1. srpnja 2002.
godine.

Članak 131.

Odredbe članka 115., 116., 117., 118., 119., 120., 121., 122., 123. i 124. ove Uredbe
primjenjuju se za stacionarne izvore koji postoje ili su u izgradnji na dan stupanja na snagu
ove Uredbe do 1. siječnja 2008. godine.

Članak 132.

Odredba članka 126. u dijelu koji propisuje GVE za okside sumpora izražene kao SO2 za
kruta goriva primjenjuje se od 1. siječnja 2000. godine, a za tekuća goriva od 1. srpnja 2002.
godine. Do tog roka stacionarni izvori iz članka 126. ove Uredbe smiju prekoračiti propisane
GVE za okside sumpora izražene kao SO2 u njihovom trostrukom iznosu.

Članak 133.

Odredba članka 125. do 127. ove Uredbe, osim dijela odredbe članka 126. ove Uredbe za koji
je drukčije određeno u članku 132. ove Uredbe, primjenjuje se do 1. srpnja 2004. godine.

Članak 134.

Na velike uređaje za loženje koji postoje na dan stupanja na snagu ove Uredbe, a koji će od 1.
srpnja 2004. godine biti u radu manje od 30000 sati do kraja njihovoga korištenja ili koji će
biti u radu manje od 2000 sati godišnje, ne primjenjuje se članak 78., 79., 80., 81. i 82. ove
Uredbe.

Članak 135.

Ova Uredba stupa na snagu 1. siječnja 1998. godine.

Klasa: 351-01/97-03/02
Urbroj: 5030114-97-1
Zagreb, 18. prosinca 1997.

Predsjednik
mr. Zlatko Mateša, v. r.

	VLADA REPUBLIKE HRVATSKE
	UREDBU
	O GRANIČNIM VRIJEDNOSTIMA EMISIJE ONEČIŠĆUJUĆIH TVARI U ZRAK IZ STACIONARNIH IZVORA

