
VLADA REPUBLIKE HRVATSKE

2140

Na temelju članka 31. stavka 2. Zakona o Vladi Republike Hrvatske (»Narodne novine« broj
150/2011), a u vezi sa člankom 155. Zakona o zaštiti zraka (»Narodne novine« broj
130/2011), Vlada Republike Hrvatske je na sjednici održanoj 11. srpnja 2013. godine donijela

ODLUKU

O DONOŠENJU IZVJEŠĆA O STANJU KAKVOĆE ZRAKA ZA
PODRUČJE REPUBLIKE HRVATSKE OD 2008. DO 2011. GODINE

I.

Donosi se Izvješće o stanju kakvoće zraka za područje Republike Hrvatske od 2008. do 2011.
godine.

Izvješće iz stavka 1. ove točke sastavni je dio ove Odluke.

II.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u »Narodnim novinama.

Klasa: 022-03/13-04/280

Urbroj: 50301-05/25-13-3

Zagreb, 11. srpnja 2013.

Predsjednik

Zoran Milanović, v. r.

IZVJEŠĆE
O STANJU KAKVOĆE ZRAKA ZA PODRUČJE REPUBLIKE HRVATSKE

OD 2008. DO 2011. GODINE

R Ž A J
IZVJEŠĆE
O STANJU KAKVOĆE ZRAKA ZA PODRUČJE
REPUBLIKE HRVATSKE OD 2008. DO 2011.
GODINE
UVOD
Zakonska osnova za izradu Izvješća o stanju kakvoće zraka za područje
Republike Hrvatske od 2008. do 2011. godine (u daljnjem tekstu: Izvješće

http://hidra.srce.hr/arhiva/18/105517/narodne-novine.nn.hr/clanci/sluzbeni/dodatni/427984.pdf
http://hidra.srce.hr/arhiva/18/105517/narodne-novine.nn.hr/clanci/sluzbeni/dodatni/427984.pdf
http://hidra.srce.hr/arhiva/18/105517/narodne-novine.nn.hr/clanci/sluzbeni/dodatni/427984.pdf

o stanju kakvoće zraka) je Zakon o zaštiti zraka (≫Narodne novine≪
broj 130/2011) (u daljnjem tekstu: novi Zakon o zaštiti zraka). Sukladno
članku 155. Zakona o zaštiti zraka, Izvješće o stanju kakvoće zraka se
izrađuje za potrebe praćenja ostvarenja ciljeva Plana zaštite i poboljšanja
kakvoće zraka u Republici Hrvatskoj za razdoblje od 2008. do 2011. godine
(≫Narodne novine≪ broj 61/2008) kao i drugih dokumenata važnih
za zaštitu zraka, ozonskog sloja i ublažavanja klimatskih promjena te za
uvid u stanje kakvoće zraka. Izvješće o stanju kakvoće zraka izrađuje
se za razdoblje od četiri godine. Ministarstvo zaštite okoliša i prirode
je nositelj izrade Izvješća o stanju kakvoće zraka, a izrađuje ga Agencija
za zaštitu okoliša. Ministarstvo zaštite okoliša i prirode Izvješće o stanju
kakvoće zraka podnosi Vladi Republike Hrvatske.
Plan zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj za razdoblje
od 2008. godine do 2011. godine (u daljnjem tekstu: Plan zaštite
i poboljšanja kakvoće zraka) je provedbeni dokument Strategije zaštite
zraka koja je sastavni dio Strategije zaštite okoliša (≫Narodne novine≪
broj 46/2002). Svrha Plana zaštite i poboljšanja kakvoće zraka je defi niranje
i razrada ciljeva i mjera po sektorima utjecaja s prioritetima, rokovima
i nositeljima provedbe mjera, s osnovnim ciljem zaštite i trajnog
poboljšanja kakvoće zraka na području Republike Hrvatske, posebice na
područjima gdje je kakvoća zraka druge i treće kategorije.
Za određivanje ciljeva zaštite i poboljšanja kakvoće zraka u Republici
Hrvatskoj polazi se od opće prihvaćenih i temeljnih načela zaštite
okoliša:

STRANICA 2 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

S tim u svezi, te sukladno Zakonu o zaštiti zraka, Izvješće o stanju kakvoće
zraka sadržajno obuhvaća sedam poglavlja:
1. Pregled važećih propisa koji daje pregled zakonodavstva koje se
izravno ili posredno odnosi na područje zaštite zraka, pregled
usklađenosti postojeće legislative s legislativom Europske unije,
te pregled i provedba obaveza iz međunarodnih ugovora.
2. Stanje kakvoće zraka sadrži:
– prikaz razina onečišćenosti i pregled trajanja određenih znakovitih
razina onečišćenja prema naseljenim područjima (aglomeracijama)
i područjima (zonama) za sve onečišćujuće tvari koje se
mjere (2008.- 2011. godina),
– prikaz praćenja kakvoće oborine i atmosfersko taloženje onečišćujućih
tvari,
– emisije onečišćujućih tvari u zrak na području Republike Hrvatske

(1990. – 2011. godina),
– emisija stakleničkih plinova i tvari koje oštećuju ozonski sloj u
Republici Hrvatskoj (1990. – 2011. godina),
– opće informacije o području (površina, broj stanovnika, geografsko/
klimatološke karakteristike, glavne grane gospodarstva),
– vrste i ocjene onečišćavanja, te porijeklo onečišćenosti (detaljnije
informacije o vrsti i porijeklu onečišćenja koje uzrokuje drugu i
treću kategoriju kakvoće zraka),
– prikaz i analiza čimbenika koji su uzrokovali onečišćenost zraka
te identifi ciranje glavnih problema (veličina i prostorni raspored
emisija onečišćujućih tvari po aglomeracijama i zonama).
3. Pojedinosti i ocjena poduzetih mjera za poboljšanje kakvoće zraka
te pojedinosti o poduzetim projektima (preventivne mjere za očuvanje
kakvoće zraka, mjere za rješavanje problema pojave upozoravajućih
i kritičnih razina, mjere kada postoji rizik prekoračenja
tolerantnih vrijednosti, mjere za postizanje graničnih vrijednosti,
mjere protiv zakiseljavanja, eutrofi kacije i prizemnog ozona, mjere
u prometu, mjere za smanjenje emisija stakleničkih plinova,
poticanje energetske učinkovitosti i uporabu obnovljivih izvora
energije, kao i pojedinosti o projektima za poboljšanje kakvoće
zraka).
4. Ostvarenje osnovnih i općih ciljeva zaštite i poboljšanja kakvoće
zraka u Republici Hrvatskoj.
5. Podaci o izrečenim kaznama i o provedenom inspekcijskom nadzoru.
6. Podaci o korištenju fi nancijskih sredstava za zaštitu i poboljšanje
kakvoće zraka.
7. Prijedlog izmjena i dopuna postojećih dokumenata, te drugi podaci
od značenja za zaštitu kakvoće zraka, ozonskog sloja i ublažavanja
klimatskih promjena.
Četverogodišnje razdoblje (2008. – 2011. godina) koje obuhvaća Izvješće
o stanju kakvoće zraka, u smislu važnosti očuvanja i zaštite zraka,
obilježeno je prije svega donošenjem novih ili revidiranjem postojećih
zakonskih i podzakonskih akata u cilju usuglašavanja hrvatskog zakonodavstva
s pravnom stečevinom Europske unije (u daljnjem tekstu:
EU) na području zaštite okoliša, pa tako i kakvoće zraka te klimatskih
promjena. Zatvaranje poglavlja ≫Okoliš≪ krajem 2010. godine u sklopu
pregovora za pristupanje u članstvo Europske unije u velikoj je mjeri
pridonijelo podizanju razine političke, gospodarske i društvene svijesti
o potrebi sustavnog pristupa problematici zaštite i poboljšanja kakvoće
zraka, kao i porastu interesa javnosti za pitanja zaštite zraka.
Održivi razvitak – ciljevi i mjere koji su iskazani u Planu zaštite i poboljšanja
kakvoće zraka moraju poticati održivi razvitak, odnosno cjelokupni

razvitak društva koji u zadovoljavanju potreba današnjeg naraštaja
uvažava iste mogućnosti zadovoljavanja potreba idućih naraštaja.
Predostrožnost – radi izbjegavanja rizika i opasnosti po okoliš, pri planiranju
i izvođenju zahvata treba primijeniti sve prethodne mjere zaštite
okoliša što podrazumijeva korištenje dobrih iskustava kao i uporabu
proizvoda, opreme i uređaja te primjenu proizvodnih postupaka i sustava
održavanja koji su najpovoljniji za okoliš.
Zamjena drugim zahvatom – zahvat koji bi mogao nepovoljno utjecati
na okoliš treba zamijeniti zahvatom koji predstavlja bitno manji rizik ili
opasnost, pa i u slučaju kad su troškovi takvog zahvata veći od vrijednosti
koje treba zaštititi.
Onečišćivač plaća – onečišćivač snosi troškove nastale onečišćavanjem
okoliša koji uključuju i troškove sanacije i pravedne naknade štete.
Pristup informacijama i sudjelovanje javnosti – građani Republike
Hrvatske imaju pravo na pravodobno obavješćivanje o onečišćavanju
okoliša, o poduzetim mjerama i s tim u svezi na slobodan pristup podacima
o stanju okoliša. Javnost ima pravo sudjelovati u postupcima
izrade i donošenja dokumenata zaštite okoliša.
Pristup pravosuđu – u svrhu zaštite Ustavom zagarantiranog prava na
zdrav život i održiv okoliš svaka osoba, koja zbog lokacije zahvata ili
utjecaja zahvata može dokazati da joj je to pravo trajno narušeno, ima
pravo osporavati zakonitost odluka u skladu sa zakonom.
Partnerstvo i podijeljena odgovornost – određivanje ciljeva i njihova
realizacija mogući su samo u međusobnom partnerstvu svih dionika,
pri čemu svatko treba preuzeti svoj dio odgovornosti.
Promjena ponašanja u proizvodnji i potrošnji – provedba ciljeva nije
moguća bez promjene načina ponašanja, te bez promjene odnosa u proizvodnji
i potrošnji.
Uporaba većeg broja instrumenata za provedbu ciljeva – potrebno
je rabiti veći broj tradicionalnih i ekonomskih instrumenata koji bi pomogli
ostvarivanju ciljeva zaštite i poboljšanja kakvoće zraka i njihovu
integraciju u druge sektore koji imaju utjecaj na kakvoću zraka.
Navedena temeljna načela čine okvir, unutar kojeg i u skladu s kojim
se postavljaju ciljevi zaštite i poboljšanja kakvoće zraka te, koja u tom
smislu, osiguravaju ispunjavanje ciljeva u skladu s donesenim planskim
dokumentima i propisima.
U svrhu zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj nužno
je:
• utvrđivanje i ostvarivanje mjera u području zaštite i poboljšanja kakvoće
zraka kako bi se izbjegle, spriječile ili smanjile štetne posljedice
po ljudsko zdravlje, kakvoću življenja i okoliš u cjelini,
• očuvanje kakvoće zraka ako je zrak čist ili neznatno onečišćen, te

njezino poboljšavanje u slučajevima onečišćenosti,
• sprječavanje i smanjivanje onečišćavanja koja utječu na oštećivanje
ozonskog sloja i promjenu klime;
• uspostava, održavanje i unaprjeđivanje cjelovitog sustava upravljanja
kakvoćom zraka na teritoriju države,
• procjenjivanje i pribavljanje odgovarajućih podataka o kakvoći zraka
na temelju standardiziranih metoda i mjerila i osiguravanje njihove
dostupnosti javnosti,
• izvršenje obveza preuzetih međunarodnim ugovorima i sporazumima
kojih je Država stranka, te sudjelovanje u međunarodnoj suradnji u području
zaštite i poboljšanja kakvoće zraka.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 3 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

goriva, inspekcijski nadzor, kaznene odredbe za nepoštivanje odredbi
zakona, zahtjevi za kakvoću podataka i mjerenja, itd.
Pregled zakonodavstva i usklađenost s pravnom stečevinom EU koje se
izravno ili posredno odnose na područje zaštite zraka dan je u Prilogu
A.
I.2. PREGLED USKLAĐENOSTI POSTOJEĆEG
ZAKONODAVSTVA S PRAVNOM STEČEVINOM
EUROPSKE UNIJE
Intenzivni pregovori koje je Republika Hrvatska vodila s Europskom
komisijom u vezi s pristupom u članstvo EU, rezultiralo je zatvaranjem
poglavlja ≫Okoliš≪ u prosincu 2010. godine. Pri tome se okoliš nametnuo
kao jedno od ključnih i ekonomski vrlo zahtjevnih područja, što
je pridonijelo porastu političkog, gospodarskog i društvenog interesa za
pitanja zaštite okoliša.
Tijekom ovog izvještajnog razdoblja (2008.–2011. godina) doneseno je
više od 40 novih ili revidiranih zakonskih i podzakonskih akata na području
zaštite zraka, čija je izrada prije svega bila potaknuta potrebom
usuglašavanja hrvatskog zakonodavstva sa zakonodavstvom Europske
unije.
Pregovarački proces i proces usuglašavanja hrvatskog zakonodavstva sa
zakonodavstvom Europske unije rezultirao je i jasnijom predodžbom te
konkretnim smjernicama za provedbu svih potrebnih promjena i prilagodbe,
ne samo zakonskih nego i provedbenih i kontrolnih mehanizama.
Jedan od osnovnih ciljeva Strategije zaštite okoliša i Nacionalnog
plana djelovanja za okoliš bio je uskladiti postojeće zakonodavstvo s
pravnom stečevinom EU.
Temeljni pravni dokument koji defi nira politiku i mjere za zaštitu i poboljšanje

kakvoće zraka, klime i ozonskog sloja u Republici Hrvatskoj
je Zakon o zaštiti zraka (≫Narodne novine≪ broj178/2004). Donošenjem
Zakona o izmjenama i dopunama Zakona o zaštiti zraka (≫Narodne novine
≪ broj 60/2008) te donošenjem provedbenih propisa temeljem ovoga
Zakona u potpunosti je završen prijenos pravne stečevine EU, koji je
donesen do kraja 2007. godine, u hrvatsko zakonodavstvo u području
zaštite zraka, zaštite klime i ozonskog sloja.
U međuvremenu, u EU doneseni su novi pravni dokumenti iz područja
kakvoće zraka, zaštite klime i zaštite ozonskog sloja koji zahtijevaju značajne
izmjene Zakona o zaštiti zraka. Također tijekom provedbe Zakona
o zaštiti zraka i provedbenih propisa donesenih temeljem njega uočena
je potreba da se u Zakonu otklone pojedine postojeće nejasnoće i nepreciznosti
tako da je u studenom 2011. godine donesen novi Zakon o
zaštiti zraka koji je također usklađen i sa Zakonom o zaštiti okoliša i
kojim se ujedno utvrđuje okvir za provedbu zakonodavstva EU iz područja
upravljanja kakvoćom zraka, zaštite klime i ozonskog sloja koje
je usvojeno nakon 1. siječnja 2008. godine.
I.3. PREGLED I PROVEDBA OBAVEZA IZ
MEĐUNARODNIH UGOVORA
I.3.1. Opći ugovori
• Konvencija o procjeni utjecaja na okoliš preko državnih granica
(ESPOO konvencija, ESPOO 1991.), stupila je na snagu u odnosu na
Republiku Hrvatsku 10. rujna 1997. godine (≫Narodne novine – Međunarodni
ugovori≪ broj 6/96).
Konvencija propisuje obvezu stranaka da procijene utjecaj određenih aktivnosti
na okoliš u ranoj fazi planiranja. Također obvezuje države da se
obavještavaju i konzultiraju u svim velikim projektima u razmatranju koji
mogu imati značajan utjecaj na okoliš preko državnih granica. Stranke su
obvezne osigurati proceduru koja omogućuje sudjelovanje javnosti.
Planiranje i provođenje politike zaštite zraka danas je u nadležnosti
Ministarstva zaštite okoliša i prirode (u izvještajnom razdoblju Ministarstva
zaštite okoliša, prostornog uređenja i graditeljstva, u daljnjem
tekstu: MZOPUG) Agencije za zaštitu okoliša (u daljnjem tekstu: AZO)
i Fonda za zaštitu okoliša i energetsku učinkovitost (u daljnjem tekstu:
FZOEU). Važnu ulogu imaju i stručne i znanstvene ustanove koje
u svom djelokrugu rada imaju zadatak pratiti stanje i trendove kakvoće
zraka (Državni hidrometeorološki zavod, Institut za medicinska istraživanja
i medicinu rada, županijski zavodi za javno zdravstvo i druge
pravne osobe).
Nadalje, u cilju osiguranja kakvoće mjerenja i podataka o kakvoći zraka
novi Zakon o zaštiti zraka koji je stupio na snagu u studenom 2011.
godine (≫Narodne novine≪ broj 130/2011), pored ispitnih laboratorija,

propisuje osnivanje i referentnih laboratorija što će sigurno utjecati na
poboljšanje kakvoće podataka kao i pojačati suradnju s Hrvatskom akreditacijskom
agencijom (HAA) i Hrvatskim zavodom za norme (HZN).
Zadnja, ali ne manje važna činjenica je da je promatrano razdoblje obilježeno
padom gospodarskih aktivnosti, što je između ostalog rezultiralo
i smanjenom ili privremenom obustavom rada kod određenog broja velikih
nepokretnih izvora, kao i smanjenjem fi nancijskih sredstava koja
su potrebna za provođenje Zakona o zaštiti zraka, osobito na razini
lokalne i područne (regionalne) samouprave.
U ovom Izvješću o stanju kakvoće zraka koriste se nazivi ministarstava
i drugih središnjih tijela državne uprave koji su bili na snazi u promatranom
četverogodišnjem razdoblju.
Popis dokumenata koji su korišteni i razmatrani prilikom izrade predmetnog
Izvješća o stanju kakvoće zraka dan je u Prilogu A.
Tablica u nastavku daje simbole koji su korišteni za prikaz ostvarivanja
zadanih ciljeva i njihovo značenje:
Simbol Značenje
�� Cilj se ne ostvaruje (mjere nisu poduzete ili su njihovi rezultati
negativni)
Ostvarenje cilja nĳe vidljivo (mjere su poduzete, a rezultate
tek treba vidjeti ili su rezultati djelomice pozitivni, a
djelomice negativni)
�� Cilj se ostvaruje (mjere su poduzete i daju željene rezultate)
I. PREGLED VAŽEĆIH PROPISA
I.1. PREGLED ZAKONODAVSTVA KOJE SE IZRAVNO ILI
POSREDNO ODNOSI NA PODRUČJE ZAŠTITE ZRAKA
Postojeći zakonodavni okvir zaštite zraka i horizontalno zakonodavstvo
propisuju veliki broj mjera i instrumenata s ciljem zaštite i poboljšanja
kakvoće zraka, a na njih se nadograđuju dodatne mjere koje su se pokazale
nužnima za ostvarenje postavljenih ciljeva, što rezultira kontinuiranim
donošenjem novih provedbenih propisa. Temeljni dokumenti
koji defi niraju politiku i mjere za zaštitu i poboljšanje kakvoće zraka u
Republici Hrvatskoj su: Strategija zaštite okoliša i Nacionalni plan djelovanja
za okoliš (≫Narodne novine≪ broj 46/2002), Zakon o zaštiti okoliša
(≫Narodne novine≪ broj 110/2007) i Zakon o zaštiti zraka iz 2004. godine
(≫Narodne novine≪ br. 178/2004, 60/2008) koji je zamijenjen novim
Zakonom o zaštiti zraka donesenim u studenom 2011. godine.
Ovi dokumenti propisuju donošenje niza provedbenih propisa, koji se
izravno ili posredno odnose na područje zaštite i poboljšanja kakvoće
zraka, a njima se između ostalog utvrđuje: način ocjene kakvoće zraka,
način praćenja kakvoće zraka, praćenje emisija, granične vrijednosti
emisija iz nepokretnih izvora, granične i kritične vrijednosti onečišćujućih
tvari u zraku, zahtjevi na tehničke uređaje i kakvoću tekućeg naft nog

STRANICA 4 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

od štetočina, suzbijanje nametnika na ljudima i životinjama, za zaštitu
drva i tekstila), halogene derivate ugljikovodika (PCB) (sredstva koja
se koriste za čišćenje i odmašćivanje u metalnoj, metaloprerađivačkoj i
tekstilnoj industriji), policikličke aromatske ugljikovodike koji nastaju u
procesu izgaranja goriva, te dioksine i furane koji se ispuštaju u atmosferu
pri nepotpunom izgaranju goriva iz nepokretnih ili mobilnih izvora i
pri termičkoj obradi otpada. Konvencijom se propisuju uvjeti koje svaka
stranka Konvencije mora ispuniti kako bi se postiglo postupno ukidanje
proizvodnje, uporabe, uvoza i izvoza ovih tvari i njihovih spojeva na
globalnoj razini. Kao posljedica toga postiglo bi se značajno smanjenje
ili potpuno uklanjanje ispuštanja ovih spojeva u okolišu.
Vlada Republike Hrvatske je u prosincu 2008. godine donijela Odluku
o prihvaćanju Nacionalnog plan za provedbu Stockholmske konvencije
o postojanim organskim onečišćujućim tvarima (≫Narodne novine≪
broj 145/2008), koji sadrži ocjenu stanja vezano uz uporabu postojanih
organskih onečišćujućih tvari, uloge i odgovornosti središnjih tijela državne
uprave, agencija i drugih vladinih institucija u upravljanju POO,
institucionalni i zakonodavni okvir, te monitoring POO u okolišu po
njegovim sastavnicama. Krajem 2011. godine, Vlada Republike Hrvatske
usvojila je i Prvo izvješće o provedbi Stockholmske konvencije o postojanim
organskim onečišćujućim tvarima za razdoblje siječanj 2009.
– prosinac 2010. godine.
Izvješće daje pregled provedenih aktivnosti u proteklom dvogodišnjem
razdoblju po pojedinim područjima i sadrži rezultate provedbe Nacionalnog
plana.
• Konvencija o pristupu informacijama, sudjelovanju javnosti u odlučivanju
i pristupu pravosuđu u pitanjima okoliša (Aarhuška konvencija,
Aarhus 1998.), stupila je na snagu u odnosu na Republiku Hrvatsku 25.
lipnja 2007. godine (≫Narodne novine – Međunarodni ugovori≪ broj
1/2007).
Aarhuška konvencija je prvi međunarodni pravni okvir u području zaštite
okoliša. Tim se ugovorom utvrđuju prava u vezi s okolišem kao
pouzdana osnova za uključivanje građana u politike okoliša te se potvrđuje
obveza današnje generacije prema budućim generacijama. Arhuška
konvencija je putokaz kako se održivi razvoj može postići jedino uključivanjem
svih sudionika u društvu te spona između odgovornosti tijela
javne vlasti i zaštite okoliša jer je usmjerena na demokratsku suradnju
javnosti s tijelima javne vlasti čime se utire put novom postupku sudjelovanja

javnosti u dogovaranju i provedbi međunarodnih sporazuma.
Da bi se to postiglo javnost treba biti informirana, osviještena te se mora
uključiti kod donošenja odluka. To je omogućeno provedbom Arhuške
konvencije kroz pristup informacijama, sudjelovanje javnosti kod donošenja
odluka i pristup pravosuđu u pitanjima okoliša.
Stranke Arhuške konvencije obavezne su podnijeti nacionalna izvješća
o provedbi odredbi Arhuške konvencije između dvije sjednice stranaka.
Na osnovi njih tajništvo Aarhuške konvencije izrađuje zajedničko izvješće
stranaka za potrebe sjednice stranaka.
Republika Hrvatska je dostavila dva nacionalna Izvješća o provedbi
Arhuške konvencije (za 2009. i 2010. godinu). Interes javnosti za zaštitu
okoliša svakodnevno raste. Danas javnost aktivno sudjeluje u svim
temama okoliša izravnom komunikacijom s nadležnim institucijama,
javnim istupima i putem medija te udruživanjem pojedinaca i/ili interesnih
skupina u udruge za zaštitu okoliša, koje su značajno pridonijele
osvješćivanju javnosti o potrebi zaštite okoliša te aktivnijem sudjelovanju
građana. Općenito, slobodna razmjena svih informacija i podataka
o stanju okoliša i mogućim utjecajima nekog projekta na okoliš od
velike su važnosti, pri čemu upravo komunikacija i interakcija između
javnosti, udruga za zaštitu okoliša i tijela državne uprave predstavljaju
najvažniji put koji vodi smanjenju jaza između institucionalnih i izvaninstitucionalnih
organizacija.
Zakonom o zaštiti okoliša, Uredbom o strateškoj procjeni utjecaja plana
i programa na okoliš (≫Narodne novine≪ broj 64/2008) i Pravilnikom o
povjerenstvu za stratešku procjenu (≫Narodne novine≪ broj 70/2008)
propisana je provedba postupka strateške procjene plana i programa
na okoliš. Donošenjem navedenih propisa postupak je sustavno uređen
i usklađen s odredbama Direktive 2001/42/EZ o procjeni učinaka pojedinih
planova i programa na okoliš i Protokola o strateškoj procjeni uz
ESPOO konvenciju. Protokol o strateškoj procjeni okoliša uz Konvenciju
o procjeni utjecaja na okoliš preko državnih granica (≫Narodne novine
– Međunarodni ugovori≪ broj 7/2009), stupio je na snagu u odnosu na
Republiku Hrvatsku u srpnju 2010. godine.
• Protokol o registrima ispuštanja i prijenosa onečišćujućih tvari uz
Konvenciju o pristupu informacijama, sudjelovanju javnosti u odlučivanju
i pristupu pravosuđu u pitanjima okoliša (Kijev 2003.) stupio je
na snagu u odnosu na Republiku Hrvatsku 8. listopada 2009. godine
(≫Narodne novine – Međunarodni ugovori≪ broj 4/2008).
Cilj ovoga Protokola je unaprjeđenje pristupa javnosti informacijama
uspostavom jedinstvenih, cjelovitih nacionalnih registara ispuštanja i
prijenosa onečišćujućih tvari u skladu s odredbama ovoga Protokola,
čime bi se moglo olakšati sudjelovanje javnosti u odlučivanju o okolišu

te pridonijeti sprječavanju i smanjenju onečišćenja okoliša, a time i
očuvanju zdravlja ljudi.
Visoka razina zaštite okoliša, uključujući i zdravlje ljudi, postiže se kroz:
(a) osiguranje da se pitanja okoliša, uključujući i zdravlje, u potpunosti
uzimaju u obzir u izradi planova i programa;
(b) pridonošenje razmatranju zahtjeva okoliša, uključujući i zdravlja, u
izradi politika i zakonodavstva;
(c) uspostavljanje jasnih, transparentnih i učinkovitih postupaka za
stratešku procjenu okoliša;
(d) osiguranje sudjelovanja javnosti u strateškoj procjeni okoliša; i
(e) uključivanje na te načine zahtjeva okoliša, uključujući i zdravlja, u
mjere i instrumente čija je namjena poticati održivi razvitak.
Temeljem Zakona o zaštiti okoliša, ministar zaštite okoliša u ožujku
2008. godine donio je Pravilnik o registru onečišćavanja okoliša (≫Narodne
novine≪ broj 35/2008).
Pravilnikom se uspostavlja jedinstveni registar o ispuštanju, prijenosu
i odlaganju onečišćujućih tvari i otpada u okoliš, u obliku javnosti
dostupne baze podataka o onečišćivačima i ispuštanjima onečišćujućih
tvari i otpada u okoliš (zrak, tlo i vodu) iz pojedinačnih izvora. Registar
onečišćavanja okoliša (ROO) je skup podataka o izvorima, vrsti, količini,
načinu i mjestu ispuštanja, prijenosa i odlaganja onečišćujućih tvari
i otpada u okoliš. Verifi cirani podaci iz ROO-a koriste se za potrebe
Fonda za zaštitu okoliša i energetsku učinkovitost, koji obavlja izračun
i naplatu naknada onečišćivačima okoliša za ispuštanja CO2, SO2 i NO2,
te za izradu nacionalnih izvješća i niza izvješća prema međunarodnim
ugovorima te direktivama EU.
Nadalje, Pravilnikom se u potpunosti osigurava primjena Uredbe (EU)
166/2006 o uspostavi Europskog registra ispuštanja i prijenosa onečišćujućih
tvari.
• Stokholmska konvencija o postojanim organskim onečišćujućim tvarima
(Stockholm 2001.), stupila je na snagu u odnosu na Republiku
Hrvatsku 30. travnja 2007. godine (≫Narodne novine – Međunarodni
ugovori≪ broj 11/2006)
Konvencija je usmjerena na smanjenje, i gdje je prikladno na sprječavanje
ispuštanja, postojanih organskih onečišćujućih tvari (POO) u okoliš,
koji se na temelju njihovog štetnog utjecaja na okoliš mogu svrstati u
četiri glavne skupine: pesticide (sredstva koja se koriste za zaštitu bilja

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 5 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

MZOPUG od 1996. godine izrađuje godišnji proračun emisija za onečišćujuće

tvari određene LRTAP konvencijom i njezinim protokolima:
onečišćujuće tvari koje uzrokuju acidifi kaciju, eutrofi kaciju i fotokemijsko
onečišćenje (SO2, NOX, NH3, CO i NMVOC), teški metali (Cd,
Pb, Hg, As, Cr, Cu, Ni, Se, Zn) i postojane organske onečišćujuće tvari
(policiklički aromatski ugljikovodici, HCH i dioksini/furani), a od 2004.
godine izrađuje se i proračun za krute čestice: ukupne lebdeće čestice
– TSP te za čestice promjera 10 μm – PM10 i 2,5 μm – PM2,5). Temeljna
godina prema kojoj se određuje trend godišnjih emisija je 1990. godina.
Konkretno, prijava godišnjih emisija u LRTAP konvenciju sastoji se od
pripreme NFR tablica (Nomenclature for Reporting) i Izvješća o proračunu
emisija. NFR nomenklatura uz LRTAP konvenciju u potpunosti
je konzistentna sa CRF nomenklaturom (Common reporting form) uz
UNFCC konvenciju. Republika Hrvatska svake godine, u zadanom roku
do 15. veljače, dostavlja NFR tablice i Izvješće o proračunu emisija u
Tajništvo LRTAP konvencije. Također, Republika Hrvatska je dvije godine
za redom (2010. i 2011. godina) dobila nagradu za najbolje Izvješće
o proračunu emisija onečišćujućih tvari u zrak u konkurenciji između
zemalja do 10 milijuna stanovnika.
Uredbom o emisijskim kvotama za određene onečišćujuće tvari u Republici
Hrvatskoj (≫Narodne novine≪ broj 141/2008) kojom se određuju
onečišćujuće tvari i njihova emisijska kvota za određeno razdoblje u
Republici Hrvatskoj propisan je i način izrađivanja godišnjih proračuna
emisija. Sukladno navedenoj Uredbi poslovi pripreme i izrade proračuna
emisija onečišćujućih tvari su u nadležnosti Agencije za zaštitu okoliša.
LRTAP konvencija je dopunjena s osam protokola kojima su utvrđene
specifi čne mjere koje stranke LRTAP konvencije moraju poduzeti radi
smanjenja svojih emisija u zrak1:
•Protokol uz Konvenciju o prekograničnom onečišćenju zraka na velikim
udaljenostima iz 1979. o dugoročnom fi nanciranju Programa suradnje
za praćenje i procjenu prekograničnog prijenosa onečišćujućih
tvari u zraku na velike udaljenosti u Europi (EMEP, Geneva 1984.),
(≫Narodne novine – Međunarodni ugovori≪ broj 12/1993). EMEP Protokol
prvi je protokol LRTAP konvencije koji je osigurao dugotrajnu
potporu i fi nanciranje znanstveno utemeljenih informacija koje su poduprle
razvoj strategija zaštite okoliša, kao i smanjenje i kontrolu onečišćenja
u Europi.
S ciljem utvrđivanja porijekla zabilježenih onečišćenja zraka, EMEP se
oslanja na rezultate modeliranja dobivene putem atmosferskih modela
prijenosa onečišćenja. Ti modeli kombiniraju najbolje dostupne informacije
o atmosferskim prilikama i meteorološkim uvjetima s razumijevanjem
atmosferskih kemijskih transformacijama i procesa uklanjanja
onečišćenja putem suhog i mokrog taloženja.

Mjerenja u sklopu EMEP protokola su se u Republici Hrvatskoj, u razdoblju
od 1978. do 2010. provodila na dvije lokacije koje su bile uključene
u trajnu razmjenu podataka kroz EMEP program (Zavižan i Puntijarka),
ali sa smanjenim opsegom mjernih podataka;
•Protokol uz Konvenciju o prekograničnom onečišćenju zraka na velikim
udaljenostima iz 1979. o daljnjem smanjenju emisija sumpora
(Oslo 1994.) stupio je na snagu u odnosu na Republiku Hrvatsku 27.
travnja 1999. godine (≫Narodne novine – Međunarodni ugovori≪ broj
17/1998 i ispravak broj 3/1999),
•Protokol o nadzoru emisija hlapljivih organskih spojeva ili njihovih
prekograničnih strujanja uz Konvenciju o dalekosežnom prekograničnom
onečišćenju zraka iz 1979. godine (Geneva 1991.) stupio je na sna-
1 Protokol o smanjenju emisija sumpora ili njihovog prekograničnog strujanja
za najmanje 30 %, usvojen od strane članica 1985. godine, stupio na
snagu 1987. godine, u Republici Hrvatskoj nije ratifi ciran.
I.3.2. Klimatske promjene
• Okvirna konvencija Ujedinjenih naroda o promjeni klime (Rio de Janeiro
1992.), stupila je na snagu u odnosu na Republiku Hrvatsku 7. srpnja
1996. godine (≫Narodne novine – Međunarodni ugovori≪ broj 2/96).
Pitanje klimatskih promjena na globalnom planu rješava se Okvirnom
konvencijom Ujedinjenih naroda o promjeni klime (UNFCC konvencija).
Konvencija je stupila na snagu 21. ožujka 1994. godine, a danas ima
više od 195 stranaka. Temeljni cilj Konvencije je »… postignuti stabilizaciju
koncentracija stakleničkih plinova u atmosferi na razinu koja će spriječiti
opasno antropogeno djelovanje na klimatski sistem. Ta razina treba
se ostvariti u vremenskom okviru dovoljno dugom da omogući ekosustavu
da se prilagodi na klimatske promjene, da se ne ugrozi proizvodnja
hrane i da se omogući nastavak ekonomskog razvoja na održiv način«.
Republika Hrvatska je u skladu s točkom 22. UNFCC konvencije, kao
zemlja koja prolazi proces prelaska na tržišno gospodarstvo, preuzela
opseg svoje odgovornosti u okviru Priloga I. Konvencije. Republika
Hrvatska kao stranka UNFCC konvencije ima obvezu izrađivati i dostavljati
nacionalno izvješće o promjeni klime kojim izvještava o provedbi
obveza UNFCC konvencije. Do sada je izrađeno i dostavljeno Tajništvu
UNFCC konvencije: Prvo nacionalno izvješće Republike Hrvatske prema
Okvirnoj konvenciji UN-a o promjeni klime 2002. godine, objedinjeno
Drugo, treće i četvrto nacionalno izvješće Republike Hrvatske prema
Okvirnoj konvenciji UN-a o promjeni klime 2007. godine, te Peto nacionalno
izvješće Republike Hrvatske prema Okvirnoj konvenciji Ujedinjenih
naroda o promjeni klime 12. veljače 2010. godine. Sva izvješća
su dostupna javnosti na internetskim stranicama Ministarstva zaštite
okoliša, prostornog uređenja i graditeljstva i Agencije za zaštitu okoliša.
• Kyotski protokol uz Okvirnu konvenciju Ujedinjenih naroda o promjeni
klime (Kyoto 1999.) stupio je na snagu u odnosu na Republiku

Hrvatsku 20. srpnja 2007. godine (≫Narodne novine – Međunarodni
ugovori≪ broj 5/2007).
Na Trećoj Konferenciji stranaka UNFCC konvencije u Kyotu u prosincu
1997. godine prihvaćen je Kyotski protokol, kojim industrijalizirane
države svijeta postavljaju cilj smanjenja emisije ukupno za 5 %, u razdoblju
od 2008. do 2012. godine u odnosu na baznu 1990. godinu*.
Obveze smanjenja emisije mogu se postići primjenom domaćih mjera ili
u drugim državama korištenjem tzv. mehanizama Kyotskog protokola.
Kyotski protokol polazi od činjenice da je s gledišta globalnog zatopljenja
svejedno gdje je geografski došlo do emisije, odnosno gdje je emisija
smanjena. Kyotski se protokol odnosi na emisije šest stakleničkih
plinova: CO2, CH4, N2O, klorofl uorougljikovodike (HFC-i, PFC-i) i sumporov
heksafl uorid (SF6). Emisije država utvrđuju se standardiziranim
proračunom. Glavni odlivi emisija su porast zalihe ugljika u biomasi
šuma dio zemljišta pod poljoprivrednim usjevima i tla, te uslijed promjena
u korištenju zemljišta (zemljište koje ostaje šumsko zemljište,
druge kategorije zemljišta pretvorene u šumsko zemljište, zemljište pod
jednogodišnjim usjevima pretvoreno u zemljište pod višegodišnjim nasadima,
travnjaci pretvoreni u višegodišnje nasade, zemljište pretvoreno
u travnjake i jednogodišnji usjevi pretvoreni u travnjake). Za Republiku
Hrvatsku je utvrđeno smanjenje emisije za 5% u odnosu na baznu godinu
u razdoblju od 2008.-2012. godine.
I.3.3. Atmosfera
• Konvencija o prekograničnom onečišćenju zraka na velikim udaljenostima
(LRTAP konvencija, Geneva 1979.), Republika Hrvatska stranka
je Konvencije od 8. listopada 1992. godine (Narodne novine – Međunardoni
ugovori, broj 12/93).
LRTAP konvencija je prvi međunarodni pravno obvezujući ugovor koji
se odnosi na probleme u okolišu i na zdravstvene probleme uzrokovane
strujanjem onečišćenog zraka na velike udaljenosti prije taloženja što
ima štetne utjecaje na zdravlje ljudi i okoliš.

STRANICA 6 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

niza ciljanih projekata te su tvari zamijenjene tvarima koje ne oštećuju
ozonski sloj, pa je njihova potrošnja u 2011. godini u odnosu na 1990.
smanjena za oko 98%. Potpuno ukidanje potrošnje ozonu štetnih tvari
u Republici Hrvatskoj planirano je do ulaska u EU, što je čak 27 godina
prije roka propisanoga Montrealskim protokolom. Neke od tvari koje
oštećuju ozonski sloj također doprinose i globalnome zatopljenju pa
se njihovim ukidanjem znatno smanjuje i emisija stakleničkih plinova.

Zakonodavstvo Republike Hrvatske u području zaštite ozonskog sloja i
fl uoriranih stakleničkih plinova je u potpunosti usklađeno s pravnom
stečevinom EU.
II. STANJE KAKVOĆE ZRAKA
II.1. OCJENA KAKVOĆE ZRAKA
U Republici Hrvatskoj kakvoća zraka prati se na temelju podataka izmjerenih
na mjernim postajama državne mreže i lokalnih mreža za
trajno praćenje kakvoće zraka, odnosno u 2011. godini na ukupno 139
postaja, od čega je 36 automatskih, 39 klasičnih, a 64 postaje mjere
samo ukupnu taložnu tvar (UTT). U okviru postaja lokalne mreže kakvoću
zraka prate i postaje za posebne namjene. Obrađeni podaci sa
svih postaja objavljuju se u godišnjim izvješćima o praćenju kakvoće
zraka na području Republike Hrvatske koja izrađuje AZO.
Gledajući prema onečišćujućim tvarima čije su koncentracije prelazile
granične i tolerantne vrijednosti kakvoće zraka, može se zaključiti da
je zrak uglavnom čist ili neznatno onečišćen (prve kategorije), dok je u
pojedinim urbanim i industrijskim područjima zrak umjereno i prekomjerno
onečišćen (II. – druge i III. – treće kategorije).
U Republici Hrvatskoj najrašireniji je problem onečišćenja zraka lebdećim
česticama aerodinamičnog promjera manjeg od 10 μm (PM10), tj.
sitnom prašinom. U Zagrebu prekoračuju se dopuštene dnevne granične
koncentracije na čitavom području grada, a iz mjerenja se može zaključiti
da je najveći doprinos onečišćenju u Zagrebu prije svega promet,
a zatim ložišta. Ista je situacija i u Osijeku. U Kutini i Sisku također
se prekoračuju dopuštene dnevne granične koncentracije PM10, gdje uz
promet i ložišta utjecaj na povećanu koncentraciju PM10 imaju i veliki
točkasti izvori (industrija). Povišene vrijednosti lebdećih čestica aerodinamičnog
promjera manjeg od 2,5 μm (PM2,5) zabilježena su u Zagrebu
i u Slavonskome Brodu.
Troposferski (prizemni) ozon ključni je sastojak tzv. ljetnog smoga,
glavnog problema onečišćenja mnogih svjetskih gradova. Zbog oksidativnih
svojstava, dokazan je štetan učinak prizemnog ozona na ljudsko
zdravlje, rast šuma i prinos usjeva. Glavni prethodnici prizemnog ozona
su dušikovi oksidi i hlapivi organski spojevi. Povišene vrijednosti prizemnog
ozona zabilježene su u Zagrebu i Slavonskom Brodu, gdje su
uzrok povišene koncentracije njegovih prethodnika, te u priobalju radi
velikog intenziteta sunčevog zračenja.
Dominantni uzrok onečišćenja zraka dušikovim dioksidom (NO2) je izgaranje
goriva u cestovnom prometu te energetskim postrojenjima (proizvodnja
električne i toplinske energije, rafi nerije, industrija, graditeljstvo
i sl.). Većina prekoračenja zabilježena je u gradovima na mjernim
postajama u blizini prometnica (Zagreb, Split – lokacija Poljud, Šibenik

– središte grada, Rijeka – središte grada u 2009. godini).
Povišene vrijednosti sumporovog dioksida (SO2) zabilježene su na postajama
u blizini industrijske zone Urinj kraj Rijeke, na postajama u
Splitu na lokaciji Poljud i Šibeniku (2008. godine) te na mjernoj postaji
Ripenda u blizini termoelektrane Plomin (2011. godina).
U ovom izvještajnom razdoblju benzo(a)piren određivao se u uzorcima
PM10 na 2 postaje u Zagrebu (centar) i na 1 postaji u Sisku (Caprag). U
okolici mjernih mjesta zrak je bio onečišćen benzo(a)pirenom, odnosno
kakvoća zraka bila je II. (druge) kategorije.
gu u odnosu na Republiku Hrvatsku 1. lipnja 2008. godine (≫Narodne
novine – Međunarodni ugovori≪ broj 10/2007),
•Protokol o nadzoru emisija dušikovih oksida ili njihovih prekograničnih
strujanja uz Konvenciju o dalekosežnom prekograničnom onečišćenju
zraka iz 1979. godine (Sofi a 1988.)
stupio je na snagu u odnosu na Republiku Hrvatsku 1. lipnja 2008. godine
(≫Narodne novine – Međunarodni ugovori≪ broj 10/2007),
•Protokol o teškim metalima uz Konvenciju o dalekosežnom prekograničnom
onečišćenju zraka iz 1979. godine (Aarhus 1998.), stupio je na
snagu u odnosu na Republiku Hrvatsku 5. prosinca 2007. godine (≫Narodne
novine – Međunarodni ugovori≪ broj 05/2007),
•Protokol o postojanim organskim onečišćujućim tvarima uz Konvenciju
o dalekosežnom prekograničnom onečišćenju zraka iz 1979. godine
(Aarhus 1998.) stupio ja na snagu u odnosu na Republiku Hrvatsku
5. prosinca 2007. godine (≫Narodne novine – Međunarodni ugovori≪
broj 5/2007),
•Protokol o suzbijanju zakiseljavanja, eutrofi kacije i prizemnog ozona
uz Konvenciju o prekograničnom onečišćenju zraka na velikim udaljenostima
iz 1979. (Gothenburgh 1999.) stupio je na snagu u odnosu na
Republiku Hrvatsku 5. siječnja 2009. godine (≫Narodne novine – Međunarodni
ugovori≪ broj 4/2008).
Gothenburški Protokol se još naziva i MPME Protokol (≫multi-pollutant
and multi-eff ect≫), odnosno temelji se na pristupu ≫mnogostruki
učinci mnogostrukih onečišćujućih tvari≪ te defi nira gornje granične
vrijednosti emisija SO2, NO2, NMHOS i NH3. Gothenburški Protokol
prenesen je u zakonodavstvo EU Direktivom 2001/81/EZ o nacionalnim
vršnim emisijama za pojedine onečišćujuće tvari (NEC Direktiva).
Vršne emisije defi nirane NEC Direktivom su istovjetne onima iz Gothenburškog
Protokola ili pak strože i također ih svaka država članica
EU mora postići do kraja 2010. godine. NEC Direktiva je prenesena u
zakonodavstvo Republike Hrvatske Uredbom o emisijskim kvotama za

određene onečišćujuće tvari u Republici Hrvatskoj (≫Narodne novine≪
broj 141/2008) kojom se određuju onečišćujuće tvari, njihova emisijska

kvota za određeno razdoblje u Republici Hrvatskoj i način izrađivanja
godišnjih proračuna emisija.
Uredba o emisijskim kvotama određuje emisijske kvote za onečišćujuće
tvari do kraja 2010. godine koje se ne smiju prekoračiti u godinama
nakon 2010. godine. Navedene emisijske kvote su istovjetne onima propisanim
Gothenburškim Protokolom s izuzetkom amonijaka za koji je
propisana kvota od 45 kt u odnosu na vrijednost propisanu Protokolom
od 30 kt.
I.3.4. Zaštita ozonskog sloja
• Bečka konvencija o zaštiti ozonskog sloja (Beč 1985.), Narodne novine
– Međunarodni ugovori broj 12/93,
• Montrealski protokol o tvarima koje oštećuju ozonski sloj (Montreal
1987.), Narodne novine – Međunarodni ugovori, broj 12/93.
Republika Hrvatska ubraja se u zemlje iz članka 5. Montrealskog protokola,
obzirom na potrošnju manju od 0,3 kg po stanovniku tvari iz
Dodatka A i potrošnju manju od 0,2 kg po stanovniku tvari iz Dodatka
B Montrealskog protokola.
Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva nadležno
je za provedbu Montrealskog protokola u Republici Hrvatskoj.
Prihvaćanjem Montrealskog protokola te njegovih izmjena i dopuna,
ostvareni su preduvjeti za daljnje djelovanje glede postupnog ukidanja
potrošnje tvari koje oštećuju ozonski sloj.
Provedbom Bečke konvencije o zaštiti ozonskog sloja i Montrealskog
protokola o tvarima koje oštećuju ozonski sloj te nacionalnih propisa i

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 7 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

mjernih postaja, trebalo je na području Splita i Kaštelanskog zaljeva
uspostaviti dvije postaje. Obzirom da na području Splitsko-dalmatinske
županije već postoje 3 automatske postaje, odlučeno je da će se, za sada,
s tih postaja preuzeti podaci kakvoće zraka i objavljivati na internetskoj
stranici MZOPUG-a u cilju pravovremenog obavješćivanja javnosti.
U cilju praćenja kakvoće zraka u drugim područjima, a temeljem mjera
provedbe za dovršenje izgradnje državne mreže iz Plana zaštite zraka,
uspostavljena je mjerna postaja u Slavonskom Brodu. Mjerna postaja
Slavonski Brod službeno je puštena u rad 5. veljače 2010. godine, a izgradnja
je fi nancirana sredstvima Fonda za zaštitu okoliša i energetsku
učinkovitost.
Izgradnja državne mreže na pozadinskim postajama fi nancirana je uz
pomoć sredstava EU u okviru PHARE 2006 projekta ≫Sustav praćenja
i upravljanja kakvoćom zraka≪, kroz koji je fi nancirana nabava mjerne

opreme za 12 postaja za praćenje kakvoće zraka. Iz sredstava državnog
proračuna za 2007. godinu i 2008. godinu fi nancirala se izrada projektne
dokumentacije za izgradnju te građevinski i ostali radovi, kao i nabava
meteoroloških stupova i kontejnera za smještaj mjerne i ostale opreme.
Za potrebe praćenja kakvoće zraka u nacionalnim parkovima, parkovima
prirode i/ili zaštićenim područjima planirano je i uspostavljeno 5
postaja na sljedećim lokacijama: Delta Neretve, Dugi otok, Kopački rit,
Plitvička jezera te Risnjak/Parg, a za potrebe praćenja pozadinskog ili
prekograničnog daljinskog onečišćenja zraka planirano je i uspostavljeno
7 postaja na sljedećim lokacijama: Desinić, Karojba/Višnjan, Komiža,
Ravni kotari, Srđ/Žarkovica, Bilogora i Zavižan.
Nove mjerne postaje su u probnom radu, te podaci nisu dostupni na
internetskoj stranici državne mreže i Agencije za zaštitu okoliša.
Županija, Grad Zagreb i gradovi uspostavljaju mjerne postaje za praćenje
kakvoće zraka na svome području, ako procijene da su razine onečišćenosti
više od propisanih graničnih vrijednosti (GV), odnosno ako
procijene da za to postoje opravdani razlozi (osobito u slučaju pojačanog
razvoja industrije, proširenja poslovnih, industrijskih zona i drugo). Ova
mjerenja su sastavni dio lokalne mreže za praćenje kakvoće zraka kao i
mjerenja posebne namjene za koje su odgovorni i koje fi nanciraju sami
onečišćivači.
U 2011. godini se na ukupno 139 mjernih postaja obavljalo mjerenje
kakvoće zraka. Od toga je 36 automatskih postaja, 39 klasičnih postaja
(ručnih) te 64 postaje koje mjere samo taloženje. U 2008. godini mjerenja
su se obavljala na ukupno 134 mjerne postaje, od čega je bilo 20
automatskih. Od 2009. godine trenutni mjerni podaci s automatskih
postaja (državne mreže i lokalnih mreža) dostupni su javnosti putem
web pretraživača na internetskim stranicama Agencije za zaštitu okoliša
(http://kakvoćazraka.azo.hr/iszo/iskzl/).
II.2.2. Područja (zone) i naseljena područja (aglomeracije)
Za potrebe praćenja kakvoće zraka Republika Hrvatska je podijeljena
u sedam područja (zona) i šest naseljenih područja (aglomeracija)
prema Uredbi o određivanju područja i naseljenih područja prema kategorijama
kakvoće zraka (≫Narodne novine≪ broj 68/2008). Područja
(zone) obuhvaćaju površine jedne ili više županija, a naseljena područja
(aglomeracije) veće gradove: Zagreb, Rijeka, Split, Osijek, Sisak i Kutina.
Izvješće o stanju kakvoće zraka izrađeno je u skladu s ovom podjelom.
Prostorni prikaz područja (zona) i naseljenih područja (aglomeracija)
dan je na slici 2.2.1., a popis područja (zona) i naseljenih područja
(aglomeracija) sa županijama u kojima se mjerenja provode, odnosno
ne provode, dan je u tablici 2.2.1.
U ovom izvještajnom razdoblju zrak je na svim mjernim mjestima bio I.

(prve) kategorije s obzirom na ugljikov monoksid (CO) i benzen.
Vrijednosti sumporovodika (H2S) mjere se ciljano u Rijeci, industrijskoj
zoni Urinj, Sisku, Kutini i Slavonskom Brodu. Kakvoća zraka u tim je
gradovima bila uglavnom II. i III. kategorije zbog prekoračenja dozvoljenog
broja satnih koncentracija graničnih i tolerantnih vrijednosti za
H2S. Vrijednosti srednjih godišnjih koncentracija bile su uglavnom niže
od dopuštenih graničnih vrijednosti.
Onečišćenje zraka amonijakom (NH3) smanjeno je na teritoriju Republike
Hrvatske. U prvoj polovici devedesetih godina u Rijeci i Kutini
zabilježene su povišene srednje godišnje koncentracije amonijaka, te je
zrak bio umjereno ili prekomjerno onečišćen. U Rijeci dolazi do poboljšanja
kakvoće zraka s obzirom na NH3 i zrak je I. kategorije kakvoće. U
Kutini, nakon drastičnog pada sredinom devedesetih te ponovnog rasta,
razine srednjih godišnjih koncentracija amonijaka uglavnom stagniraju,
ali zrak je još uvijek II. kategorije.
Pregled razina onečišćenosti po područjima s kategorijama kakvoće
zraka u razdoblju od 2008. do 2011. godine detaljno je razrađen u poglavlju
II.2.
U Prilogu B. u tablicama P.1.-P.4. prikazane su za svaku godinu mjerne
postaje na kojima je zrak bio II. i/ili III. kategorije. Pregled kretanja
srednjih godišnjih koncentracija, broja dana i sati prekoračenja graničnih
i tolerantnih vrijednosti dan je u Prilogu D.
II.2. PRIKAZ RAZINA ONEČIŠĆENOSTI I PREGLED
TRAJANJA ODREĐENIH ZNAKOVITIH RAZINA
ONEČIŠĆENOSTI PREMA NASELJENIM PODRUČJIMA
(AGLOMERACIJAMA) I PODRUČJIMA (ZONAMA)
II.2.1. Praćenje kakvoće zraka
U Republici Hrvatskoj, temeljem Zakona o zaštiti zraka, mjerenje onečišćujućih
tvari u zraku obavlja se putem državne mreže za trajno praćenje
kakvoće zraka (u nadležnosti Državnog Hidrometeorološkog zavoda,
a pod nadzorom Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva)
te putem lokalnih mreža (u nadležnosti županija, Grada Zagreba,
gradova i općina). Ujedno, u okolini izvora onečišćavanja zraka,
onečišćivači osiguravaju praćenje kakvoće zraka putem postaja posebne
namjene koje su sastavni dio lokalnih mreža.
Državna mreža za trajno praćenje kakvoće zraka (u daljnjem tekstu:
državna mreža) u 2011. godini sastojala se od ukupno 21 mjerne postaje,
od kojih je 20 postaja uspostavljeno sukladno Uredbi o utvrđivanju
lokacija postaja u državnoj mreži za trajno praćenje kakvoće zraka
(≫Narodne novine≪ broj 4/2002), a jedna postaja u Slavonskom Brodu
sukladno Planu zaštite i poboljšanja kakvoće zraka.
Praćenje kakvoće zraka u okviru državne mreže u naseljima i industrijskim

područjima obavlja se na 9 mjernih postaja: Zagreb-1, Zagreb-2,
Zagreb-3 u Zagrebu, Sisak-1 u Sisku, Kutina-1 u Kutini, Osijek-1 u
Osijeku, Rijeka-1 i Rijeka-2 u Rijeci i Slavonski Brod -1 u Slavonskom
Brodu.
U sklopu Državne mreže od 2010. godine dostupni su podaci i o kakvoći
zraka sa tri automatske mjerne postaje s područja Splitsko-dalmatinske
županije: Kaštel Sućurac, Solin i Split, koje je uspostavila tvrtka CEMEX
Hrvatska d.d. (Cemex) u okviru provedbe mjera zaštite zraka propisanih
u okviru postupka procjene utjecaja na okoliš. Sukladno Uredbi o
utvrđivanju lokacija postaja u državnoj mreži za trajno praćenje kakvoće
zraka (≫Narodne novine≪ broj 4/2002) kojom su utvrđene lokacije i broj

STRANICA 8 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
���
������������������������
��
��������������������������
��������������������������
�
Slika 2.2.1. Prostorni prikaz područja (zona) i naseljenih područja (aglomeracija)
Tablica 2.2.1. Popis područja (zona) i naseljenih područja (aglomeracija) sa županija u kojima se mjerenja
provode, odnosno ne provode
Područje/naseljeno područje Županija / Grad Mjerenja se provode
Područje HR-1 Brodsko-posavska županija DA
Osječko-baranjska županija DA
Požeško-slavonska županija NE
Virovitičko-podravska županija NE
Vukovarsko-srijemska županija NE
Naseljeno područje HR-OS Grad Osijek DA
Područje HR-2 Bjelovarsko-bilogorska županija DA
Koprivničko-križevačka županija NE
Krapinsko-zagorska županija NE
Međimurska županija NE
Varaždinska županija NE
Zagrebačka županija DA
Naseljeno područje HR-ZG Grad Zagreb DA
Područje HR-3 Karlovačka županija DA
Sisačko-moslavačka županija DA
Naseljeno područje HR-KT Grad Kutina DA
Naseljeno područje HR-SI Grad Sisak DA
Područje HR-4 Istarska županija DA

Područje HR-5 Ličko-senjska županija NE
Primorsko-goranska županija DA
Naseljeno područje HR-RI Grad Rijeka DA
Područje HR-6 Šibensko-kninska županija DA
Zadarska županija NE
Područje HR-7 Splitsko-dalmatinska županija DA
Dubrovačko-neretvanska županija NE
Naseljeno područje HR-ST Grad Split DA
Popis mjernih postaja u Republici Hrvatskoj na dan 31. 12. 2011. godine po područjima (zonama) i
naseljenim područjima (aglomeracijama), za
potrebe praćenja kakvoće zraka, prikazan je u Prilogu C.
II.2.3. Kategorije kakvoće zraka
Tijekom promatranog razdoblja od 2008. do 2011. godine, mijenjali su se zakonski propisi te se
interpretacija rezultata morala provoditi prema
zakonskim propisima koji su vrijedili za pojedino razdoblje praćenja.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 9 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Za razdoblje mjerenja od 2008. do 2010. godine, na temelju usporedbe rezultata godišnjih mjerenja s GV i
TV prema članku 18. Zakona o zaštiti
zraka (≫Narodne novine≪ broj 178/2004) i članku 11. Zakona o izmjenama i dopunama Zakona o zaštiti
zraka (≫Narodne novine≪ broj 60/2008),
područja su se po stupnju onečišćenosti zraka svrstavala u tri kategorije:
I kategorija – čisti ili neznatno onečišćeni zrak: nisu prekoračene granične vrijednosti kakvoće zraka (GV) i
dugoročni ciljevi za prizemni ozon,
II kategorija – umjereno onečišćen zrak: prekoračene su granične vrijednosti kakvoće zraka (GV) i dugoročni
ciljevi za prizemni ozon, a nisu prekoračene
tolerantne vrijednosti (TV) i ciljne vrijednosti za prizemni ozon,
III kategorija – prekomjerno onečišćen zrak: prekoračene su tolerantne vrijednosti kakvoće zraka (TV) i ciljne
vrijednosti za prizemni ozon.
Za izvještajno razdoblje 2008.-2010. godina, razina onečišćenosti zraka određivala se sukladno odredbama
Uredbe o graničnim vrijednostima onečišćujućih
tvari u zraku (≫Narodne novine≪ broj 133/2005) i Uredbe o ozonu u zraku (≫Narodne novine≪ broj
133/2005), koje su tada bile važeći propisi.
Kategorije kakvoće zraka utvrđuju se za svaku onečišćujuću tvar posebno i odnose se na zaštitu zdravlja ljudi,
kakvoću življenja, zaštitu vegetacije
i ekosustava.
Kategorije kakvoće zraka utvrđuju se jedanput godišnje za proteklu kalendarsku godinu.
Kategorizacija okolnog područja u 2011. godini provedena je prema Zakonu o zaštiti zraka (≫Narodne
novine≪ broj 130/2011.). Ukoliko je prema

Uredbi o graničnim vrijednostima onečišćujućih tvari u zraku (≫Narodne novine≪ broj 133/05) i Uredbi o
ozonu u zraku (≫Narodne novine≪ broj
133/05.) za frakciju lebdećih čestica PM2,5, NO2, BaP i O3 dolazilo do prelaska TV, to je posebno istaknuto.
U tablicama koje prikazuju kategorizaciju područja oko mjernih postaja za razdoblje mjerenja od 2008. do
2010. godine postoje tri kategorije kakvoće
zraka, kod određivanja kategorizacije područja za 2011. godinu postoje dvije kategorije kakvoće zraka,
odnosno II. i III. kategorija su izjednačene i
predstavljaju onečišćen zrak.
Pregled rezultata prikazan je prema područjima (zonama) i naseljenim područjima (aglomeracijama) prema
sljedećem slijedu:
– redoslijed aglomeracija: HR ZG, HR RI, HR SI, HR KT, HR OS, HR ST
– redoslijed zona: HR 1, HR 2, HR 3, HR 4, HR 5, HR 6, HR 7
Unutar zona i aglomeracija obrađene su sve onečišćujuće tvari koje su se mjerile i to sljedećim redoslijedom:
lebdeće čestice PM10, prizemni ozon,
NO2, SO2, metali u PM10 (Pb, Mn, Cd, As, Ni, B(a)P, Hg), lebdeće čestice PM2,5, benzen, CO, H2S, merkaptani,
amonijak, metanal, fenoli, klorovodik,
plinoviti fl uoridi te UTT i metali As, Pb, Cd, Ni, Hg i Tl u UTT.
U Prilogu D. dan je pregled rezultata mjerenja onečišćujućih tvari u zraku u područjima i naseljenim
područjima u Republici Hrvatskoj za razdoblje
2008.- 2011. godine.
II.2.4. Grad Zagreb (HR ZG)
Područje HR ZG obuhvaća područje Grada Zagreba. U ovom četverogodišnjem razdoblju obrađeni su podaci
sa mjernih postaja državne mreže
(Zagreb-1, Zagreb-2, Zagreb-3), te sa mjerne postaje lokalne mreže Grada Zagreba (Ksaverska cesta) s koje
su podaci bili dostupni za cijelo četverogodišnje
razdoblje.
Frakcija lebdećih čestica PM10

Na slici P.1. prikazane su srednje godišnje vrijednosti za frakciju lebdećih čestica PM10 za cijelo promatrano
razdoblje 2008. – 2011. Srednje godišnje
vrijednosti nisu prelazile GV i TV.
Na slici P.2. prikazana je učestalost prekoračenja GV za 24-satni uzorak za frakciju čestica PM10 za cijelo
promatrano razdoblje 2008. – 2011., a na
slici P.3. učestalost prekoračenja TV za 24-satni uzorak za frakciju lebdećih čestica PM10 za razdoblje 2008.-
2010. godine.
Tijekom mjernog razdoblja došlo je do prekoračenja GV i TV te je zrak bio I. kategorije kakvoće samo 2008.
godine na mjernoj postaji Zagreb-2,
II. kategorije (umjereno onečišćen) bio je 2008. godine na ostalim mjernim postajama, 2009. godine na svim
promatranim mjernim postajama, a
2010. godine na svim promatranim mjernim postajama osim na postaji Zagreb-1 (gravimetrijska metoda
određivanja), gdje je bio III. kategorije,
odnosno prekomjerno onečišćen.
U 2011. godini zrak je bio na svim promatranim mjernim postajama II. kategorije, odnosno bio je onečišćen
(tablica 2.4.1.).

Prizemni ozon
Na slici P.4. prikazane su srednje godišnje vrijednosti prizemnog ozona na mjernim postajama Zagreb-3 i
Ksaverska cesta za razdoblje 2008. – 2011.
godine.
Na slici P.5. prikazan je broj dana u kojima je došlo do prekoračenja GV za 24-satni uzorak, a na P.6. broj
dana u kojima je došlo do prekoračenja
GV za 8-satni pomični uzorak u promatranom intervalu praćenja.
U tablici 2.4.1. prikazana je kategorizacija područja oko mjernih postaja od 2008. do 2011. godine. Na obje
mjerne postaje zrak je bio umjereno
onečišćen tijekom 2008. godine i 2009. godine (II. kategorija). U 2010. godini zrak je bio prekomjerno
onečišćen na mjernoj postaji Zagreb-3 (III.
kategorija) i umjereno onečišćen (II. kategorija) na Ksaverskoj cesti.
U 2011. godini zrak je bio onečišćen, odnosno na razini II. kategorije kakvoće.

STRANICA 10 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Dušikov dioksid
Na slici P.7. prikazane su srednje godišnje vrijednosti NO2 na mjernim postajama Zagreb-1, Zagreb-2 i
Zagreb-3 te na Ksaverskoj cesti za interval
praćenja 2008. – 2011. godine. Na slici P.8. prikazan je za isti interval praćenja broj dana u kojima je došlo do
prekoračenja GV, a na slici P.9. broj
dana u kojima je došlo do prekoračenja TV. Na slici P.10. prikazan je broj sati u kojima je došlo do
prekoračenja GV za satni uzorak na svim mjernim
postajama, za isti interval praćenja.
Srednja godišnja vrijednost prelazila je GV na Ksaverskoj cesti i na postaji Zagreb-1 2010. i 2011. godine.
Broj dana u kojima je došlo do prekoračenja
GV za dnevni uzorak zabilježen je samo na Ksaverskoj cesti.
Kakvoća zraka tijekom cijelog intervala mjerenja zadovoljavala je na mjernoj postaji Zagreb-2 i Zagreb-3.
Na mjernoj postaji Zagreb-1 zrak je bio zadovoljavajuće kakvoće (I. kategorija) 2008. i 2009. godine,
umjereno onečišćen 2010. godine, a onečišćen
2011. godine. Na Ksaverskoj cesti zrak je bio umjereno onečišćen u razdoblju 2008.-2010. godine, a
onečišćen 2011. godine (tablica. 2.4.1.).
Sumporov dioksid
Na slici P.11. prikazane su srednje godišnje vrijednosti SO2 na mjernim postajama Zagreb-1, Zagreb-2 i
Zagreb-3 te na Ksaverskoj cesti za interval
praćenja 2008. – 2011. godine.
Sve izmjerene vrijednosti bile su niže od GV za godišnji interval praćenja. U cijelom promatranom intervalu
praćenja niti na jednoj mjernoj postaji
nije dolazilo do prelaska GV za dnevni uzorak.
Okolni zrak je na svim mjernim postajama, u cijelom intervalu praćenja s obzirom na SO2 bio I. kategorije
kakvoće (tablica. 2.4.1.).
Metali u frakciji lebdećih čestica PM10

Na slici P.12. prikazane su srednje godišnje koncentracije olova i mangana na mjernoj postaji na Ksaverskoj
cesti za interval praćenja 2008. – 2011.
godine. Na istoj slici prikazane su srednje godišnje koncentracije kadmija, arsena i nikla izmjerene na
mjernim postajama na Ksaverskoj cesti i
Zagreb-1 za isto razdoblje praćenja.
Izmjerene koncentracije svih metala na obje mjerne postaje bile su tijekom cijelog razdoblja mjerenja niske,
a okolni zrak s obzirom na metale u
frakciji lebdećih čestica PM10 bio je I. kategorije kakvoće (tablica 2.4.1.).
Benzo(a)piren (BaP) u frakciji lebdećih čestica PM10

Na slici P.13. prikazane su srednje godišnje koncentracije BaP izmjerene na mjernim postajama na Ksaverskoj
cesti i Zagreb-1 za interval praćenja
2008. – 2011. godine.
Dobiveni rezultati pokazuju da je 2008. godine okolni zrak s obzirom na BaP bio čist, na razini I. kategorije
kakvoće. Na Ksaverskoj cesti 2009. godine
kakvoća zraka ostala je na istoj razini, dok je zrak na mjernoj postaji Zagreb-1 bio umjereno onečišćen. Na
obje mjerne postaje 2010. godine zrak je
bio umjereno onečišćen, a 2011. godine, prema novom Zakonu o zaštiti zraka, zrak je bio II. kategorije
kakvoće (tablica. 2.4.1.).
Frakcija lebdećih čestica PM2,5

Na slici P.14. prikazane su srednje godišnje koncentracije frakcije lebdećih čestica PM2,5 izmjerene na mjernoj
postaji na Ksaverskoj cesti za interval
praćenja 2008. – 2011. godine.
Dobiveni rezultati pokazuju da je od 2008. do 2010. godine okolni zrak s obzirom na frakciju lebdećih čestica
PM2,5 bio čist, odnosno na razini I.
kategorije kakvoće. U 2011. godini došlo je do prelaska GV te je okolni zrak bio II. kategorije kakvoće (tablica
2.4.1.).
Ugljikov monoksid
Na slici P.15. prikazane su srednje godišnje koncentracije CO izmjerene na mjernim postajama Zagreb-1,
Zagreb-2 i Zagreb-3.
Izmjerene koncentracije bile su niske, ispod GV, a okolni zrak s obzirom na CO bio je I. kategorije kakvoće na
sve tri mjerne postaje tijekom cijelog
razdoblja mjerenja (tablica 2.4.1.).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari
Na slici P.16. prikazane su srednje godišnje količine ukupne taložne tvari i metala As, Pb, Cd, Ni i Tl u njoj za
razdoblje praćenja 2008. – 2011.
godine na mjernoj postaji na Ksaverskoj cesti. Izmjerene količine ukupne taložne tvari i metala u njoj bile su
niske, ispod GV, a okolni zrak bio je
I. kategorije kakvoće (tablica 2.4.1.).
Tablica 2.4.1. Kategorizacija područja oko mjernih postaja u Zagrebu za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 Zagreb-1 II. kategorija II. kategorija II. kategorija II. kategorija

Zagreb-1 gravimetrija II. kategorija II. kategorija III. kategorija II. kategorija

Zagreb-2 I. kategorija II. kategorija

Zagreb-3 II. kategorija II. kategorija II. kategorija II. kategorija

Ksaverska cesta II. kategorija II. kategorija II. kategorija II. kategorija

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 11 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Prizemni ozon Zagreb-3 II. kategorija II. kategorija III. kategorija II. kategorija

Ksaverska cesta II. kategorija II. kategorija II. kategorija II. kategorija

NO2 Zagreb-1 I. kategorija I. kategorija II. kategorija II. kategorija

Zagreb-2 I. kategorija I. kategorija
Zagreb-3 I. kategorija I. kategorija I. kategorija I. kategorija
Ksaverska cesta II. kategorija II. kategorija II. kategorija II. kategorija

SO2 Zagreb-1 I. kategorija I. kategorija I.. kategorija I.. kategorija
Zagreb-2 I. kategorija I. kategorija
Zagreb-3 I. kategorija I. kategorija I. kategorija I. kategorija
Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Pb u PM10 Zagreb-1 I. kategorija I. kategorija I. kategorija I. kategorija
Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Mn u PM10 Zagreb-1 I. kategorija I. kategorija I. kategorija I. kategorija
Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Cd u PM10 Zagreb-1 I. kategorija I. kategorija I. kategorija I. kategorija
Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
As u PM10 Zagreb-1 I. kategorija I. kategorija I. kategorija I. kategorija
Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Ni u PM10 Zagreb-1 I. kategorija I. kategorija I. kategorija I kategorija
Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
B(a)P u PM10 Zagreb-1 I. kategorija II. kategorija II. kategorija II. kategorija

Ksaverska cesta I. kategorija I. kategorija II. kategorija II. kategorija

PM2,5 Ksaverska cesta I. kategorija I. kategorija I. kategorija II. kategorija

CO Zagreb-1 I. kategorija I. kategorija I. kategorija I. kategorija
Zagreb-2 I. kategorija I. kategorija
Zagreb-3 I. kategorija I. kategorija I. kategorija I. kategorija
UTT Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
As u UTT Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Pb u UTT Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Cd u UTT Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Ni u UTT Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Tl u UTT Ksaverska cesta I. kategorija I. kategorija I. kategorija I. kategorija
Zbog malog obuhvata podataka na mjernoj postaji Zagreb-2 za PM10, NO2 i SO2 nije izvršena kategorizacija
kakvoće zraka za 2010. i 2011. godinu.
II.2.5. Rijeka (HR RI)

Područje HR RI obuhvaća područje grada Rijeka.
Frakcija lebdećih čestica PM10

Na slici P.17. prikazane su srednje godišnje vrijednosti za frakciju lebdećih čestica PM10 izmjerene u Rijeci na
mjernim postajama Rijeka-1, Rijeka-2
i Krešimirova ulica, za razdoblje mjerenja 2008. – 2011. godine. Na slici P.18. prikazan je broj dana u kojima
je došlo do prekoračenja GV, a na slici
P.19. TV za 24-satni uzorak za isti interval praćenja. Na sve tri mjerne postaje tijekom cijelog razdoblja
mjerenja nije došlo do nedozvoljenog broja
prekoračenja dnevne GV, a srednje godišnje vrijednosti bile su niže od GV za godišnji interval praćenja, pa je
okolni zrak na sve tri mjerne postaje
s obzirom na frakciju lebdećih čestica PM10 bio čist, odnosno na razini I. kategorije kakvoće (tablica 2.5.1).
Prizemni ozon
Na slici P.20. prikazane su srednje godišnje koncentracije prizemnog ozona izmjerene u Rijeci na mjernim
postajama Rijeka-2 i Krešimirova ulica,
za razdoblje mjerenja 2008. – 2011. godina. Na slici P.21. prikazan je broj dana u kojima je došlo do
prekoračenja GV za 24-satni uzorak, a na slici
P.22. za 8-satni pomični uzorak na istim mjernim postajama, za isti interval praćenja. Na mjernoj postaji
Rijeka-2 zrak je bio III. kategorije, odnosno
prekomjerno onečišćen 2008. i 2010. godine, II. kategorije, odnosno umjereno onečišćen 2009. godine i II.
kategorije, odnosno onečišćen 2011. godine.
Na mjernoj postaji u Krešimirovoj ulici zrak je s obzirom na prizemni ozon bio umjereno onečišćen (II.
kategorije) 2008. godine, a prekomjerno
onečišćen (III. kategorije) 2009. godine. Razine prizemnog ozona su se 2010. i 2011. godine snizile na
mjernoj postaji u Krešimirovoj ulici i zrak je
bio I. kategorije (tablica 2.5.1.).
Dušikov dioksid
Na slici P.23. prikazane su srednje godišnje koncentracije NO2 izmjerene u Rijeci na pet mjernih postaja za
razdoblje mjerenja 2008. – 2011. godine.
Do prelaska GV za godišnji interval praćenja došlo je samo 2009. godine na mjernoj postaji u Krešimirovoj
ulici. Na slici P.24. prikazan je broj dana
u kojima je došlo do prekoračenja GV za 24-satni uzorak. Niti na jednoj mjernoj postaji nije došlo do
prelaska GV za 24-satni uzorak više od 7 puta.

STRANICA 12 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

S obzirom na NO2, okolni zrak je u Rijeci bio umjereno onečišćen samo 2009. godine na mjernoj postaji u
Krešimirovoj ulici. Na ostalim mjernim
postajama tijekom cijelog razdoblja praćenja zrak je bio I. kategorije kakvoće (tablica 2.5.1.).
Sumporov dioksid
Na slici P.25. prikazane su srednje godišnje vrijednosti SO2 izmjerene na pet mjernih postaja u Rijeci za
razdoblje mjerenja 2008. – 2011. godine. Na

slici P.26. prikazan je broj dana u kojima je došlo do prekoračenja GV za 24-satni uzorak, na slici P.27.
prikazan je broj sati u kojima je dolazilo do
prelaska GV za satni uzorak, a na slici P.28. prikazan je broj sati kada je dolazilo do prelaska TV za satni
uzorak.
Tijekom promatranog razdoblja mjerenja koncentracije SO2 izmjerene u Rijeci nisu prelazile GV niti na jednoj
mjernoj postaji te je okolni zrak na
svih pet mjernih postaja bio I. kategorije kakvoće (tablica 2.51.).
Benzen
Na slici P.29. prikazane su srednje godišnje koncentracije benzena izmjerene na mjernoj postaji Rijeka-1 za
razdoblje mjerenja 2008. – 2011. godine.
Tijekom promatranog razdoblja mjerenja nije dolazilo do prelaska GV te je okolni zrak s obzirom na benzen
bio I. kategorije kakvoće (tablica 2.5.1.).
Ugljikov monoksid
Na slici P.30. prikazane su srednje godišnje koncentracije CO izmjerene na mjernim postajama Rijeka-1 i
Rijeka-2 za razdoblje mjerenja 2008. – 2011.
godine. Izmjerene koncentracije CO nisu bile visoke i nisu prelazile GV u promatranom razdoblju mjerenja te
je okolni zrak s obzirom na CO bio
I. kategorije kakvoće (tablica 2.5.1.).
Vodikov sulfi d
Na slici P.31. prikazane su srednje godišnje vrijednosti za H2S izmjerene u Rijeci na mjernim postajama
Rijeka-1, Mlaka i INA-Rafi nerija lokacija
Mlaka u Trogirskoj ulici za razdoblje mjerenja 2008. – 2011. godine. Na slici P.32. prikazan je broj dana u
kojima je došlo do prekoračenja GV za
24-satni uzorak, na slici P.33. prikazan je broj sati u kojima je dolazilo do prelaska GV, a na slici P.34.
prikazan je broj sati kada je dolazilo do prelaska
TV za satni uzorak.
Srednje godišnje vrijednosti nisu prelazile GV. Do prelaska TV kod satnih uzoraka došlo je 2008. i 2009.
godine na mjernoj postaji Rijeka-1 i 2008.,
2009. i 2010. godine na mjernoj postaji INA-Rafi nerija (lokacija Mlaka) te je na tim postajama, na kojima je
došlo do prelaska TV, okolni zrak bio
III. kategorije kakvoće. Na mjernoj postaji INA-Rafi nerije (lokacija Mlaka) 2011. godine satne vrijednosti
prelazile su 14 puta GV te je okolni zrak
prema novom Zakonu o zaštiti zraka bio onečišćen, odnosno na razini II. kategorije kakvoće.
Na mjernoj postaji Rijeka-1 2010. i 2011. godine te na mjernoj postaji Mlaka tijekom cijelog razdoblja
mjerenja okolni zrak je s obzirom na H2S bio
I. kategorije kakvoće (tablica 2.5.1.).
Amonijak
Na slici P.35. prikazane su srednje godišnje vrijednosti amonijaka izmjerene u Rijeci na mjernim postajama u
Krešimirovoj ulici i Mlaki za razdoblje
mjerenja 2008. – 2011. godine. Izmjerene vrijednosti nisu prelazile GV te je okolni zrak na obje mjerne
postaje tijekom cijelog razdoblja mjerenja
bio I. kategorije kakvoće (tablica 2.5.1.).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari

Na slici P.36. prikazane su srednje godišnje količine ukupne taložne tvari i metala Pb i Cd u njoj, u Rijeci na
mjernoj postaji u Krešimirovoj ulici
za razdoblje mjerenja 2008. – 2011. godine. Izmjerene količine bile su niske, ispod GV te je okolni zrak s
obzirom na ukupnu taložnu tvar i olovo i
kadmij u njoj bio I. kategorije kakvoće (tablica 2.5.1.).
Tablica 2.5.1. Kategorizacija područja oko mjernih postaja u Rijeci za razdoblje 2008.- 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 Rijeka-1 I. kategorija I. kategorija I. kategorija I. kategorija
Rijeka-2 I. kategorija I. kategorija I. kategorija I. kategorija
Krešimirova I. kategorija I. kategorija I. kategorija I. kategorija
Prizemni ozon Rijeka-2 III. kategorija II. kategorija III. kategorija II. kategorija

Krešimirova II. kategorija III. kategorija I. kategorija I. kategorija
NO2 Rijeka-1 I. kategorija I. kategorija I. kategorija I. kategorija
Rijeka-2 I. kategorija I. kategorija I. kategorija I. kategorija
Krešimirova I. kategorija II. kategorija I. kategorija I. kategorija
Mlaka I. kategorija I. kategorija I. kategorija I. kategorija
INA rafi nerija (lokacija
Mlaka) I. kategorija I. kategorija I. kategorija I. kategorija
SO2 Rijeka-1 I. kategorija I. kategorija I. kategorija I. kategorija
Rijeka-2 I. kategorija I. kategorija I. kategorija I. kategorija
Krešimirova I. kategorija I. kategorija I. kategorija I. kategorija
Mlaka I. kategorija I. kategorija I. kategorija I. kategorija
INA rafi nerija (lokacija
Mlaka) I. kategorija I. kategorija I. kategorija I. kategorija
benzen Rijeka-1 I. kategorija I. kategorija I. kategorija I kategorija

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 13 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

CO Rijeka-1 I. kategorija I. kategorija I. kategorija I kategorija
Rijeka-2 I. kategorija I. kategorija I. kategorija I kategorija
H2S Rijeka-1 III. kategorija III. kategorija I. kategorija I kategorija
Mlaka I. kategorija I. kategorija I. kategorija I kategorija
INA rafi nerija (lokacija
Mlaka) III. kategorija III. kategorija III. kategorija II. kategorija

NH3 Krešimirova I. kategorija I. kategorija I. kategorija I. kategorija
Mlaka I. kategorija I. kategorija I. kategorija I. kategorija
UTT Krešimirova I. kategorija I. kategorija I. kategorija I. kategorija
Pb u UTT Krešimirova I. kategorija I. kategorija I. kategorija I. kategorija
Cd u UTT Krešimirova I. kategorija I. kategorija I. kategorija I. kategorija
II.2.6. Sisak (HR SI)

Područje HR SI obuhvaća područje Grada Siska. U ovom četverogodišnjem razdoblju obrađeni su podaci s
mjerne postaje državne mreže Sisak-1 na
lokaciji naselja Caprag, te sa mjernih postaja lokalne mreže grada Siska (Sisak-2 Galdovo i Sisak-3 centar) s
kojih su podaci bili dostupni za cijelo
četverogodišnje razdoblje. Za mjernu postaju Sisak-3 centar korišteni su podaci sa ručne mjerne postaje za
2008. i 2009. godinu, a za 2010. i 2011.
godinu sa automatske mjerne postaje koja je zamijenila ručnu mjernu postaju.
Frakcija lebdećih čestica PM10

Na slici P.37. prikazane su srednje godišnje vrijednosti za frakciju lebdećih čestica PM10 izmjerene u Sisku na
mjernim postajama Sisak-1 i Galdovo
automatskim analizatorima i gravimetrijskom metodom. Na slici P.38. prikazan je broj dana u kojima je došlo
do prekoračenja GV, a na slici P.39.
TV za 24-satni uzorak za obadvije mjerne metode.
Referentna metoda za određivanje frakcije lebdećih čestica PM10 je gravimetrijska metoda. Na mjernoj postaji
Sisak-1 rezultati mjerenja dobiveni
dvjema metodama bitno su se razlikovali te se rezultati određivanja automatskim analizatorom ne bi smjeli
koristiti bez izrade studije ekvivalencije
za tu nereferentnu metodu.
U promatranom razdoblju mjerenja, kakvoća zraka u Galdovu bila je III. kategorije 2008., 2009. i 2010.
godine i II. kategorije 2011. godine (onečišćen
zrak) prema Zakonu o zaštiti zraka. Na osnovi gravimetrijskih određivanja na mjernoj postaji Sisak-1 zrak je
bio onečišćen odnosno II./III.
kategorije kakvoće (tablica 2.6.1.).
Dušikov dioksid
Na slici P.40. prikazane su srednje godišnje koncentracije NO2 izmjerene u Sisku na mjernim postajama
Sisak-1, Sisak-centar i Galdovo u razdoblju
praćenja 2008. – 2011. godine. Na slici P.41. prikazan je broj dana u kojima je došlo do prekoračenja GV za
24-satni uzorak na sve tri mjerne postaje,
za cijeli interval praćenja. Na slici P.42. prikazan je broj sati u kojima je došlo do prekoračenja GV, a na slici
P.43. broj sati u kojima je došlo do
prekoračenja TV za NO2 na sve tri mjerne postaje u Sisku.
Tijekom promatranog razdoblja praćenja na niti jednoj od mjernih postaja nije došlo do prelaska GV te je
okolni zrak s obzirom na NO2 bio I.
kategorije kakvoće (tablica 2.6.1.).
Sumporov dioksid
Na slici P.44. prikazane su srednje godišnje koncentracije SO2 izmjerene u Sisku na mjernim postajama Sisak-
1, Sisak-centar i Galdovo u razdoblju
praćenja 2008. – 2011. godine. Na slici P.45. prikazan je broj dana u kojima je došlo do prekoračenja GV za
24-satni uzorak. Na slici P.46. prikazan
je broj sati u kojima je došlo do prekoračenja GV, a na slici P.47. broj sati u kojima je došlo do prekoračenja
TV na sve tri mjerne postaje u Sisku. U
promatranom razdoblju praćenja u Sisku nije dolazilo do prelaska GV te je okolni zrak s obzirom na SO2 na
sve tri mjerne postaje bio I. kategorije

kakvoće (tablica 2.6.1.).
Metali u frakciji lebdećih čestica PM10

Na slici P.48. prikazane su srednje godišnje koncentracije arsena, nikla i kadmija u frakciji lebdećih čestica
PM10 na mjernim postajama Sisak-1 i
Galdovo u razdoblju praćenja 2008. – 2011. godine. Na mjernoj postaji Galdovo još su mjereni i metali olovo
i mangan u frakciji lebdećih čestica PM10.

Mjerenja u Galdovu započela su 2009. godine, pa su na slici prikazani rezultati za razdoblje praćenja 2009.-
2011. godine. Izmjerene koncentracije
svih metala u frakciji lebdećih čestica PM10 na obje mjerne postaje bile su niske, ispod GV, te je okolni zrak
bio I. kategorije kakvoće (tablica 2.6.1.).
Benzo(a)piren (BaP) u frakciji lebdećih čestica PM10

Na slici P.49. prikazane su srednje godišnje koncentracije BaP izmjerene na mjernoj postaji Sisak-1 u
razdoblju praćenja 2008. – 2011. godine.
Srednja godišnja vrijednost 2008. godine bila je ispod GV, a 2009. godine bila je viša od GV na razini II.
kategorije kakvoće, a okolni zrak umjereno
onečišćen. Srednja godišnja vrijednost bila je 2010. i 2011. godine viša od TV, a okolni zrak je, s obzirom na
BaP, bio III. kategorije kakvoće 2010.
godine, odnosno II. kategorije prema Zakonu o zaštiti zraka 2011. godine (tablica 2.6.1.).
Ugljikov monoksid
Na slici P.50. prikazane su srednje godišnje koncentracije CO izmjerene u Sisku na mjernim postajama Sisak-
1 i Galdovo u razdoblju praćenja 2008.
– 2011. godine. Srednje godišnje koncentracije bile su niske, ispod GV, a okolni zrak je s obzirom na CO bio
I. kategorije kakvoće (tablica 2.6.1.).

STRANICA 14 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Vodikov sulfi d
Na slici P.51. prikazane su srednje godišnje vrijednosti za H2S izmjerene u Sisku na mjernim postajama Sisak-
1, Sisak-centar i Galdovo u razdoblju
praćenja 2008. – 2011. godine. Na slici P.52. prikazan je broj dana u kojima je došlo do prekoračenja GV za
24-satni uzorak na istim mjernim postajama.
Na slici P.53. prikazan je broj sati u kojima je došlo do prekoračenja GV, a na slici P.54. broj sati u kojima je
došlo do prekoračenja TV na
sve tri mjerne postaje u Sisku.
Na mjernoj postaji Sisak-1 do prelaska TV dolazilo je 2008., 2009. i 2010. godine te je okolni zrak bio III.
kategorije kakvoće. Zrak je s obzirom na
H2S također bio onečišćen 2011. godine, odnosno II. kategorije prema novom Zakonu o zaštiti zraka.
Na mjernoj postaji Sisak-centar u 2010. godini došlo je do prelaska GV i TV satnih koncentracija te je okolni
zrak bio III. kategorije kakvoće. U
2008., 2009. i 2011. godini zrak je bio I. kategorije kakvoće.
U Galdovu zrak je bio III. kategorije kakvoće 2008. i 2009. godine, a nakon toga satni uzorci nisu prelazili GV

i TV te je 2010. i 2011. godine okolni

zrak bio I. kategorije kakvoće (tablica 2.6.1.).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari
Na slici P.55. prikazane su srednje godišnje količine ukupne taložne tvari i metala As, Pb, Cd, Ni, Hg i Tl u
njoj, izmjerene na mjernoj postaji Sisakcentar
u razdoblju praćenja 2008.-2010. godine. Mjerenja se nisu provodila u 2011. godini.
Okolni zrak bio je I. kategorije kakvoće za ukupnu taložnu tvar i sve metale, jer nije dolazilo do prelaska GV

(tablica 2.6.1.).
Tablica 2.6.1. Kategorizacija područja oko mjernih postaja u Sisku za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 Sisak-1 II. kategorija I. kategorija I. kategorija II. kategorija

Sisak-1 gravimetrija II. kategorija III. kategorija III. kategorija II. kategorija

Sisak-Galdovo III. kategorija III. kategorija III. kategorija II. kategorija

Sisak-Galdovo gravimetrija III. kategorija III. kategorija II. kategorija

NO2 Sisak-1 I. kategorija I. kategorija I. kategorija I. kategorija
Sisak-centar I. kategorija I. kategorija I. kategorija I. kategorija
Sisak-Galdovo I. kategorija I. kategorija I. kategorija I. kategorija
SO2 Sisak-1 I. kategorija I. kategorija I. kategorija I. kategorija
Sisak-centar I. kategorija I. kategorija I. kategorija I. kategorija
Sisak-Galdovo I. kategorija I. kategorija I. kategorija I. kategorija
Pb u PM10 Sisak-Galdovo I. kategorija I. kategorija I. kategorija I. kategorija
Mn u PM10 Sisak-Galdovo I. kategorija I. kategorija I. kategorija I. kategorija
Cd u PM10 Sisak-1 I. kategorija I. kategorija I. kategorija I. kategorija
Sisak-Galdovo I. kategorija I. kategorija I. kategorija I. kategorija
As u PM10 Sisak-1 I. kategorija I. kategorija I. kategorija I. kategorija
Sisak-Galdovo I. kategorija I. kategorija I. kategorija I. kategorija
Ni u PM10 Sisak-1 I. kategorija I. kategorija I. kategorija I. kategorija
Sisak-Galdovo I. kategorija I. kategorija I. kategorija I. kategorija
B(a)P u PM10 Sisak-1 I. kategorija II. kategorija III. kategorija II. kategorija

benzen Sisak-1 I. kategorija I. kategorija I. kategorija I. kategorija
CO Sisak-1 I. kategorija I. kategorija I. kategorija I. kategorija
Sisak-Galdovo I. kategorija I. kategorija I. kategorija I. kategorija
H2S Sisak-1 III. kategorija III. kategorija III. kategorija II. kategorija

Sisak-centar I. kategorija I. kategorija III. kategorija I. kategorija
Sisak-Galdovo III. kategorija III. kategorija I kategorija I. kategorija
UTT Sisak-centar I. kategorija I. kategorija I. kategorija
As u UTT Sisak-centar I. kategorija I. kategorija I. kategorija
Pb u UTT Sisak-centar I. kategorija I. kategorija I. kategorija
Cd u UTT Sisak-centar I. kategorija I. kategorija I. kategorija
Ni u UTT Sisak-centar I. kategorija I. kategorija I. kategorija
Hg u UTT Sisak-centar I. kategorija I. kategorija I. kategorija
Tl u UTT Sisak-centar I. kategorija I. kategorija I. kategorija

Za podatke za frakciju PM10 (automatska metoda) te za NO2, SO2, H2S izmjerene na postaji Sisak-1 za 2011.
godinu izvršena je uvjetna kategorizacija,
jer je sakupljeno manje od 90% uzoraka.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 15 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

II.2.7. Kutina (HR KT)
Frakcija lebdećih čestica PM10

Na slici P.56. prikazane su srednje godišnje vrijednosti za frakciju lebdećih čestica PM10 izmjerene na mjernoj
postaji Kutina-1 za razdoblje mjerenja
2008. – 2011. godine. Na slici P.57. prikazan je broj dana u kojima je došlo do prekoračenja GV, a na slici
P.58. broj dana u kojima je došlo do prekoračenja
TV za 24-satni uzorak za isti interval praćenja.
Dobiveni rezultati pokazuju da je 2008. godine došlo do prelaska TV te je okolni zrak bio III. kategorije
kakvoće. Do prelaska GV došlo je 2009.,
2010. i 2011. godine te je okolni zrak bio II. kategorije kakvoće (tablica 2.7.1.).
Dušikov dioksid
Na slici P.59. prikazane su srednje godišnje koncentracije NO2 izmjerene u Kutini na četiri mjerne postaje. Na
slici P.60. prikazan je broj dana u
kojima je došlo do prekoračenja GV, a na slici P.61. broj dana u kojima je došlo do prekoračenja TV za 24-
satni uzorak na istim mjernim postajama.
Dobiveni rezultati pokazuju da u promatranom razdoblju praćenja nije došlo do nedozvoljenog prelaska GV

niti na jednoj mjernoj postaji te je okolni
zrak bio I. kategorije kakvoće (tablica 2.7.1.).
Sumporov dioksid
Na slici P.62. prikazane su srednje godišnje koncentracije SO2 izmjerene na tri mjerne postaje u Kutini. Razine
koncentracija bile su vrlo niske i nije
dolazilo do prelaska GV te je okolni zrak s obzirom na SO2 bio I. kategorije kakvoće (tablica 2.7.1.).
Ugljikov monoksid
Na slici P.63. prikazane su srednje godišnje koncentracije CO izmjerene u Kutini na mjernoj postaji Kutina-1
za razdoblje praćenja 2008. – 2011.
godine.
Izmjerene vrijednosti bile su vrlo niske, ispod GV, a okolni zrak je s obzirom na CO bio I. kategorije kakvoće
(tablica 2.7.1.).
Vodikov sulfi d
Na slici P.64. prikazane su srednje godišnje vrijednosti za H2S izmjerene u Kutini na mjernim postajama
Kutina-1, Vatrogasni dom i Krč za razdoblje
praćenja 2008. – 2011. godine. Na slici P.65. prikazan je broj dana u kojima je došlo do prekoračenja GV za
24-satni uzorak za isti interval praćenja.
Na slici P.66. prikazan je broj sati u kojima je došlo do prekoračenja GV, a na slici P.67. broj sati u kojima je
došlo do prekoračenja TV za iste mjerne
postaje i za isti interval praćenja.

Do prelaska TV došlo je tijekom 2008. godine na mjernoj postaji Kutina-1 te je okolni zrak bio III. kategorije
kakvoće. Na istoj mjernoj postaji od
2009. do 2011. godine okolni zrak bio je I. kategorije kakvoće. Na ostale dvije mjerne postaje nije dolazilo do
prelaska GV te je okolni zrak tijekom
cijelog intervala praćenja bio I. kategorije kakvoće (tablica 2.7.1.).
Amonijak
Na slici P.68. prikazane su srednje godišnje vrijednosti amonijaka izmjerene u Kutini na četiri mjerne postaje
za razdoblje praćenja 2008. – 2011. godine.
Na slici P.69. prikazan je broj dana u kojima je došlo do prekoračenja GV za 24-satni uzorak na sve četiri
mjerne postaje, za isti interval praćenja.
Na mjernoj postaji Kutina-1 okolni zrak bio je 2008. godine I. kategorije kakvoće, a 2009. i 2010. godine
došlo je do prekoračenja dnevnih uzoraka u
više od 7 dana te je okolni zrak bio II. kategorije kakvoće, a 2011. godine zbog premalog obuhvata podataka
kategorizacija nije mogla biti provedena.
Na mjernim postajama Vatrogasni dom i Krč nije dolazilo do prelaska GV te je okolni zrak tijekom cijelog
intervala praćenja bio I. kategorije kakvoće.
Na mjernoj postaji Meteorološki krug 2008. godine došlo je do prelaska GV za dnevni uzorak u više od 7
dana te je okolni zrak bio II. kategorije
kakvoće. Od 2009. do 2011. godine nije dolazilo do prekomjernog prelaska GV te je okolni zrak bio I.
kategorije kakvoće (tablica 2.7.1.).
Fluoridi
Na slici P.70. prikazane su srednje godišnje koncentracije fl uorida izmjerene na tri mjerne postaje u Kutini za
razdoblje praćenja 2008. – 2011. godine.
Izmjerene koncentracije fl uorida bile su na sve tri mjerne postaje niske i nisu prelazile GV te je okolni zrak
bio I. kategorije kakvoće (tablica 2.7.1.).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari
Na slici P.71. prikazane su srednje godišnje količine ukupne taložne tvari izmjerene na tri mjerne postaje u
Kutini za razdoblje praćenja 2008. – 2011.
godine.
Izmjerene količine ukupne taložne tvari bile su niske, ispod GV, a okolni zrak bio je I. kategorije kakvoće
(tablica 2.7.1.).
Tablica 2.7.1. Kategorizacija područja oko mjernih postaja u Kutini za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 Kutina-1 III. kategorija II. kategorija II. kategorija II. kategorija

NO2 Kutina-1 I. kategorija I. kategorija I. kategorija I. kategorija
Vatrogasni dom I. kategorija I. kategorija I. kategorija I. kategorija
Meteorološki krug I. kategorija I. kategorija I. kategorija I. kategorija
Krč I. kategorija I. kategorija I. kategorija I. kategorija

STRANICA 16 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

SO2 Kutina-1 I. kategorija I. kategorija I. kategorija I. kategorija
Vatrogasni dom I. kategorija I. kategorija I. kategorija I. kategorija
Krč I. kategorija I. kategorija I. kategorija I. kategorija
CO Kutina-1 I. kategorija I. kategorija I. kategorija I. kategorija
H2S Kutina-1 III. kategorija I. kategorija I. kategorija I. kategorija
Vatrogasni dom I. kategorija I. kategorija I. kategorija I. kategorija
Krč I. kategorija I. kategorija I. kategorija I. kategorija
NH3 Kutina-1 I. kategorija II. kategorija II. kategorija II. kategorija

Vatrogasni dom I. kategorija I. kategorija I. kategorija I. kategorija
Meteorološki krug II. kategorija I. kategorija I. kategorija I. kategorija
Krč I. kategorija I. kategorija I. kategorija I. kategorija
Fluoridi Vatrogasni dom I. kategorija I. kategorija I. kategorija I. kategorija
Meteorološki krug I. kategorija I. kategorija I. kategorija I. kategorija
Krč I. kategorija I. kategorija I. kategorija I. kategorija
UTT Vatrogasni dom I. kategorija I. kategorija I. kategorija I. kategorija
Meteorološki krug I. kategorija I. kategorija I. kategorija I. kategorija
Krč I. kategorija I. kategorija I. kategorija I. kategorija
II.2.8. Osijek (HR OS)
Frakcija lebdećih čestica PM10

Kakvoća zraka u Osijeku pratila se samo na jednoj mjernoj postaji za sva onečišćenja. Na slici P.72. prikazane
su srednje godišnje koncentracije za
frakciju lebdećih čestica PM10 izmjerene u Osijeku za razdoblje mjerenja 2008. – 2011. godine. Na slici P.73.
prikazan je broj dana u kojima je došlo
do prekoračenja GV, a na slici P.74. broj dana u kojima je došlo do prekoračenja TV za 24-satni uzorak za isti
interval praćenja.
Do prelaska TV tijekom više od 35 dana došlo je 2009. godine te je okolni zrak bio III. kategorije kakvoće. Do
prelaska GV više od 35 dana došlo je
2008., 2010. i 2011. godine te je okolni zrak bio II. kategorije kakvoće (tablica 2.8.1.).
Dušikov dioksid
Na slici P.75. prikazane su srednje godišnje koncentracije NO2 izmjerene u Osijeku za razdoblje mjerenja
2008. – 2011. godine.
Izmjerene koncentracije bile su niske i nisu prelazile GV te je okolni zrak bio I. kategorije kakvoće.
Kategorizacija kakvoće zraka je provedena uvjetno,
jer je obuhvat podataka bio manji jod 90% (tablica 2.8.1.).
Sumporov dioksid
Na slici P.76. prikazane su srednje godišnje koncentracije SO2 izmjerene u Osijeku za razdoblje mjerenja
2008. – 2011. godine.
Izmjerene koncentracije bile su niske i nisu prelazile GV. Okolni zrak bio je I. kategorije kakvoće 2008. i 2009.
godine, a za 2010. i 2011. godinu
kategorizacija se nije mogla provesti zbog premalog obuhvata podataka (tablica 2.8.1.).
Benzen
Na slici P.77. prikazane su srednje godišnje koncentracije benzena izmjerene u Osijeku za razdoblje mjerenja
2008. – 2011. godine.

Izmjerene koncentracije u 2008. godini nisu bile povišene (I. kategorije kakvoće), ali se za 2009., 2010. i 2011.
godinu kategorizacija nije mogla
provesti zbog premalog obuhvata podataka (tablica 2.8.1.).
Ugljikov monoksid
Na slici P.78. prikazane su srednje godišnje koncentracije CO izmjerene u Osijeku za razdoblje mjerenja
2008. – 2011. godine. Izmjerene koncentracije
bile su niske i nisu prelazile GV. Okolni zrak bio je I. kategorije kakvoće 2008. i 2009. godine. Zbog premalog
obuhvata podataka 2010. i 2011. godine
kategorizacija se nije mogla provesti (tablica 2.8.1.).
Tablica 2.8.1. Kategorizacija područja oko mjernih postaja u Osijeku za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 Osijek-1 II. kategorija III. kategorija II. kategorija II. kategorija

NO2 Osijek-1 I. kategorija I. kategorija I. kategorija I. kategorija
SO2 Osijek-1 I. kategorija I. kategorija
Benzen Osijek-1 I. kategorija
CO Osijek-1 I. kategorija I. kategorija

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 17 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Napomena:
NO2 – za 2011. godinu uvjetna kategorizacija jer je sakupljeno manje od 90% rezultata
SO2 – za 2010. i 2011. nije izvršena kategorizacija zbog malog obuhvata podataka
Benzen – za 2009., 2010. i 2011. nije izvršena kategorizacija zbog malog obuhvata podataka
CO – kategorizacija za 2010. i 2011. nije izvršena zbog malog obuhvata podataka.
II.2.9. Split (HR ST)
Frakcija lebdećih čestica PM10

Na slici P.79. prikazane su srednje godišnje vrijednosti za frakciju lebdećih čestica PM10 izmjerene u Splitu na
mjernoj postaji AMS 3 za razdoblje
mjerenja 2008. – 2011. godine. Na slici P.80. prikazan je broj dana u kojima je došlo do prekoračenja GV, a
na slici P.81. broj dana u kojima je došlo
do prekoračenja TV.
Tijekom promatranog razdoblja praćenja nije dolazilo do prekomjernog prelaska GV te je okolni zrak s
obzirom na frakciju lebdećih čestica PM10

bio I. kategorije kakvoće (tablica 2.9.1.).
Dušikov dioksid
Na slici P.82. prikazane su srednje godišnje koncentracije NO2 izmjerene u Splitu na mjernim postajama
Poljud i AMS 3 za razdoblje mjerenja 2008.
– 2011. godine. Na slici P.83. prikazan je broj dana u kojima je došlo do prekoračenja GV, a na slici P.84. broj
dana u kojima je došlo do prekoračenja
TV za 24-satni uzorak NO2 na istim mjernim postajama, za isti interval praćenja. Na mjernoj postaji AMS 3
nije dolazilo do prekoračenja GV te je

okolni zrak tijekom cijelog razdoblja praćenja bio I. kategorije kakvoće.
Na mjernoj postaji Poljud srednje godišnje vrijednosti bile su više od TV 2010. i 2011. godine. Do prelaska TV

više od 7 puta došlo je na mjernoj
postaji Poljud 2008., 2009. i 2011. godine. Okolni zrak s obzirom na NO2 bio je III. kategorije kakvoće 2008.,
2009. i 2010. godine, a II. kategorije
kakvoće 2011. godine prema Zakonu o zaštiti zraka (tablica 2.9.1.).
Sumporov dioksid
Na slici P.85. prikazane su srednje godišnje koncentracije SO2 izmjerene u Splitu na mjernim postajama
Poljud i AMS 3 za razdoblje mjerenja 2008.
– 2011. godine. Na slici P.86. prikazan je broj dana u kojima je došlo do prekoračenja GV za 24-satni uzorak
na istim mjernim postajama, za isti
interval praćenja. Na mjernoj postaji AMS 3 razine SO2 bile su vrlo niske, a okolni zrak tijekom cijelog
razdoblja praćenja bio je I. kategorije kakvoće.
Na mjernoj postaji Poljud došlo je do prekoračenja GV te je okolni zrak tijekom cijelog razdoblja praćenja
bio II. kategorije kakvoće (tablica 2.9.1.).
Frakcija lebdećih čestica PM2,5

Na slici P.87. prikazane su srednje godišnje koncentracije za frakciju lebdećih čestica PM2,5 izmjerene u Splitu
na mjernoj postaji AMS 3 za razdoblje
mjerenja 2008. – 2011. godine.
Izmjerene koncentracije bile su niske i nisu prelazile GV te je okolni zrak tijekom cijelog razdoblja praćenja
bio I. kategorije kakvoće (tablica 2.9.1.).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari
Na slici P.88. prikazane su srednje godišnje količine ukupne taložne tvari i metala Pb, Cd, Ni i Tl u njoj
izmjerene u Splitu na mjernim postajama
Poljud i AMS 3 za razdoblje mjerenja 2008. – 2011. godine. Izmjerene količine ukupne taložne tvari i metala
u njoj nisu prelazile GV te je okolni
zrak bio I. kategorije kakvoće (tablica 2.9.1.).
Tablica 2.9.1. Kategorizacija područja oko mjernih postaja u Splitu za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija
NO2 Split-Poljud III. kategorija III. kategorija III. kategorija II. kategorija

AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija
SO2 Split-Poljud II. kategorija II. kategorija II. kategorija II. kategorija

AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija
PM2,5 AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija
UTT Split-Poljud I. kategorija I. kategorija I. kategorija I. kategorija
AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija
Pb u UTT Split-Poljud I. kategorija I. kategorija I. kategorija I. kategorija
AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija
Cd u UTT Split-Poljud I. kategorija I. kategorija I. kategorija I. kategorija
AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija

STRANICA 18 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Ni u UTT Split-Poljud I. kategorija I. kategorija I. kategorija I. kategorija
AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija
Tl u UTT Split-Poljud I. kategorija I. kategorija I. kategorija I. kategorija
AMS3-Split I. kategorija I. kategorija I. kategorija I. kategorija
II.2.10. Zona 1 (HR 1)
U Zoni HR 1 mjerenja PM10 su provođena od 2008. do 2011. godine na jednoj mjernoj postaji u naselju
Zoljan. Mjerenja prizemnog ozona, dušikova
dioksida, sumporova dioksida, frakcije lebdećih čestica PM2,5 i vodikova sulfi da započela su u Slavonskom
Brodu 2010. godine. U 2011. godini u
Slavonskom Brodu započela su i mjerenja benzena.
Obuhvat podataka za vodikov sulfi d (H2S) i benzen u 2011. godini bio je manji od 90%, pa je kategorizacija
uvjetna.
Okolni zrak u Slavonskom Brodu bio je I. kategorije kakvoće s obzirom na NO2 i SO2 2010. i 2011. godine, te
uvjetno I. kategorije kakvoće 2011.
godine s obzirom na benzen.
Zrak je bio I. kategorije kakvoće 2010. godine, a II. kategorije kakvoće 2011. godine s obzirom na prizemni
ozon.
Okolni zrak 2010. godine bio je III. kategorije kakvoće s obzirom na H2S i frakciju lebdećih čestica PM2,5 te II.
kategorije kakvoće za frakciju lebdećih
čestica PM2,5 i II. kategorije uvjetno za H2S, prema Zakonu o zaštiti zraka (tablica 2.10.1.).
Frakcija lebdećih čestica PM10

Na slici P.89. prikazane su srednje godišnje koncentracije za frakciju lebdećih čestica PM10 izmjerene u
Zoljanu na jednoj mjernoj postaji za razdoblje
mjerenja 2008. – 2011. godine. Na slici P.90. prikazan je broj dana u kojima je došlo do prekoračenja GV, a
na slici P.91. broj dana u kojima je došlo
do prekoračenja TV za 24-satni uzorak za frakciju lebdećih čestica PM10 u Zoljanu.
Na lokaciji Zoljan do prelaska GV za 24-satni uzorak za frakciju lebdećih čestica PM10 došlo je više od 35
dana 2008. i 2010. godine te je tih godina
okolni zrak bio II. kategorije kakvoće. Do prekomjernog prelaska GV nije dolazilo 2009. i 2011. godine te je
tih godina okolni zrak bio I. kategorije
kakvoće (tablica 2.10.1.).
Prizemni ozon
Na slici P.92. prikazane su srednje godišnje koncentracije prizemnog ozona izmjerene tijekom 2010. i 2011.
godine u Slavonskom Brodu. Na slici P.93.
prikazan je broj dana u kojima je došlo do prekoračenja GV od 120 μg m-3 za 8-satni pomični uzorak
prizemnog ozona.
Tijekom 2010. godine nije dolazilo do prelaska GV, a tijekom 2011. godine do prelaska GV došlo je više od
25 dana te je okolni zrak bio II. kategorije
kakvoće prema novom Zakonu o zaštiti zraka (tablica 2.10.1.) – kategorizacija HR 1 Zona).

Dušikov dioksid
Na slici P.94. prikazane su srednje godišnje koncentracije NO2 izmjerene u Zoljanu za interval praćenja 2008.
– 2011. godine, a na slici P.95. prikazane
su srednje godišnje koncentracije NO2 izmjerene tijekom 2010. i 2011. godine u Slavonskom Brodu.
Razine koncentracija bile su niske i nisu prelazile GV te je okolni zrak bio I. kategorije kakvoće (tablica
2.10.1.).
Sumporov dioksid
Na slici P.96. prikazane su srednje godišnje vrijednosti SO2 na jednoj mjernoj postaji u Zoljanu za razdoblje
mjerenja 2008. – 2011. godine, a na slici
P.97. prikazane su srednje godišnje koncentracije SO2 izmjerene tijekom 2010. i 2011. godine u Slavonskom
Brodu. Na slici P.98. prikazan je broj dana
u kojima je došlo do prekoračenja GV, a na slici P.99. prikazan je broj sati u kojima je došlo do prekoračenja
GV za satni uzorak.
Dobiveni rezultati pokazuju da nije dolazilo do prelaska GV te je okolni zrak bio I. kategorije kakvoće (tablica
2.10.1.).
Frakcija lebdećih čestica PM2,5

Na slici P.100. prikazane su srednje godišnje koncentracije za frakciju lebdećih čestica PM2,5 izmjerene
tijekom 2010. i 2011. godine u Slavonskom
Brodu.
Do prelaska GV i TV došlo je tijekom obadvije godine te je okolni zrak bio III. kategorije kakvoće 2010.
godine, a II. kategorije kakvoće 2011. godine
prema Zakonu o zaštiti zraka (tablica 2.10.1.).
Benzen
Mjerenja benzena u Slavonskom Brodu započela su 2011. godine. Obuhvat podataka bio je manji od 90% te
se kategorizacija okolnog područja
smatra uvjetnom.
Na slici P.101. prikazane su srednje godišnje koncentracije benzena izmjerene tijekom 2011. godine.
Dobiveni rezultati pokazuju da je izmjerena vrijednost bila niža od GV, a okolni zrak je bio I. kategorije
kakvoće (tablica 2.10.1.).

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 19 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Vodikov sulfi d
Na slici P.102. prikazane su srednje godišnje koncentracije H2S izmjerene tijekom 2010. i 2011. godine u
Slavonskom Brodu. Na slici P.103. prikazan
je broj dana u kojima je došlo do prekoračenja GV za 24-satni uzorak, na slici P.104. prikazan je broj sati u
kojima je došlo do prekoračenja GV, a
na slici P.105. prikazan je broj sati u kojima je došlo do prekoračenja TV za satni uzorak.
Kakvoća zraka u Slavonskom Brodu nije zadovoljavala s obzirom na H2S. Okolni zrak je bio III. kategorije
kakvoće 2010. i II. kategorije kakvoće 2011.
godine prema Zakonu o zaštiti zraka (tablica 2.10.1.).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari

Na slici P.106. prikazane su srednje godišnje količine ukupne taložne tvari i metala As, Pb, Cd, Ni, Hg i Tl u
njoj za razdoblje praćenja 2009. – 2011.
godine na lokaciji Zoljan.
Izmjerene količine ukupne taložne tvari i metala u njoj bile su niske, ispod GV, a okolni zrak bio je I.
kategorije kakvoće (tablica 3.2.10.1.) za sve
metale osim za talij koji je 2009. godine prelazio GV pa je te godine s obzirom na talij okolni zrak bio je II.
kategorije kakvoće.
Razina SO2 i NO2 s obzirom na zaštitu ekosustava i vegetacije
Na slici P.107. prikazane su srednje godišnje koncentracije SO2 s obzirom na zaštitu ekosustava u okolici
naselja Zoljan. Do prelaska GV (20 μg m-3)
s obzirom na zaštitu ekosustava nije dolazilo tijekom promatranog razdoblja praćenja.
Na slici P.109. prikazane su srednje godišnje vrijednosti NO2 s obzirom na zaštitu vegetacije u okolici naselja
Zoljan. Do prelaska GV (30 μg m-3) s
obzirom na zaštitu vegetacije nije dolazilo tijekom promatranog razdoblja praćenja.
Tablica 2.10.1. Kategorizacija područja u zoni HR 1 za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 Zoljan II. kategorija I. kategorija II. kategorija I. kategorija
O3 Slavonski Brod-1 I. kategorija II. kategorija

NO2 Slavonski Brod-1 I. kategorija I. kategorija
Zoljan I. kategorija I. kategorija I. kategorija I. kategorija
SO2 Slavonski Brod-1 I. kategorija I. kategorija
Zoljan I. kategorija I. kategorija I. kategorija I. kategorija
PM2,5 Slavonski Brod-1 III. kategorija II. kategorija

Benzen Slavonski Brod-1 I. kategorija
H2S Slavonski Brod-1 III. kategorija II. kategorija

UTT Zoljan I. kategorija I. kategorija I. kategorija
As u UTT Zoljan I. kategorija I. kategorija I. kategorija
Pb u UTT Zoljan I. kategorija I. kategorija I. kategorija
Cd u UTT Zoljan I. kategorija I. kategorija I. kategorija
Ni u UTT Zoljan I. kategorija I. kategorija I. kategorija
Hg u UTT Zoljan I. kategorija I. kategorija I. kategorija
Tl u UTT Zoljan II. kategorija I. kategorija I. kategorija
2011. godine kategorizacija za benzen i H2S je uvjetna obzirom da je obuhvat podataka bio manji od 90%
II.2.11. Zona 2 (HR 2)
U Zoni HR 2 mjerenja su provođena samo u Bjelovaru.
Sumporov dioksid
Na slici P.111. prikazane su srednje godišnje vrijednosti SO2 izmjerene na tri mjerne postaje u Bjelovaru za
razdoblje praćenja 2008. – 2010. godine.
Izmjerene koncentracije bile su niske, a okolni zrak bio je I. kategorije kakvoće (tablica 2.11.1.).
Kakvoća zraka u Bjelovaru nije se pratila u 2011. godini.
Ukupna taložna tvar

Na Slici P.112. prikazane su srednje godišnje količine ukupne taložne tvari izmjerene u Bjelovaru za razdoblje
praćenja 2008. – 2010. godine.
Dobiveni rezultati pokazuju da su izmjerene količine ukupne taložne tvari u Bjelovaru bile niske i nisu
prelazile GV te je okolni zrak bio I. kategorije
kakvoće (tablica 2.11.1.).
Tablica 2.11.1. Kategorizacija područja u zoni HR 2 za razdoblje 2008. – 2011. godine

STRANICA 20 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
SO2 Matice hrvatske I. kategorija I. kategorija I. kategorija
Slavonska cesta I. kategorija I. kategorija I. kategorija
Šetalište dr. I. Lebovića I. kategorija I. kategorija I. kategorija
UTT Matice hrvatske I. kategorija I. kategorija I. kategorija
U 2011. godini nisu mjereni SO2 i UTT.
II.2.12. Zona 3 (HR 3)
U Zoni HR 3 mjerenja su provođena samo u Karlovcu.
Sumporov dioksid
Na slici P.113. prikazane su srednje godišnje vrijednosti SO2 izmjerene na dvije mjerne postaje u Karlovcu za
razdoblje praćenja 2008. – 2011. godine.
Izmjerene koncentracije bile su niske, ispod GV, a okolni zrak bio je I. kategorije kakvoće (tablica 3.2.12.1.).
Ukupna taložna tvar
Na slici P.114. prikazane su srednje godišnje količine ukupne taložne tvari izmjerene u Karlovcu za razdoblje
praćenja 2008. – 2010. godine. Količine
ukupne taložne tvari u Karlovcu se nisu mjerile 2011. godine.
Izmjerene količine ukupne taložne tvari bile su vrlo niske, ispod GV, a okolni zrak bio je I. kategorije kakvoće
(tablica 2.12.1.).
Tablica 2.12.1. Kategorizacija područja u zoni HR 3 za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
SO2 Banija 18 I. kategorija I. kategorija I. kategorija I. kategorija
Domobranska I. kategorija I. kategorija I. kategorija I. kategorija
UTT Dr. V. Mačeka I kategorija I kategorija I kategorija
2011. godine nije mjerena UTT.
II.2.13. Zona 4 (HR 4)
U Zoni HR 4 mjerenja su provođena u Puli, Umagu, općini Raša, Plominu i Pićnu.
Frakcija lebdećih čestica PM10

U Zoni HR 4 frakcije lebdećih čestica PM10 određivane su na četiri mjerne postaje, i to Koromačno, Klavar,
Ripenda i Pićan (Zajci). Na mjernoj
postaji Pićan (Zajci) mjerenja su započela 2009. godine.

Na slici P.115. prikazane su srednje godišnje koncentracije frakcije lebdećih čestica PM10 izmjerene u zoni HR
4. Na slici P.116. prikazan je broj dana
u kojima je došlo do prekoračenja GV, a na slici P.117. broj dana u kojima je došlo do prekoračenja TV za 24-
satni uzorak.
Tijekom promatranog razdoblja mjerenja 2008. – 2011. godine, niti na jednoj mjernoj postaji nije došlo do
nedozvoljenoga broja dana prekoračenja
GV te je okolni zrak bio I. kategorije kakvoće (tablica 2.13.1.).
Prizemni ozon
U Zoni HR 4 prizemni ozon se mjerio na dvije mjerne postaje, i to u Ripendi i Sv. Katarini. Na slici P.118.
prikazane su srednje godišnje koncentracije
prizemnog ozona izmjerene u Zoni HR 4. Na slici P.119. prikazan je broj dana u kojima je došlo do
prekoračenja GV za 24-satni uzorak od
110 μg m-3. Na slici P.120. prikazan je broj dana u kojima su 8-satni pomični prosjeci prelazili 120 μg m-3. 24-
satni uzorci nisu prelazili GV više od
7 dana, a 8-satni pomični uzorci nisu prelazili 120 μg m-3 više od 25 dana te je okolni zrak na obje mjerne
postaje, tijekom sve četiri godine, bio II.
kategorije kakvoće (tablica 2.13.1.).
Dušikov dioksid
U Zoni HR 4 NO2 se mjerio na 7 mjernih postaja: Veli vrh, Riva, J. Rakovca, Koromačno AP, Plomin, Ripenda i
Sv. Katarina. Na slici P.121. prikazane
su srednje godišnje koncentracije NO2 izmjerene na svim mjernim postajama u Zoni HR 4. Na slici P.122.
prikazan je broj sati prekoračenja GV, a
na slici P.123. broj sati prekoračenja TV za sve mjerne postaje u Zoni HR 4.
Do prekomjernog prekoračenja GV nije došlo niti na jednoj mjernoj postaji tijekom cijelog razdoblja
praćenja te je okolni zrak bio I. kategorije
kakvoće.
Sumporov dioksid
U Zoni HR 4 SO2 se mjerio na 11 mjernih postaja: Veli vrh, Riva, J. Rakovca, Umag-E. Pascali, Koromačno AP,
Koromačno, Most Raša, Plomin,
Ripenda, Sv. Katarina i Pićan (Zajci). Na mjernoj postaji Pićan Zajci mjerenja su započela 2009. godine.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 21 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Na slici P.124. prikazane su srednje godišnje vrijednosti SO2 izmjerene na svim mjernim postajama u Zoni HR
4. Na slici P.125. prikazan je broj dana
u kojima je došlo do prekoračenja GV za 24-satni uzorak. Na slici P.126. prikazan je broj sati u kojima je
došlo do prekoračenja GV, a na slici P129.
broj sati u kojima je došlo do prekoračenja TV tijekom cijelog razdoblja praćenja u Zoni HR 4.
Do nedozvoljenog prekoračenja GV došlo je samo na mjernoj postaji Ripenda 2011. godine, pa je te godine
okolni zrak bio II. kategorije kakvoće.
Na ostalim mjernim postajama okolni zrak bio je I. kategorije kakvoće (tablica 2.13.1.).
Ugljikov monoksid

U Zoni HR 4 CO se mjerio na 1 mjernoj postaji, i to Pićan (Zajci) 2009.-2011. godine. Na slici P.128 prikazane
su srednje godišnje vrijednosti CO
izmjerene na toj mjernoj postaji. Do prelaska GV tijekom promatranog razdoblja praćenja nije dolazilo te je
okolni zrak s obzirom na CO bio I.
kategorije kakvoće (tablica 3.2.13.1.). U Zoni HR 4 H2S se mjerio na 1 mjernoj postaji i to Pićan Zajci u
razdoblju 2009.-2011. godine. Na slici P.129.
prikazane su srednje godišnje vrijednosti H2S izmjerene na mjernoj postaji Pićan (Zajci) od 2009. do 2011.
godine. Na slici P.130. prikazan je broj
sati prekoračenja GV.
Tijekom promatranog razdoblja praćenja nije bilo prekomjernog nedozvoljenog prekoračenja GV te je okolni
zrak s obzirom na H2S bio I. kategorije
kakvoće (tablica 2.13.1.).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari
Ukupna taložna tvar u Zoni HR 4 mjerila se na 7 mjernih postaja, i to Stoja, Umag, Koromačno, Most Raša,
Pićan (Zajci), Pićan (Taložnica) i Pićan
(Tupljak). Na istim mjernim postajama mjerilo se i olovo i kadmij u ukupnoj taložnoj tvari. Nikal u ukupnoj
taložnoj tvari mjerio se na 5 mjernih
postaja, i to Stoja, Umag i tri postaje na području Pićna. Arsen, živa i talij u ukupnoj taložnoj tvari mjerili su se
na samo tri mjerne postaje na
području Pićna. Na slici P.131. prikazane su srednje godišnje količine ukupne taložne tvari i metala u njoj
izmjerene na svim mjernim postajama
za razdoblje praćenja 2008. – 2011. godine.
Do prekoračenja GV došlo je samo kod Tl u ukupnoj taložnoj tvari 2009. i 2010. godine na sve tri mjerne
postaje na području Pićna te je okolni
zrak bio II. kategorije kakvoće, a 2008. i 2011. godine okolni zrak je s obzirom na Tl bio I. kategorije kakvoće.
Izmjerene količine ukupne taložne
tvari i ostalih metala u njoj bile su u promatranom razdoblju praćenja niske, ispod GV, a okolni zrak bio je I.
kategorije kakvoće s obzirom na ta
onečišćenja (tablica 2.13.1.).
Razina SO2 i NO2 s obzirom na zaštitu ekosustava i vegetacije
Na slici P.132. prikazane su srednje godišnje koncentracije SO2 izmjerene u Zoni HR 4 na svih 11 mjernih
postaja. Do prelaska GV za zaštitu prirodnog
ekosustava (20 μg m-3) došlo je 2008. i 2009. godine na mjernoj postaji Veli Vrh. Na mjernoj postaji u Ulici J.
Rakovca do prelaska GV došlo je 2008.
godine. Na mjernoj postaji u Umagu tijekom cijelog razdoblja praćenja srednje godišnje koncentracije SO2

bile su više od GV za zaštitu prirodnog
ekosustava. Na mjernoj postaji Most Raša do prelaska GV došlo je 2008. godine. Na ostalim mjernim
postajama nije dolazilo do prelaska GV za
zaštitu prirodnog ekosustava.
Na slici P.133. prikazane su srednje godišnje vrijednosti NO2 u Zoni HR 4 s obzirom na zaštitu vegetacije
izmjerene na svih 7 mjernih postaja. Do
prelaska GV (30 μg m-3) za zaštitu vegetacije nije dolazilo tijekom promatranog razdoblja praćenja niti na
jednoj mjernoj postaji.

Tablica 2.13.1. Kategorizacija područja u zoni HR 4 za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 Koromačno-automatska postaja I. kategorija I. kategorija I. kategorija I. kategorija
Klavar I. kategorija I. kategorija I. kategorija I. kategorija
Ripenda I. kategorija I. kategorija I. kategorija I. kategorija
Zajci I. kategorija I. kategorija I. kategorija
Prizemni ozon Ripenda II. kategorija II. kategorija II. kategorija II. kategorija

Sv. Katarina II. kategorija II. kategorija II. kategorija II. kategorija

NO2 Veli Vrh I. kategorija I. kategorija I. kategorija I. kategorija
Riva I. kategorija I. kategorija I. kategorija I. kategorija
J. Rakovca I. kategorija I. kategorija I. kategorija I. kategorija
Koromačno-automatska postaja I. kategorija I. kategorija I. kategorija I. kategorija
Plomin I. kategorija I. kategorija I. kategorija I. kategorija
Ripenda I. kategorija I. kategorija I. kategorija I. kategorija
Sv. Katarina I. kategorija I. kategorija I. kategorija I. kategorija
SO2 Veli Vrh I. kategorija I. kategorija I. kategorija I. kategorija
Riva I. kategorija I. kategorija I. kategorija I. kategorija
J. Rakovca I. kategorija I. kategorija I. kategorija I. kategorija
Eduardo Pascali I. kategorija I. kategorija I. kategorija I. kategorija
Koromačno-automatska postaja I. kategorija I. kategorija I. kategorija I. kategorija
Koromačno I. kategorija I. kategorija I. kategorija I. kategorija
Most Raša I. kategorija I. kategorija I. kategorija I. kategorija
Plomin I. kategorija I. kategorija I. kategorija I. kategorija
Ripenda I. kategorija I. kategorija I. kategorija II. kategorija

Sv. Katarina I. kategorija I. kategorija I. kategorija I. kategorija
Zajci I. kategorija I. kategorija I kategorija

STRANICA 22 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

CO Zajci I. kategorija I. kategorija I. kategorija
H2S Zajci I. kategorija I. kategorija I. kategorija
UTT Stoja I. kategorija I. kategorija I. kategorija I. kategorija
Umag I. kategorija I. kategorija I. kategorija I. kategorija
Koromačno I. kategorija I. kategorija I. kategorija I. kategorija
Most Raša I. kategorija I. kategorija I. kategorija I. kategorija
UTT Zajci I. kategorija I. kategorija I. kategorija I. kategorija
Taložnica I. kategorija I. kategorija I. kategorija I. kategorija
Tupljak I. kategorija I. kategorija I. kategorija I. kategorija
As u UTT Zajci I. kategorija I. kategorija I. kategorija I. kategorija
Taložnica I. kategorija I. kategorija I. kategorija I. kategorija

Tupljak I. kategorija I. kategorija I. kategorija I. kategorija
Pb u UTT Stoja I. kategorija I. kategorija I. kategorija I. kategorija
Umag I. kategorija I. kategorija I. kategorija I. kategorija
Koromačno I. kategorija I. kategorija I. kategorija I. kategorija
Most Raša I. kategorija I. kategorija I. kategorija I. kategorija
Zajci I. kategorija I. kategorija I. kategorija I. kategorija
Taložnica I. kategorija I. kategorija I. kategorija I. kategorija
Tupljak I. kategorija I. kategorija I. kategorija I. kategorija
Cd u UTT Stoja I. kategorija I. kategorija I. kategorija I. kategorija
Umag I. kategorija I. kategorija I. kategorija I. kategorija
Koromačno I. kategorija I. kategorija I. kategorija I. kategorija
Most Raša I. kategorija I. kategorija I. kategorija I. kategorija
Zajci I. kategorija I. kategorija I. kategorija I. kategorija
Taložnica I. kategorija I. kategorija I. kategorija I. kategorija
Tupljak I. kategorija I. kategorija I. kategorija I. kategorija
Ni u UTT Stoja I. kategorija I. kategorija I. kategorija I. kategorija
Umag I. kategorija I. kategorija I. kategorija I. kategorija
Zajci I. kategorija I. kategorija I. kategorija I. kategorija
Taložnica I. kategorija I. kategorija I. kategorija I. kategorija
Tupljak I. kategorija I. kategorija I. kategorija I. kategorija
Hg u UTT Zajci I. kategorija I. kategorija I. kategorija I. kategorija
Taložnica I. kategorija I. kategorija I. kategorija I. kategorija
Tupljak I. kategorija I. kategorija I. kategorija I. kategorija
Tl u UTT Zajci I. kategorija II. kategorija II. kategorija I. kategorija
Taložnica I. kategorija II. kategorija II. kategorija I. kategorija
Tupljak I. kategorija II. kategorija II. kategorija I. kategorija
II.2.14. Zona 5 (HR 5)
U Zoni HR 5 mjerenja su provođena u Kostreni, Bakru, Kraljevici, na otoku Cresu, Opatiji, Delnicama, na
otoku Krku, oko INA-Rafi nerije Urinj i
na deponiji Viševac.
Frakcija lebdećih čestica PM10

U Zoni HR 5 frakcije lebdećih čestica PM10 određivane su na četiri mjerne postaje; Krasici, Urinju, Pavekima i
Viševcu. Na slici P.134. prikazane su
srednje godišnje koncentracije za frakciju lebdećih čestica PM10 izmjerene u Zoni HR 5 za razdoblje mjerenja
2008. – 2011. godine. Na slici P.135.
prikazan je broj dana u kojima je došlo do prekoračenja GV, a na slici P.136. broj dana u kojima je došlo do
prekoračenja TV za 24-satni uzorak za
frakciju spomenutih čestica PM10 za isto razdoblje mjerenja. Do prekoračenja GV došlo je 2008. godine na
mjernim postajama Urinj i Viševac te je
okolni zrak bio II. kategorije kakvoće.
Do nedozvoljenog prekoračenja GV 2009. godine nije došlo niti na jednoj mjernoj postaji te je okolni zrak
bio I. kategorije kakvoće. Na mjernoj

postaji Viševac 2010. i 2011. godine dolazilo je do nedozvoljenog prekoračenja GV i TV te je okolni zrak bio
III. kategorije kakvoće 2010. godine i
II. kategorije kakvoće 2011. godine prema Zakonu o zaštiti zraka, odnosno kakvoća zraka na Viševcu tih
godina nije zadovoljavala (tablica 2.14.1.).
Prizemni ozon
U Zoni HR 5 prizemni ozon se određivao na četiri mjerne postaje, i to Gorovo, Krasica, Paveki i Viševac. Na
slici P.137. prikazane su srednje godišnje
koncentracije prizemnog ozona za razdoblje praćenja u kojem se mjerio na pojedinoj mjernoj postaji.
Mjerenja nisu provođena 2008. godine u
Pavekima, 2009. godine u Krasici i 2011. godine na Viševcu te se za te godine nije mogla provesti
kategorizacija.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 23 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Na slici P.138. prikazan je broj dana u kojima je srednja dnevna koncentracija prelazila GV za 24-satni
uzorak. Na slici P.139. prikazan je broj dana
u kojima je došlo do prekoračenja GV za 8-satni pomični uzorak prizemnog ozona od 120 μg m-3.
S obzirom na prizemni ozon, na mjernoj postaji Gorovo okolni zrak bio je III. kategorije kakvoće 2009.
godine, a II. kategorije kakvoće 2008., 2010.
i 2011. godine. Na mjernoj postaji Krasica okolni zrak bio je I. kategorije kakvoće 2008. godine, a II.
kategorije kakvoće 2010. i 2011. godine. U
Pavekima okolni zrak bio je I. kategorije kakvoće 2009. i 2010. godine, a II. kategorije kakvoće 2011. godine.
Na deponiju Viševac okolni zrak bio je
III. kategorije kakvoće 2008. i 2009. godine, I. kategorije kakvoće 2010. godine, a mjerenja nisu provođena
2011. godine (tablica 2.14.1.).
Dušikov dioksid
U Zoni HR 5 NO2 mjerio se na 5 mjernih postaja: Kraljevici, Krasici Urinj, Pavekima, Urinju (2008. – 2011.
godina) i Viševcu (2008. – 2010. godina).
Na slici P.140. prikazane su srednje godišnje koncentracije NO2 izmjerene u Zoni HR 5 na svim mjernim
postajama. Na slici P.141 prikazan je broj
dana u kojima je došlo do prelaska GV za 24-satni uzorak.
Tijekom promatranog razdoblja praćenja nije dolazilo do nedozvoljenog prelaska GV te je okolni zrak bio I.
kategorije kakvoće na svim mjernim
postajama (tablica 2.14.1.).
Sumporov dioksid
U Zoni HR 5 SO2 se mjerio na 13 mjernih postaja, i to u Kostreni, Bakru, Kraljevici, Krasici, Jezero Vrana,
Volosko, Delnice, Jezero Njivice, Omišalj,
Krasici Urinj, Pavekima i Urinju 2008. – 2011. godine te na deponiji Viševac za interval praćenja 2008. – 2010.
godine. Na slici P.142. prikazane su
srednje godišnje vrijednosti SO2 izmjerene na svim mjernim postajama za interval praćenja 2008. – 2011.
godine. Na slici P.143. prikazan je broj

dana u kojima je došlo do prekoračenja GV za 24-satni uzorak. Na slici P.144. prikazan je broj sati u kojima je
došlo do prekoračenja GV, a na slici
P.145. broj sati u kojima je došlo do prekoračenja TV za satni uzorak.
Tijekom promatranog razdoblja praćenja okolni zrak bio I. kategorije kakvoće na mjernim postajama u
Kostreni, Bakru, Kraljevici, Jezero Vrana,
Volosko, Delnice, Jezero Njivice, Omišalj, Paveki i Viševac.
Na mjernoj postaji Krasica Urinj okolni zrak bio III. kategorije kakvoće 2010. godine, a II. kategorije kakvoće
2008., 2009. i 2011. godine. Na mjernoj
postaji Urinj okolni zrak bio je III. kategorije kakvoće 2009. i 2010. godine, a II. kategorije kakvoće 2008.
godine i 2011. godine (tablica 2.14.1.).
Ugljikov monoksid
U Zoni HR 5 CO mjerio se na deponiji Viševac. Na slici P.146. prikazane su srednje godišnje vrijednosti CO.
Do prelaska GV tijekom promatranog
razdoblja praćenja nije dolazilo te je okolni zrak s obzirom na CO bio I. kategorije kakvoće (tablica 2.14.1.).
Vodikov sulfi d
U Zoni HR 5 H2S mjerio se na tri mjerne postaje: Krasica, Kraljevica i Viševac. Na slici P.147. prikazane su
srednje godišnje vrijednosti H2S izmjerene
na sve tri mjerne postaje.
Na slici P.148. prikazan je broj dana u kojima je došlo do prekoračenja GV za 24-satni uzorak. Na slici P.149.
prikazan je broj sati u kojima je došlo
do prekoračenja GV, a na slici P.150. broj sati u kojima je došlo do prekoračenja TV za satni uzorak.
Na mjernim postajama Krasica i Kraljevica nije došlo do nedozvoljenog prelaska GV te je okolni zrak bio I.
kategorije kakvoće. Na mjernoj postaji
Viševac s obzirom na H2S zrak je bio III. kategorije kakvoće 2008., 2009. i 2010. godine, a II. kategorije
kakvoće prema novom Zakonu o zaštiti
zraka (tablica 2.14.1.).
Amonijak
U Zoni HR 5 amonijak se mjerio na tri mjerne postaje, i to Kostrena, Bakar i Kraljevica. Na slici P.151.
prikazane su srednje godišnje koncentracije
amonijaka izmjerene na sve tri mjerne postaje. Na slici P.152. prikazan je broj dana prekoračenja GV za 24-
satni uzorak.
Tijekom promatranog razdoblja praćenja okolni zrak nije nedozvoljeno prelazio GV te je okolni zrak bio I.
kategorije kakvoće (tablica 2.14.1.).
Kloridi
U Zoni HR 5 kloridi su se mjerili na dvije mjerne postaje, i to Jezero Njivice i Omišalj. Na slici P.153. prikazane
su srednje godišnje koncentracije
klorida izmjerene u Zoni HR 5.
Do prekoračenja GV nije došlo tijekom promatranog razdoblja praćenja pa je okolni zrak bio I. kategorije
kakvoće (tablica 2.14.1.).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari
Ukupna taložna tvar u Zoni HR 5 mjerila se na 7 mjernih postaja, i to Kostrena, Bakar, Kraljevica, Jezero
Vrana, Delnice, Jezero Njivice i Omišalj. Na
5 mjernih postaja mjerili su se olovo i kadmij u ukupnoj taložnoj tvari, a na dvije postaje, Jezero Njivice i
Omišalj, metali u ukupnoj taložnoj tvari

nisu se mjerili. Na slici P.154. prikazane su količine ukupne taložne tvari i metala Pb i Cd u njoj izmjerene u
Zoni HR 5.
Izmjerene količine ukupne taložne tvari i metala u njoj bile su u promatranom razdoblju praćenja niske,
ispod GV, a okolni zrak bio je I. kategorije
kakvoće (tablica 2.14.1.).
Razina SO2 i NO2 s obzirom na zaštitu prirodnog ekosustava i vegetacije
Na slici P.155. prikazane su srednje godišnje koncentracije SO2 za zaštitu prirodnog ekosustava. Do prelaska
GV (20 μg m-3) za zaštitu prirodnog
ekosustava nije dolazilo tijekom promatranog razdoblja praćenja na mjernim postajama Kostrena, Jezero
Vrana, Volosko, Delnice, Jezero Njivice,
Omišalj i Viševac.

STRANICA 24 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Na mjernoj postaji Bakar do prelaska GV došlo je 2008. i 2009. godine, dok 2010. i 2011. godine nije dolazilo
do prelaska GV.
Na mjernoj postaji Krasica-Urinj izmjerene vrijednosti prelazile su GV za zaštitu prirodnog ekosustava 2008.,
2009. i 2011. godine, dok je 2010.
godine srednja godišnja vrijednost bila jednaka GV i iznosila je 20 μg m-3. Na mjernoj postaji Paveki do
prelaska GV došlo je 2009. i 2010. godine,
dok su 2008. i 2011. godine izmjerene vrijednosti bile niže od GV za zaštitu prirodnog ekosustava. Na
mjernim postajama Krasica, Kraljevica i Urinj
do prelaska GV za zaštitu prirodnog ekosustava došlo je tijekom sve četiri godine praćenja.
Na slici P.156. prikazane su srednje godišnje koncentracije NO2 s obzirom na zaštitu vegetacije u Zoni HR 5.
Do prelaska GV (30 μg m-3) za zaštitu
vegetacije nije dolazilo niti na jednoj mjernoj postaji. Na mjernoj postaji Urinj 2008. godine izmjerena
godišnja vrijednost NO2 bila je jednaka GV

za zaštitu vegetacije.
Tablica 2.14.1. Kategorizacija područja u zoni HR 5 za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
PM10 Krasica-Urinj I. kategorija I. kategorija I. kategorija I. kategorija
Paveki I. kategorija I. kategorija I. kategorija I. kategorija
Urinj II. kategorija I. kategorija I. kategorija I. kategorija
Viševac II. kategorija I. kategorija III. kategorija II. kategorija

O3 Gorovo II. kategorija III. kategorija II. kategorija II. kategorija

Krasica-Urinj I. kategorija II. kategorija II. kategorija

Paveki I. kategorija I. kategorija II. kategorija

Viševac III. kategorija III. kategorija I. kategorija I. kategorija
NO2 Kraljevica I. kategorija I. kategorija I. kategorija I. kategorija
Krasica-Urinj I. kategorija I. kategorija I. kategorija I. kategorija

Paveki I. kategorija I. kategorija I. kategorija I. kategorija
Urinj I. kategorija I. kategorija I. kategorija I. kategorija
Viševac I. kategorija I. kategorija I. kategorija I. kategorija
SO2 Kostrena I. kategorija I. kategorija I. kategorija I. kategorija
Bakar I. kategorija I. kategorija I. kategorija I. kategorija
Krasica II. kategorija II. kategorija I. kategorija I. kategorija
Kraljevica I. kategorija I. kategorija I. kategorija I. kategorija
Jezero Vrana I. kategorija I. kategorija I. kategorija I. kategorija
Volosko I. kategorija I. kategorija I. kategorija I. kategorija
Delnice I. kategorija I. kategorija I. kategorija I. kategorija
Jezero Njivice I. kategorija I. kategorija I. kategorija I. kategorija
Omišalj I. kategorija I. kategorija I. kategorija I. kategorija
Krasica-Urinj II. kategorija II. kategorija III. kategorija II. kategorija

Paveki I. kategorija I. kategorija I. kategorija I. kategorija
Urinj II. kategorija III. kategorija III. kategorija I. kategorija

Viševac I. kategorija I. kategorija I. kategorija I. kategorija
CO Viševac I. kategorija I. kategorija I. kategorija I. kategorija
H2S Krasica I. kategorija I. kategorija I. kategorija I. kategorija
Kraljevica I. kategorija I. kategorija I. kategorija I. kategorija
Viševac III. kategorija III. kategorija III. kategorija II. kategorija

NH3 Kostrena I. kategorija I. kategorija I. kategorija I. kategorija
Bakar I. kategorija I. kategorija I. kategorija I. kategorija
Kraljevica I. kategorija I. kategorija I. kategorija I. kategorija
Kloridi Jezero Njivice I. kategorija I. kategorija I. kategorija I. kategorija
Omišalj I. kategorija I. kategorija I. kategorija I. kategorija
UTT Kostrena I. kategorija I. kategorija I. kategorija I. kategorija
Bakar I. kategorija I. kategorija I. kategorija I. kategorija
Kraljevica I. kategorija I. kategorija I. kategorija I. kategorija
Jezero Vrana I. kategorija I. kategorija I. kategorija I. kategorija
Delnice I. kategorija I. kategorija I. kategorija I. kategorija
Jezero Njivice I. kategorija I. kategorija I. kategorija I. kategorija
Omišalj I. kategorija I. kategorija I. kategorija I. kategorija

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 25 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Pb u UTT Kostrena I. kategorija I. kategorija I. kategorija I. kategorija
Bakar I. kategorija I. kategorija I. kategorija I. kategorija
Kraljevica I. kategorija I. kategorija I. kategorija I. kategorija
Jezero Vrana I. kategorija I. kategorija I. kategorija I. kategorija
Delnice I. kategorija I. kategorija I. kategorija I. kategorija
Cd u UTT Kostrena I. kategorija I. kategorija I. kategorija I. kategorija

Bakar I. kategorija I. kategorija I. kategorija I. kategorija
Kraljevica I. kategorija I. kategorija I. kategorija I. kategorija
Jezero Vrana I. kategorija I. kategorija I. kategorija I. kategorija
Delnice I. kategorija I. kategorija I. kategorija I. kategorija
II.2.15. Zona 6 (HR 6)
U Zoni HR 6 mjerenja su provođena samo u Šibeniku, lokacija središte grada.
Dušikov dioksid
Na slici P.157. prikazane su srednje godišnje koncentracije NO2 izmjerene na mjernoj postaji Središte grada u
Šibeniku za interval praćenja 2008. –
2011. godine. Na slici P.158. prikazan je broj dana u kojima je došlo do prekoračenja GV za 24-satni uzorak,
a na slici P.159. prikazan je broj dana
u kojima je došlo do prekoračenja TV za 24-satni uzorak NO2.
Do prelaska GV došlo je tijekom svih godina mjerenja te je okolni zrak bio II. kategorije kakvoće (tablica
2.15.1).
Sumporov dioksid
Na slici P.160. prikazane su srednje godišnje vrijednosti SO2 izmjerene na mjernoj postaji Središte grada u
Šibeniku za interval praćenja 2008. – 2011.
godine. Na slici P.161. prikazan je broj dana u kojima je došlo do prekoračenja GV za 24-satni uzorak.
Do prekoračenja GV više od tri dana došlo je 2008. godine te je okolni zrak s obzirom na SO2 bio II.
kategorije kakvoće, 2009., 2010. i 2011. godine
nije dolazilo do prekomjernog prekoračenja GV, a okolni zrak bio je I. kategorije kakvoće (tablica 2.15.1).
Ukupna taložna tvar i metali u ukupnoj taložnoj tvari
Na slici P.162. prikazane su srednje godišnje količine ukupne taložne tvari i metala Pb, Cd, Ni i Tl u njoj
izmjerene na mjernoj postaji Središte grada
u Šibeniku za interval praćenja 2008. – 2011. godine.
Izmjerene količine ukupne taložne tvari i metala u njoj bile su niske i nisu prelazile GV, a okolni je zrak bio I.
kategorije kakvoće (tablica 2.15.1).
Tablica 2.15.1. Kategorizacija područja u zoni HR 6 za razdoblje 2008. – 2011. godina
Onečišćujuća tvar Mjerna postaja Godina
2008. 2009. 2010. 2011.
NO2 Središte grada II. kategorija II. kategorija II. kategorija II. kategorija

SO2 Središte grada II. kategorija I. kategorija I. kategorija I. kategorija
UTT Središte grada I. kategorija I. kategorija I. kategorija I. kategorija
Pb u UTT Središte grada I. kategorija I. kategorija I. kategorija I. kategorija
Cd u UTT Središte grada I. kategorija I. kategorija I. kategorija I. kategorija
Ni u UTT Središte grada I. kategorija I. kategorija I. kategorija I. kategorija
Tl u UTT Središte grada I. kategorija I. kategorija I. kategorija I. kategorija
II.2.16. Zona 7 (HR 7)
U Zoni HR 7 mjerenja su provođena samo u Splitsko-dalmatinskoj županiji na mjernim postajama AMS-1
Kaštel Sućurac i AMS-2 Solin.
Frakcija lebdećih čestica PM10

Na slici P.163. prikazane su srednje godišnje koncentracije za frakciju lebdećih čestica PM10 izmjerene u
Splitsko-dalmatinskoj županiji na dvije mjerne

postaje od 2008. do 2011. godine. Na slici P.164. prikazan je broj dana prekoračenja GV za 24-satni uzorak, a
na slici P.165. prikazan je broj dana
prekoračenja TV za 24-satni uzorak na obje mjerne postaje.
Do prekomjernog prekoračenja GV tijekom promatranog razdoblja praćenja nije dolazilo te je okolni zrak s
obzirom na frakciju lebdećih čestica
PM10 bio I. kategorije kakvoće (tablica 2.16.1).
Dušikov dioksid
Na slici P.166. prikazane su srednje godišnje koncentracije NO2 izmjerene u Splitsko-dalmatinskoj županiji na
dvije mjerne postaje od 2008. do 2011.
godine. Na slici P.167. prikazan je broj dana prekoračenja GV za 24-satni uzorak, a na slici P.168. prikazan je
broj dana prekoračenja TV za satni

STRANICA 26 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

uzorak NO2 na obje mjerne postaje. Na slici P.169. prikazan je broj sati prekoračenja GV za 24-satni uzorak, a
na slici P.170. prikazan je broj sati
prekoračenja TV za 24-satni uzorak NO2 na obje mjerne postaje.
Do prekomjernog prelaska GV nije došlo tijekom promatranog razdoblja praćenja te je okolni zrak bio I.
kategorije kakvoće (tablica 2.16.1).
Sumporov dioksid
Na slici P.171. prikazane su srednje godišnje vrijednosti SO2 izmjerene u Splitsko-dalmatinskoj županiji na
dvije mjerne postaje od 2008. do 2011.
godine. Na slici P.172. prikazan je broj dana prekoračenja GV za 24-satni uzorak.
Do prekomjernog prelaska GV nije došlo tijekom promatranog razdoblja praćenja te je okolni zrak bio I.
kategorije kakvoće (tablica 2.16.1).
Frakcija lebdećih čestica PM2,5

Na slici P.173. prikazane su srednje godišnje koncentracije frakcije lebdećih čestica PM2,5 izmjerene u
Splitsko-dalmatinskoj županiji na dvije mjerne
postaje od 2008. do 2011. godine.
Do prekomjernog prelaska GV nije došlo tijekom promatranog razdoblja praćenja te je okolni zrak bio I.
kategorije kakvoće (tablica 2.16.1).
Razina SO2 i NO2 s obzirom na zaštitu prirodnog ekosustava i vegetacije
Na slici P.174. prikazane su srednje godišnje koncentracije SO2 s obzirom na zaštitu prirodnog ekosustava.
Do prelaska GV za zaštitu ekosustava (20
μg m-3) nije dolazilo tijekom ovoga razdoblja mjerenja niti na jednoj mjernoj postaji u Splitsko-dalmatinskoj
županiji.
Na slici P.175. prikazane su srednje godišnje koncentracije NO2 s obzirom na zaštitu vegetacije u Splitsko-
dalmatinskoj županiji na dvije mjerne postaje
od 2008. do 2011. godine. Do prelaska GV (30 μg m-3) za zaštitu vegetacije nije dolazilo tijekom ovoga
razdoblja mjerenja niti na jednoj mjernoj postaji.
Tablica 2.16.1. Kategorizacija područja u zoni HR 7 za razdoblje 2008. – 2011. godine
Onečišćujuća tvar Mjerna postaja Godina

2008. 2009. 2010. 2011.
PM10 AMS1 I. kategorija I. kategorija I. kategorija I. kategorija
AMS2 I. kategorija I. kategorija I. kategorija I. kategorija
NO2 AMS1 I. kategorija I. kategorija I. kategorija I. kategorija
AMS2 I. kategorija I. kategorija I. kategorija I. kategorija
SO2 AMS1 I. kategorija I. kategorija I. kategorija I. kategorija
AMS2 I. kategorija I. kategorija I. kategorija I. kategorija
PM2,5 AMS1 I. kategorija I. kategorija I. kategorija I. kategorija
AMS2 I. kategorija I. kategorija I. kategorija I. kategorija
II.3. PRIKAZ PRAĆENJA KAKVOĆE OBORINE I ATMOSFERSKO TALOŽENJE ONEČIŠĆUJUĆIH TVARI
II.3.1. Mreža meteoroloških postaja za praćenje kakvoće oborine
Praćenje i analiza komponenata kemijskog sastava oborine omogućuje razumijevanje i povezivanje
izvorišnih područja emisije onečišćujućih tvari s
atmosferskim procesima i pravcima prijenosa, i razlučivanje utjecaja lokalnih i regionalnih razmjera na
kakvoću oborine. Koncentracija glavnih iona
u oborini i njezina kiselost ovise o oksidacijskom kapacitetu i karakteristikama zračnih masa, putanjama
prijenosa, količinama i sastavu emitiranih
spojeva, karakteristikama podloge, tipu vegetacije, reljefu, kao i načinu uzorkovanja i kemijskoj analizi. Zbog
toga je važno istaknuti da je sustav
praćenja kakvoće oborine koji je uveden 1981. godine standardiziran i usporediv s mjerenjima koja se
provode u Europi i svijetu, da se zasniva na
prikupljanju dnevnih uzoraka oborine i omogućuje detaljnu analizu porijekla zračnih masa. Na taj način se
osigurava kontrola kakvoće mjernih i
analitičkih postupaka.
U oborini se analiziraju koncentracije glavnih iona – aniona i kationa (sulfata: SO4-, nitrata: NO3-, klorida: Cl-,
amonija: NH4

+, kalcija: Ca++, magnezija:
Mg++, natrija: Na+ i kalija: K+), kiselost oborine, pH, i električna provodljivost. Koncentracije iona izražavaju se
u mg/l, a pojedine komponente
ukazuju na porijeklo i moguće izvore emisije. Izvori emisije mogu biti i prirodni i antropogenetski, zbog čega
je potrebno usporedno analizirati sve
ionske komponente, a poželjno je raspolagati dugim nizovima podataka. Glavne antropogenetske izvore
emisije nalazimo u područjima industrije,
energetike, poljoprivrede i poljoprivredne mehanizacije, stočarstva, cestovnog i morskog prometa, dok su
prirodni izvori mora i oceani, vegetacija,
tlo, požari, vulkani.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 27 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
�
Izvor: DHMZ

Slika 2.3.1. Mreža meteoroloških postaja za praćenje kakvoće oborine u razdoblju 2007. – 2011. godine po
zonama
U ovome poglavlju prikazana je analiza podataka mjerenja kemijskog sastava oborine za 2011. Godinu, ali i
za razdoblje 2007. – 2011. godine, radi
usporedbe, na 18 postaja. Za isto razdoblje prikazana je prostorna razdioba količine oborine, te
koncentracija i taloženja sulfatnog, nitratnog i amonijevog
iona (slike 2.3.1., 2.3.2. i 2.3.3.). Mjerenja kemijskog sastava oborine provode se u svim zonama, tako da je
prostorna pokrivenost Hrvatske
zadovoljavajuća i omogućuje primjenu tehnika prostorne interpolacije podataka koje je provedeno Krigging
metodom.
II.3.2. Analiza rezultata mjerenja
Opterećenje okoliša štetnim spojevima ovisi u najvećoj mjeri o količini oborine, a zatim o koncentracijama
pojedinih iona. Taloženje se izračunava
kao umnožak godišnje količine oborine i srednje, volumno otežane koncentracije pojedine ionske
komponente za tu godinu i najčešće izražava u
kilogramima na hektar (kg/ha). S obzirom da je oborina vrlo varijabilan meteorološki element, količina
istaloženih tvari, i koncentracije iona (u
manjoj mjeri) mogu značajno varirati iz godine u godinu, tako da u slučaju analize kraćih nizova nije moguće
utvrditi da li je došlo do poboljšanja
uvjeta u okolišu, ili pogoršanja. Zbog toga je vrlo nesigurno davati procjene o opterećenju okoliša na osnovi
samo jednogodišnjeg niza podataka
mjerenja, odnosno, uvijek je potrebno te podatke analizirati u odnosu na dulji vremenski period jer je tada
slika stanja realnija.
Na slici 2.3.2. dana je prostorna razdioba količine oborine za razdoblje 2007. – 2011. godine iz koje se
uočava međugodišnja varijabilnost oborine.
2008. i 2009. godina bile su sušne u centralnom i istočnom dijelu Republike Hrvatske i Dalmaciji, dok je
2010. godina bila izrazito kišna u odnosu
na razmatrano petogodišnje, ali i klimatološko razdoblje 1961.-1990.
�
Izvor: DHMZ
Slika 2.3.2. Prostorna razdioba godišnje količine oborine izmjerene na 18 postaja u razdoblju 2007. – 2011.
godine (lijevo) i srednja godišnja količina
oborine za klimatsko razdoblje 1961. – 1990. godine (iz Atlasa klime, desno)

STRANICA 28 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Godine 2010. i 2011. bile su specifi čne s obzirom na koncentracije glavnih
iona u oborini i uvelike se razlikovale od uvjeta koji su prevladavali
u ranijem razdoblju. Dok su 2011. godine koncentracije amonij iona bile
značajno povišene u istočnom dijelu Hrvatske, 2010. godine povišene
koncentracije mjerene su na području sjeverozapadne Hrvatske, Istre i

južne Hrvatske. Zbog vrlo male količine oborine mokro taloženje bilo
je umjereno u 2011. godini, dok je bilo veliko u 2010., kišnoj godini.
Analiza podataka kakvoće oborine provedena je za razdoblje 2007.-
2011. godine. Analiza ovoga razdoblja, kao i analiza ranijih petogodišnjih
razdoblja pokazuje da se vrijednosti koncentracija i taloženja kroz
dva uzastopna razdoblja (2000.-2005., 2005.-2010. i 2007.-2011.) nisu
značajnije promijenile. Razlog tome leži u činjenici da na trend mogućeg
smanjenja ili povećanja koncentracija i taloženja kroz kraća razdoblja
više utječe međugodišnja varijabilnost meteoroloških prilika nego
vrijednosti emisija (koje se nisu značajnije mijenjale tijekom razdoblja
2007. – 2011.), kao i da značajni doprinos onečišćenju daju lokalni i
regionalni izvori manje skale. To potvrđuju podaci mjerenja koncentracija
amonij iona u oborini koje ukazuju na značajan doprinos emisija
iz izvora poljoprivrednog porijekla.
Nadalje, ukupnom onečišćenju sjeveroistočnog i istočnog dijela Republike
Hrvatske značajno doprinose energetski i industrijski izvori Bosne i
Hercegovine, što se izrazito vidi u podacima koncentracija iona sulfata,
nitrata i kiselosti oborine, te iona kalcija u oborini. Osim toga, rezultati
atmosferskog regionalnog modela (EMEP) pokazuju da je u ovome području
značajan doprinos suhog taloženja sumpornih i dušikovih spojeva.
Rezultati analize pokazuju da je za analizu i razumijevanje značajnih
izvora i atmosferskih procesa izuzetno važno poznavati detaljne emisije
onečišćujućih tvari na području Hrvatske, ali i susjednih zemalja, te
analizirati podatke u ovisnosti o putanjama zračnih masa i prijenosu
onečišćenja na kontinentalnoj skali. Može se reći da je na području
Republike Hrvatske prisutan opći trend smanjenja koncentracija iona
sulfata, nitrata i amonija u oborini, te da se i taloženje tih spojeva postupno
smanjuje. Tijekom 80-tih godina ono je iznosilo više od 20-40
kg/ha za sulfate, dok danas ne prelazi 12 kg/ha. Taloženje dušikovih
spojeva se smanjilo s prijašnjih 12-14 kg/ha na 9 kg/ha. Trend smanjenja
koncentracija i taloženja iona nitrata i amonija je znatno sporiji.
2011. godina po meteorološkim značajkama značajno je odstupala od
uvjeta koji su prevladavali u razdoblju 2000.-2009. godine, (vrlo sušna
godina) dok je 2010. godina bila znatno kišovitija od prosječne, tako
da se može reći da su 2010. i 2011. godina po oborinskim tendencijama
bile suprotne i značajno odstupale od prosjeka na području cijele
Republike Hrvatske, što se odrazilo na karakteristike kemijskog sastava
oborine i taloženje.
2011. godina bila je izrazito sušna što se značajno odrazilo u smanjenom
taloženju svih komponenata u oborini. Međutim, usprkos varijacijama
u godišnjoj količini oborine uočava se karakterističan obrazac u kojem
planinski dio Hrvatske (Gorski Kotar i Lika) prima najveće količine

oborine, dok je istočna Hrvatska bliža sušnijem režimu s oko tri do pet
puta manje oborine, ovisno o godini. Karakteristična prosječna razdioba
oborine dana je kroz klimatološki (30-godišnji) srednjak (slika 2.3.2.)
koji daje vrlo detaljni prikaz prosječnog oborinskog režima za razdoblje
1961.-1990. godine. Dok gorska Hrvatska može primiti i više od 3500
mm oborine godišnje, količina oborine u istočnim područjima Hrvatske
u prosjeku se kreće u rasponu od 600-800 mm. Uvažavajući ovu činjenicu,
povećano taloženje onečišćenja u istočnom dijelu Republike Hrvatske
znači da je, usprkos relativno maloj količini oborine u odnosu na
ostatak Republike Hrvatske, taj prostor izložen povećanom onečišćenju.
II.3.3. Koncentracije i taloženje iona sulfata, nitrata i amonija, 2007.
– 2011. godina

U analiziranom razdoblju koncentracije iona sulfata (slika 2.3.3.) bile
su najviše nad istočnom Hrvatskom (šire područje Slavonskog Broda i
Osijeka), te na širem području Rijeke i južne Dalmacije ovisno o godini.
Taloženje je određeno količinom oborine, tako da su najveće vrijednosti
dobivene za područje Rijeke i Osijeka, te Zavižana, Ogulina i Gospića
gdje su pale veće količine oborine. Taloženje je na području istočne Slavonije
manje, zahvaljujući manjoj ukupnoj godišnjoj količini oborine na
tome području. Međutim, zbog povišenih koncentracija suho taloženje
u toj zoni dolazi više do izražaja.
Uspoređujući koncentracije sulfatnog iona za svaku godinu analiziranog
razdoblja vidi se da su najniže vrijednosti bile zabilježene u 2009. i 2010.
godini, dok su najviše zabilježene u 2011. godini.
Povišene koncentracije nitratnog iona u oborini u 2007. i 2011. godini
mjerene su također na području istočne Slavonije, a zatim Rijeke, Zadra
i Zagreba. Taloženje je u svim godinama bilo najveće nad područjem
s najvišom količinom oborine – područje Rijeke, Zavižana i Ogulina.
2011. godina bila je izrazito sušna, što je značajno smanjilo opterećenje
okoliša u odnosu na 2010. godinu i ranije razdoblje.
Amonijak je reaktivna onečišćujuća tvar koja se primarno emitira s poljoprivrednih
zemljišta, odnosno ruralnih područja i ima glavni utjecaj
na lokalnoj skali. Koncentracije u analiziranom razdoblju bile su najviše
nad središnjom i istočnom Hrvatskom gdje se nalaze najveće poljoprivredne
površine u Hrvatskoj s razvijenim stočarstvom. Prostorna razdioba
taloženja amonij iona pokazuje da je opterećenje koncentrirano
također i na područje sjevernog Jadrana, Istre te Zagreba. Međugodišnja
varijabilnost je velika tako da je ovisno o meteorološkim uvjetima i južni
Jadran pod velikim utjecajem taloženja amonij iona.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 29 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Izvor: DHMZ
Slika 2.3.3. Prostorna razdioba godišnjih volumno otežanih koncentracija iona sulfata, nitrata i amonija u
razdoblju 2007. – 2011. godine

STRANICA 30 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Izvor: DHMZ
Slika 2.3.4. Prostorna razdioba ukupnog godišnjeg taloženja iona sulfata, nitrata i amonija u razdoblju 2007.
– 2011. godine

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 31 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

II.4. EMISIJE ONEČIŠĆUJUĆIH TVARI NA PODRUČJU DRŽAVE
Republika Hrvatska je stranka Konvencije o dalekosežnom prekograničnom onečišćenju zraka (LRTAP) iz
1979. godine i pripadajućih protokola koji
sadrže obvezu smanjenja emisija određenih onečišćujućih tvari. Zbog obveza prema LRTAP konvenciji,
proračun emisija onečišćujućih tvari u zrak
s područja Republike Hrvatske kao i Izvješće o proračunu emisija (IPE) izrađuje se godišnje.
Proračun emisija obuhvaća onečišćujuće tvari defi nirane u LRTAP konvenciji i njenih osam protokola: glavne
onečišćujuće tvari (SO2, NOx, CO, NMHOC,
NH3), lebdeće čestice (TSP, PM10 i PM2,5), teški metali (Cd, Pb, Hg, As, Cr, Cu, Ni, Se i Zn) i postojane organske
onečišćujuće tvari (PAU, HCH
i PCDD/PCDF, PCB i HCB). U nastavku se daje prikaz trenda emisija navedenih onečišćujućih tvari na
području Republike Hrvatske u razdoblju
1990. do 2011. godine.
Emisija onečišćujućih tvari se izračunava na osnovu standardnih metoda i postupaka na temelju EMEP/EEA
Air Pollutant Emission Inventory Guidebook
»Technical Guidance To Prepare National Emission Inventories« (2009)2 i na EMEP/CORINAIR Good Practice
Guidance, Good practice for
CLRTAP emission inventories3.
Ključni podaci o aktivnostima potrebni za izradu proračuna jesu nacionalna energetska bilanca, statistički
ljetopisi i statistička industrijska izvješća,
nacionalna Baza podataka za cestovna vozila, baza Registra onečišćenja okoliša i podaci pojedinih velikih
postrojenja onečišćivača okoliša.
U skladu sa Smjernicama za proračun i izvješćivanje podataka o emisijama prema Konvenciji o
prekograničnom onečišćenju zraka na velikim udaljenostima,

stranke LRTAP Konvencije dužne su Tajništvu Konvencije do 15. veljače svake godine (godina N) predati
Izvješće o proračunu emisija
koje obuhvaća emisije iz svih izvora za razdoblje od bazne godine do godine koja prethodi tekućoj godini u
kojoj se izrađuje izvješće (N-2).
II.4.1. Trendovi emisija onečišćujućih tvari 1990. – 2011. i projekcije za 2010, 2015. i 2020. godinu
Emisije većine onečišćujućih tvari (izuzev TSP i Cu) pokazuju opći trend smanjenja u razdoblju od 1990.
godine do 2011. godine. Emisije NOx smanjene
su za 30,4%, SO2 za 77,6%, NH3 za 27,7%, NMHOS za 34,5%, CO za 49,6%, PM2.5 za 22,9%, PM10 za 15,8%,
teški metali: Pb za 95,0%, Cd za
56,2%, Hg za 47,7%, As za 91,3%, Cr za 67,1%, Ni za 62,3%, Se za 32,2% i Zn za 26,1%. Emisija PCDD/PCDF je
smanjena za 24,2%, PCB za 7,9%, HCB
za 16,1% i PAU za 35,1%. Emisija HCH smanjena je za 100%. Emisija TSP bilježi porast za 6,8% u odnosu na
1990. godinu, a emisija Cu za 16,9%.
Smanjene emisije onečišćujućih tvari u promatranome su razdoblju, između ostaloga, rezultat plinofi kacije,
zabrane prodaje benzina sa sadržajem
olova, modernizacije voznoga parka, uporabe kvalitetnijega goriva s nižim sadržajem sumpora, razvoja
javnoga prijevoza, a u posljednjih nekoliko
godina i ekonomske krize koja je utjecala na pad industrijske proizvodnje u Republici Hrvatskoj.
Tablica 2.4.1.1 Trend ukupnih emisija Republike Hrvatske za razdoblje 1990. – 2011. godina po onečišćujućoj
tvari kao i emisija onečišćujućih tvari
određene Uredbom o emisijskim kvotama (≫Narodne novine≪ broj 141/2008)
Onečišću
juća tvar
Jedinica 1990 1995 2000 2005 2006 2007 2008 2009 2010 2011
Udio
promjene
od 1990.
do 2011.
Udio
promjene
od 2009.
do 2011.
Vršna
emisija u
2010. do
2020.
NOx Gg 95,3 66,0 74,1 81,4 81,6 85,5 83,1 74,9 70,0 66,3 -30,4% -5,2% 87
NMHOS Gg 111,6 77,2 82,9 101,7 110,5 114,1 109,3 78,5 77,8 73,1 -34,5% -6,1% 90
SO2 Gg 173,5 81,7 61,6 63,6 59,8 67,3 57,4 59,6 43,0 38,8 -77,6% -9,8% 70
NH3 Gg 50,9 38,5 38,9 40,4 39,8 40,7 38,1 37,0 38,1 36,8 -27,7% -3,4% 45 (30*)
PM2,5 Gg 12,7 8,2 9,3 11,6 11,1 10,4 9,9 9,6 9,6 9,8 -22,9% 1,5% -
PM10 Gg 18,0 12,0 14,0 18,7 17,9 17,1 16,7 16,0 15,2 15,2 -15,8% -0,2% -
TSP Gg 26,6 17,8 21,7 35,3 33,2 32,6 34,4 30,9 28,3 28,4 6,8% 0,3% -
CO Gg 573,7 394,7 440,9 353,6 355,2 332,0 288,1 285,6 281,9 288,9 -49,6% 2,5% -
Pb Mg 536,1 322,9 273,5 51,2 46,8 43,1 38,6 34,6 29,6 26,6 -95,0% -10,0% -
Cd Mg 1,3 0,9 0,6 0,6 0,6 0,5 0,5 0,5 0,6 0,6 -56,2% -4,1% -
Hg Mg 1,5 0,4 0,6 0,8 0,7 0,8 0,8 0,7 0,8 0,8 -47,7% -2,0% -
As Mg 9,3 1,8 1,3 1,2 1,3 1,3 1,1 1,1 1,0 0,8 -91,4% -19,3% -
Cr Mg 5,1 3,7 2,3 2,4 2,4 2,3 2,2 2,2 1,6 1,7 -67,1% 0,9% -
Cu Mg 8,9 7,4 9,0 10,2 10,9 11,5 11,3 11,2 10,6 10,4 16,9% -1,8% -
Ni Mg 37,2 32,8 19,0 17,8 17,5 15,8 13,2 13,4 15,7 14,0 -62,3% -10,7% -
Se Mg 0,4 0,3 0,2 0,3 0,3 0,3 0,3 0,3 0,3 0,3 -32,2% 0,8% -
Zn Mg 12,9 7,7 8,5 9,2 9,5 9,7 9,4 9,4 9,4 9,5 -26,1% 0,8% -
PCDD/
PCDF g I-Teq 154,6 83,3 98,8 91,1 91,7 78,6 82,6 87,8 98,3 117,1 -24,2% 19,2% -
PAU Mg 19,6 8,4 10,3 9,7 10,0 8,6 9,9 9,1 11,0 12,7 -35,1% 15,8% -
HCB kg 1,6E-01 8,9E-02 1,1E-01 1,1E-01 1,1E-01 1,0E-01 9,9E-02 0,1 0,1 0,1 -16,1% 13,3% -
HCH kg 5850,0 7744,0 4900,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 -100,0% - -
PCB kg 485,8 469,4 442,6 450,4 450,1 449,9 450,3 447,8 448,4 447,4 -7,9% -0,2% -

*Vršna emisija defi nirana Gothenburškim protokolom iznosi 30 Gg
2 EMEP/EEA Priručnik za proračun emisija onečišćujućih tvari u zrak ≫Tehničke smjernice za izradu nacionalnih izvješća o
proračunu emisija onečišćujućih

tvari u zrak (2009)≪
3 EMEP/CORINAIR smjernice dobre prakse, Dobra praksa za izradu proračuna emisijaonečišćujućih tvari u zrak prema
CLRTAP.

STRANICA 32 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Projekcije za četiri glavne onečišćujuće tvari pokazuju da su emisije u 2011. godini za SO2, NOx i NMVOC
ispod vršnih vrijednosti emisija (tablica
2.4.1.1), a emisija NH3 iznad gornje granice utvrđene u Gothenburg Protokolu. Projekcije emisija svih
promatranih onečišćujućih tvari su ispod vršnih
vrijednosti emisija propisanih Uredbom o emisijskim kvotama (≫Narodne novine≪ broj 141/2008) (tablica
2.4.1.1).
Temeljem projekcije buduće potrošnje energenata očekuje se trend porasta emisija NOx nakon 2011. godine.
Međutim, ova procjena buduće potrošnje
energije u Republici Hrvatskoj se temelji na obvezujućoj Strategiji energetskog razvoja Republike Hrvatske
(≫Narodne novine≪ broj 130/2009) koja
u projekcijama nije uključila ekonomsku krizu. Emisija NOx i projekcije emisija NOx direktno su ovisne o
količinama potrošenog fosilnog goriva i
njihovim projekcijama.
Projekcije emisija SO2 pokazuju da se nakon 2015. godine može očekivati sporo opadajući trend. Emisija
SO2 i projekcije emisija SO2 uglavnom je
ovisna o sadržaju sumpora u fosilnim gorivima i obvezujućem zakonodavnom okviru (Uredba o kakvoći
tekućih naft nih goriva, Narodne novine,
br. 53/2006, 154/2008) na snazi u vrijeme izrade Strategije energetskog razvoja Republike Hrvatske) ali i o
budućoj potrošnji energije u Republici
Hrvatskoj što se odrazilo i na projekciju SO2.
U sektorima otapala, industrije i poljoprivrede za projekciju pod ataka o aktivnosti ekonomska kriza je uzeta
u obzir, što se odrazilo na projekcije
emisija NMHOS i NH3, budući su ključni izvori emisije NMHOS iz sektora otapala i industrije, a dio ključnih
izvora emisije NH3 iz sektora poljoprivrede
i industrije. Projekcije emisija NMHOS-eva pokazuju da se može očekivati značajan trend smanjenja.
Projekcije emisija NH3 pokazuju da se može očekivati trend smanjenja do 2015. godine te nakon 2015.
godine porast. Projekcije emisija NH3 također
pokazuju da čak i scenarijem ≫s dodatnim mjerama≪, nije moguće ostvariti emisiju NH ispod vršne
emisije utvrđene Gothenburškim protokolom.
Kao što se može vidjeti (slika 2.4.1.1.) cijeli trend emisije NH je iznad gornje granice emisije propisane u
Gothenburškom protokolu, ali emisija je
smanjena u cijelom promatranom razdoblju. Navedeno bi mogao biti pokazatelj da Republika Hrvatska
trenutno ima precijenjene emisije NH3 za
cijelo promatrano razdoblje. Obzirom na navedeno, Republika Hrvatska će uložiti napore za provedbu Tier 2
metodologije za izračun emisije NH3.

Nastavna slika prikazuje kretanje relativnih emisija glavnih onečišćujućih tvari i njihove projekcije za 2010.,
2015. i 2020. godinu za scenarij ≫s
mjerama≪ i za scenarij ≫s dodatnim mjerama≪ kao i odgovarajuće ciljne vrijednosti utvrđene prema
Gothenburškom protokolu (slika 2.4.1.1.)
������������������� ����������������������������
��
���
���
���
���
���
���
���
���
���
����
����
���� ���� ���� ���� ���� ���� ����
������������������ �����������������
��������������������� ������������������
���������������������������������� ����������������������������������
������������������������������������ ����������������������������������
��������������������������������������
��
���
���
���
���
���
���
���
���
���
����
����
���� ���� ���� ���� ���� ���� ����
������������������ �����������������
��������������������� ������������������
���������������������������������� ����������������������������������
������������������������������������ ����������������������������������
��������������������������������������

Slika 2.4.1.1. Relativni trendovi za ukupne emisije glavnih onečišćujućih tvari u zrak u Republici Hrvatskoj za
razdoblje 1990. – 2011. godine i
projekcije za 2010., 2015. i 2020. godinu
U nastavku se daje prikaz trenda emisija onečišćujućih tvari na području Republike Hrvatske u razdoblju
1990. – 2011. godine podijeljenih u četiri
karakteristične skupine: (1) tvari koje uzrokuju zakiseljavanje, eutrofi kaciju i stvaranja prizemnog ozona
(SO2, NOx, NMHOS i NH3), (2) teške metale
(Pb, Hg, Cd), (3) postojane organske onečišćujuće tvari (policiklički aromatski ugljikovodici, policiklički
dibenzodioksini i policiklički dibenzofurani)
i (4) lebdeće čestice (PM10, PM2.5).
Emisije glavnih onečišćujućih tvari uglavnom su u opadanju i ukazuju na opći trend smanjenja, a do
značajnog smanjenja emisija došlo je poglavito
u odnosu na 1990. godinu. Razlog tome su sve stroži propisi o koncentracijama onečišćujućih tvari u zrak
kao i graničnim vrijednostima emisija,
zatim razvoj javnog prijevoza i biciklističkih staza, smanjenje dopuštenog udjela olova i sumpora u benzinu,
plinifi kacija u sjevernoj Hrvatskoj, te
priključivanje na toplinsku mrežu, korištenje nisko sumpornog ugljena, ugradnja postrojenja za
odsumporavanje (termoelektrana Plomin II.), itd.
U prikazima je crvenom linijom označena i dozvoljena količina emisije preuzeta iz međunarodnih ugovora:
Gothenburškog protokola tj. Protokola o
suzbijanju zakiseljavanja, eutrofi kacije i prizemnog ozona koji ima za cilj osjetno smanjenje zakiseljavanja,
eutrofi kacije i stvaranja prizemnog ozona
postavljanjem nacionalnih emisijskih kvota za određeno razdoblje za četiri onečišćujuće tvari koje bi mogle
dovesti do tih učinaka, te Protokola o
nadzoru emisija dušikovih oksida ili njihovih prekograničnih strujanja, Protokola o smanjenju emisija
sumpora ili njihovog prekograničnog strujanja
za najmanje 30% i Protokola o daljnjem smanjenju emisije SO2.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 33 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Uredba o

emisijskim

kvotama 90 Gg

0

10

20

30

40

50

60

70

80

90

100

110

120
Gg NMHOS

Slika 2.4.1.4. Trend emisije NMHOS
Ne-metanski hlapivi organski spojevi – NMHOS su važni sa stanovišta
stvaranja prizemnog ozona, a neki od NMHOS su vrlo otrovni npr. ksilen
i benzen. Uporaba organskih otapala, cestovni promet, rafi nerije i
izgaranje drva u kućanstvima su dominantni izvori NMHOS. U 2011.
godini emisija NMHOS je iznosila 73,1 Gg, što je u usporedbi s 1990.
godinom manje za 34,5%, a u usporedbi s 2010. manje za 6,1%. Navedena
smanjenja su posljedica uvođenja najboljih raspoloživih tehnika
(BAT-best available techniques) u sektoru uporabe organskih otapala i
proizvoda na bazi organskih otapala, te postupnog uvođenja novih vozila.
Emisija NMHOS u 2011. godini je niža od 90 Gg koliko iznosi dozvoljena
kvota emisija za NMHOS određena Gothenburškim protokolom.
Uredba o

emisijskim

kvotama 45 Gg

Gothenburški

Protokol 30 Gg

0

5

10

15

20

25

30

35

40

45

50

55
Gg NH3

Slika 2.4.1.5. Trend emisije NH3
U odnosu na baznu 1990. godinu, emisija NH3 u 2011. godini je niža
za 27,7% i iznosi 36,8 Gg što je ujedno za 3,4% niže u odnosu na 2010.
godinu. Dominantan izvor emisije NH3 je sektor poljoprivrede koji doprinosi
s 82,9 % u ukupnoj emisiji NH3. Republika Hrvatska je sukladno
Uredbi o emisijskim kvotama obvezna emisiju NH3 do 2011. godine
smanjiti do propisane granice od 45 Gg. Obveza spram Gothenburškog
protokola je stroža i iznosi 30 Gg. Razlike u propisanim granicama u
ova dva dokumenta jesu rezultat rekalkulacija provedenih u izvješću za
2003. godinu koja je dovela do porasta trenda emisije NH3. Tada rekalkulirana

vrijednost emisije NH3 u 1990. godini iznosila je 57 Gg što je
za 47% više od vrijednosti zahtijevane Gothenburškim protokolom. Iz
tog razloga je odlučeno da se u Uredbi o emisijskim kvotama za vršnu
emisiju NH3 defi nira vrijednost od 45 Gg, koja se nalazi između vrijednosti
prije (30 Gg) i nakon rekalkulacije (57 Gg).
�

Slika 2.4.1.2. Trend emisije SO2
Ukupna emisija SO2 je u kontinuiranom padu. Emisija SO2 u 2011. godini
je iznosila 38,8 Gg, što je za 77,6% manje u odnosu na baznu 1990.
godinu, te 9,8% manje u odnosu na 2010. godinu. Razlog smanjenja je
prvenstveno zbog uporabe goriva s nižim sadržajem sumpora (od 1.
siječnja 2010. godine granična vrijednost ukupnog sumpora u benzinskim
gorivima, odnosno od 1. siječnja 2011. godine u dizelskim groivima,
koji se stavljaju u promet na domaće tržište je najviše 10 mg/kg) i
porasta potrošnje prirodnog plina. Sektor koji najviše doprinosi emisiji
SO2 je izgaranje u termoenergetskim postrojenjima i rafi nerijama. Emisija
SO2 u 2011. godini je niža od 70 Gg koliko iznosi dozvoljena kvota
emisija za SO2 određena Gothenburškim protokolom.
Uredba o

emisijskim

kvotama 87 Gg

0

20

40

60

80

100

120
Gg NOx

Slika 2.4.1.3. Trend emisije NOx

Dušikovi oksidi utječu na zakiseljavanje i eutrofi kaciju, a sudjeluju i u
atmosferi u stvaranju prizemnog ozona s hlapivim organskim spojevima
i ostalim reaktivnim plinovima uz prisutnost sunčevog zračenja. Emisije
dušikovih oksida (NOx) objedinjuju emisije dušik oksida (NO) i dušikov
dioksida (NO2).
Emisija NOX u 2011. godini je iznosila 66,3 Gg, što je 30,4% niže u odnosu
na baznu 1990. godinu i 5.2 % manje nego u 2010. godini. Struktura
emisije NOx nije se bitno mijenjala u periodu od 1990. godine do 2011.
godine, jer su emisije NOx velikim dijelom vezane za stanje tehnologije,
a manje za kakvoću goriva. Dominantni izvor je sektor energetike kao
posljedica izgaranja goriva. Emisija NOx u 2011. godini je niža od 87
Gg koliko iznosi dozvoljena kvota emisija za NOX određena u Uredbi o
emisijskim kvotama i Gothenburškim protokolom.

STRANICA 34 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

Mg Cd

Slika 2.4.1.8. Emisija kadmija (Cd)
Emisija kadmija u 2011. godini iznosila je 0,58 Mg što je 4,1 % niže nego
u 2010. godini. U usporedbi s 1990. godinom emisija je 56,2% niža kao
posljedica smanjenja potrošnje loživog ulja i istovremenog povećanja
potrošnje prirodnog plina u sektorima nepokretne energetike i sveukupne
manje potrošnje fosilnih goriva u sektorima nepokretne energetike.
0

2

4

6

8

10

12

14

16

18

20
Gg PM10

Slika 2.4.1.9. Trend emisije PM10

U 2011. godini emisija PM10 je iznosila 15,2 Gg i bila je na istoj razini
kao i 2010. godine (beznačajni pad za 0,2,%). U odnosu na 1990. godinu
emisija PM10 je smanjena za 15,8%, što je rezultat korištenja fosilnih
goriva s nižim sadržajem pepela u sektoru nepokretne energetike te
također i smanjenjem broja životinja u sektoru gospodarenja organskim
gnojivom.
0

2

4

6

8

10

12

14

Gg PM2,5

Slika 2.4.1.10. Trend emisije PM2,5
0

50

100

150

200

250

300

350

400

450

500

550

Mg Pb

Slika 2.4.1.6. Emisija olova (Pb)
Nizom istraživanja utvrđeno je da se teški metali (TM) transportiraju
atmosferom na velike udaljenosti te da atmosfersko taloženje na nekim
područjima čini značajan, ako ne i dominantan, udio u onečišćavanju
tla i voda. Teški metali su veoma postojani, tako da cjelokupan iznos
emisije prije ili kasnije dospijeva u tlo ili vode. Zbog svoje postojanosti,
visoke otrovnosti i sklonosti da se akumuliraju u ekosustavu teški metali
su opasni i za žive organizme. Uočena opasnost od prekomjerne emisije
TM ubrzala je donošenje Protokola o teškim metalima u okviru LRTAP
konvencije. Emisije prioritetnih metala (olovo, živa i kadmij) uglavnom
su posljedica izgaranja goriva. Veličina emisije ovisi o vrsti i količini
izgorenog goriva pa će tako emisija Cd biti veća ukoliko je promatrane

godine korišteno više loživog ulja, dok će emisija Hg rasti s većom potrošnjom
prirodnog plina.
Stranke su obvezne smanjiti ukupne godišnje emisije u atmosferu navedenih
teških metala u odnosu na razinu emisije u početnoj godini
primjenjivanja obveze, a to je načelno 1990. godina.
Emisija olova u 2011. godini je iznosila 26,6 Mg što je 10,0% manje nego
u 2010. godini, te 95% niže u odnosu na 1990. godinu prvenstveno kao
rezultat potrošnje kvalitetnijih goriva.
0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

Mg Hg

Slika 2.4.1.7. Emisija žive (Hg)
Emisija žive u 2011. godini je iznosila 0,76 Mg što je 2,0% niže nego
u 2010. godini. Ključni izvor emisije Hg u 2011. godini bili su sektor
izgaranje goriva u energetici. Emisija žive u 2011. godini u odnosu na
1990. godinu je 47,7% niža.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 35 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

U nastavku je dan prikaz trenda emisija POO u Republici Hrvatsko od
1990. godine do 2011. godine
0

5

10

15

20

25
Mg PAU

Protokol POO

Slika 2.4.2.1. Emisija PAU
Postoji više od 100 različitih PAU. Za proračun emisije, Protokol propisuje
izračun za četiri PAU: benzo(a)piren, benzo(b)fl uoranten, benzo(k)
fl uoranten, indeno(1,2,3-cd)piren. Ukupna emisija promatranih policikličkih
aromatskih ugljikovodika za 2011. godinu iznosila je 12,7 Mg što
je za 15,8% više nego godinu ranije zbog veće potrošnje ogrjevnog drva
u sektoru opće potrošnje (kućanstva). Ukupni trend PAU u periodu od
1990. godine do 2011. godine je padajući (-35,1%) kao rezultat smanjenja
potrošnje ogrjevnog drva u sektoru opće potrošnje te zaustavljanje
procesa proizvodnje koksa i primarne proizvodnje aluminija.
0

20

40

60

80

100

120

140

160

180
g I-TEQ PCDD/PCDF

Protocol on POPs

Slika 2.4.2.2. Emisija dioksina i furana
Dioksini i furani su postojani organski spojevi koji nastaju kao produkt
izgaranja organskih tvari na temperaturama između 250 oC i 400 oC koje
sadrže klor (Cl) i mogu se susresti u svim sektorima. Najveće emisije dioksina
i furana nastaju pri izgaranju ogrjevnog drva u domaćinstvima.
U 2011. godini emisija dioksina i furana iznosila je 117,1 gI-TEQ, što je
19,2% više u odnosu na godinu ranije zbog porasta potrošnje biomase
u sektoru kućanstva.
Emisija je u odnosu na 1990. godinu bila 24,2% niža zbog ukupnog smanjenja
potrošnje ogrjevnog drva u sektoru opće potrošnje. Dominantan
sektor ove emisije je izgaranje goriva u sektoru opće potrošnje koji je
u 2011. godini u ukupnoj emisiji dioksina i furana sudjelovao s 95,2%
(-20,3% u odnosu na 1990. godinu). Republika Hrvatska ispunjava obveze
spram Protokola POO.
U 2011. godini emisija PM2,5 je iznosila 9,8 Gg, što je mali porast od
1,5% u odnosu na godinu ranije smanjenje za 2,7%. Navedeno je rezultat
smanjene aktivnosti u pod-sektoru asfaltiranje prometnica i istovremeno
veće uporabe loživog ulja u odnosu na prirodni plin u sektorima
nepokretne energetike. U odnosu na 1990. godinu emisija PM2,5 je smanjena za 22,9%, što je rezultat
potrošnje fosilnih goriva s nižim
sadržajem pepela u sektorima nepokretne energetike te također i smanjenjem
broja životinja u sektoru gospodarenja organskim gnojivom.
II.4.2. Emisija postojanih organskih onečišćujućih tvari (POO)
Republika Hrvatska je stranka Protokola o postojanim organskim onečišćujućim
tvarima uz LRTAP konvenciju kojim se propisuju mjere i
metode smanjenja onečišćenja zraka sljedećih postojanih organskih
onečišćujućih tvari: policiklički aromatski ugljikovodici (PAU), dioksini
i furani (PCDD/PCDF) te pesticidi-insekticidi: heksaklorcikloheksan
(HCH), heksaklorbenezen (HCB) i poliklorirani bifenili (PCB) (tablica
2.4.2.1.). U srpnju 2001. godine u Republici Hrvatskoj je zabranjena i
proizvodnja i primjena HCH.
Postojane organske onečišćujuće tvari (POO) su toksične organske tvari,
vrlo postojane (otporne na kemijsku, fotokemijsku i biološku razgradnju).
Imaju svojstvo nakupljanja u živim organizmima (bioakumuliranje,
najčešće u masnom tkivu), a skloni su i prijenosu na velike udaljenosti
zbog svojstva djelomične hlapljivosti nalaze se u parnoj fazi ili
se adsorbiraju na lebdeće čestice u atmosferi te tako štetno djeluju na
okoliš i ljudsko zdravlje.
Tablica 2.4.2.1. Prikaz POO po grupama
Grupa POO
Dioksini i furani (PCDD/
PCDF)
PCDD – poliklorirani dibenzo-dioksini

PCDF – poliklorirani dibenzo-furani
Policiklički aromatski ugljikovodici
(PAU)
Benzo(a)piren
Benzo(b)fl uoranten
Benzo(k)fl uoranten
Indeno(1,2,3-cd)piren
Pesticidi – insekticidi HCB – Heksaklorbenezen
HCH – heksaklorcikloheksan (lindan)
PCB – Poliklorirani bifenili
Protokol o postojanim organskim onečišćujućim tvarima je stupio na
snagu za Republiku Hrvatsku u prosincu 2008. godine. Sukladno Protokolu
svaka zemlja potpisnica će smanjiti svoje ukupne emisije svake pojedine
tvari defi nirane dodatkom III. Protokola POO do razine emisije
u referentnoj godini, poduzimajući djelotvorne mjere, odgovarajuće za
svaku od navedenih tvari. Referentna godina za Republiku Hrvatsku po
pitanju svih POO je 1990. godina. Sukladno navedenom u tablici 2.4.2.2.
je dan pregled razina emisije za pojedine POO, do kojih je potrebno
smanjiti emisije ukoliko one trenutno prelaze tu razinu.
Republika Hrvatska ispunjava obaveze spram Protokola POO, odnosno
emisije POO ne prelaze propisane razine.
Tablica 2.4.2.2. Razine emisija POO sukladno Protokolu POO
Onečišćujuća tvar Razina emisije u 1990.
godini*
Policiklički aromatski ugljikovodici (PAU)** 16,36 Mg
Dioksini i furani (PCDD/PCDF) 148,53 g I-Teq
Heksaklorbenezen (HCB) 0,00025 kg
*defi nirana je dodatkom III Protokola POO
** »za potrebe proračuna emisija PAU razmatraju se četiri spoja: benzo(a)
piren, benzo(b)fl uoranten, benzo(k)fl uoranten i indeno(1,2,3-cd)piren

STRANICA 36 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Prizemni ozon
Prizemni ozon je sekundarni polutant u troposferi koji nastaje složenom
fotokemijskom reakcijom uz emisiju plinova prekursora kao što su
dušikovi oksidi, hlapivi organski spojevi i ugljikov monoksid. Prizemni
ozon je jako oksidirajuće sredstvo sa štetnim posljedicama na sav živi
svijet i kao takav u Europi predstavlja značajan problem kakvoće zraka,
osobito u područjima s izraženom fotokemijskom aktivnosti kao što je
npr. područje Mediterana.
Smanjenje antropogenih emisija nekih prekursora prizemnog ozona
(dušikovih oksida, ugljikovog monoksida i određenih hlapivih organskih

spojeva) u posljednja dva desetljeća nisu rezultirali značajnim smanjivanjem
broja premašivanja graničnih vrijednosti za prizemni ozon.
Mjerenja u mnogim regijama pokazuju da su koncentracije pozadinskog
prizemnog ozona u porastu u vrijeme kada su postignute redukcije emisija
prekursora prizemnog ozona u Europi i sjevernoj Americi. Porast
pozadinskog prizemnog ozona nije do kraja razjašnjen ali se pretpostavlja
da su uzroci u porastu emisija prekursora iz drugih zemalja sjeverne
polutke te loše reguliranim sektorima kao što su međunarodni morski
i zračni promet. Obzirom na navedeno onečišćenje prizemnog ozonom
treba smatrati ne samo lokalnim i regionalnim problemom već i globalnim
problemom.
Prekursori prizemnog ozona su spojevi koji sudjeluju u formiranju prizemnog
ozona, to su prvenstveno dušikovi oksidi i lako hlapljivi organski
spojevi. Nadalje, neke od NMHOC tvari su vrlo otrovne (npr. benzen
i ksilen). Dominantni izvori u emisiji NMHOC-a su cestovni promet,
korištenje otapala i ostalih proizvoda i proizvodni procesi.
Na koncentracije prizemnog ozona u Republici Hrvatskoj ponajviše
utječu prirodni uvjeti, jaka insolacija ljeti, vegetacija, koja je prirodni
izvor emisije prekursora prizemnog ozona te zemljopisni položaj Republike
Hrvatske zbog čega je naše područje izloženo daljinskom transportu
prizemnog ozona i njegovih prekursora s područja zapadne Europe.
Navedeno je razlog pojave povremenih epizodnih povišenih koncentracija
prizemnog ozona na gotovo cijelom području Republike Hrvatske.
�

Slika 2.4.2.5. Trend emisije prethodnika prizemnog ozona
Emisije iz velikih točkastih izvora
Točkasti izvori su nepokretni izvori kod kojih se onečišćujuće tvari ispuštaju
u zrak kroz za to oblikovane ispuste (postrojenja, tehnološki
procesi, industrijski pogoni, uređaji, građevine i sl.). Zakonom o zaštiti
zraka je propisano da nepokretni (točkasti i difuzni) i pokretni (prijevozna
sredstva) izvori moraju biti izgrađeni i/ili proizvedeni, opremljeni,
rabljeni i održavani tako da ne ispuštaju u zrak onečišćujuće tvari iznad
graničnih vrijednosti emisije, odnosno ne ispuštaju/unose u zrak onečišćujuće
tvari u količinama koje mogu ugroziti zdravlje ljudi, kakvoću
življenja i okoliš. Tablica 2.4.2.3. prikazuje emisije glavnih onečišćujućih
tvari iz velikih točkastih izvora (VTI) te udjele velikih točkastih izvora
u ukupnoj emisiji u 2011. godini.
0,00

0,02

0,04

0,06

0,08

0,10

0,12

0,14

0,16

0,18
kg HCB

Protokol POO

Slika 2.4.2.3. Emisija HCB
Trend emisije HCB-a od 1990. godine do 2011. godine prikazan je na
slici 2.4.2.3. Emisija HCB-a uglavnom potječe od izgaranja biomase i
krutih fosilnih goriva te u manjoj mjeri od termičke obrade otpada.
Emisija HCB je u 2011. godini iznosila 0,13 kg, a u odnosu na 2010.
godinu emisija je porasla za 13,3,%. Glavni izvor emisije HCB u 2011.
godini bio je sektor izgaranje goriva u sektoru opće potrošnje s 68,9 %,
slijedi izgaranje goriva u industriji i graditeljstvu sa 16% te izgaranje
goriva u energetskim postrojenjima s 12,7%. U odnosu na 1990. godinu
ukupna emisija HCB u 2011. godini je smanjena za 16,1%, uglavnom
zbog smanjene potrošnje biomase i krutog fosilnog goriva u sektoru
izgaranje u industriji i graditeljstvu. Republika Hrvatska ima obvezu
prema Protokolu POO, sukladno kojem ukupna emisija HCB ne smije
prelaziti emisiju u baznoj godini (1990. godina). Republika Hrvatska
ispunjava obveze spram Protokola POO.
400

410

420

430

440

450

460

470

480

490

500
kg PCB

Protokol POO

Slika 2.4.2.4. Emisije PCB
Dominantan izvor emisije PCB-ova je uporaba otapala i ostalih proizvoda
na bazi otapala, a emisiji pridonose u manjoj mjeri proces proizvodnje
čelika i termička obrada infektivnog otpada, te procesi izgaranja
goriva u sektorima nepokretne i pokretne energetike.
U 2011. godini emisija PCB je iznosila 448,8 kg, što je na istoj razini
kao i u 2010. godini i 7,6% niže od emisije u 1990. godini. Promjene u
emisije PCB su minimalne budući da se emisija ključnog izvora proračunava
temeljem broja stanovnika u Republici Hrvatskoj.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 37 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Tablica 2.4.2.3. Emisije glavnih onečišćujućih tvari iz velikih točkastih izvora (VTI) i udjeli velikih točkastih
izvora u ukupnoj emisiji u 2011. godini
Onečišćujuća tvar NOx
NMHOS
SO2 NH3 PM2,5 PM10 TSP CO Pb Cd Hg
PCDD/
PCDF
PAU HCB PCB
VTI Gg Gg Gg Gg Gg Gg Gg Gg Mg Mg Mg g I-Teq Mg kg kg
HEP, TE PLOMIN 1 1,85 0,03 3,75 0,00 0,03 0,06 0,13 0,04 0,08 1,9E-03 6,8E-02 8,6E-02 1,9E-05 5,3E-03 1,46

TE PLOMIN 2 1,62 0,05 0,87 0,00 0,01 0,02 0,03 0,07 0,14 3,5E-03 1,2E-01 1,6E-01 3,7E-05 9,7E-03 2,67

HEP, TE RIJEKA 0,22 0,00 1,68 0,00 0,02 0,04 0,08 0,00 0,02 0,00 0,00 0,00 0,00 0,00 0,00

HEP, TE SISAK 0,17 0,01 0,72 0,00 0,01 0,01 0,02 0,00 0,01 1,3E-04 1,5E-04 3,0E-03 9,2E-04 0,00 0,00

HEP, EL-TO ZAGREB 0,80 0,02 0,80 0,00 0,01 0,02 0,04 0,03 0,01 1,1E-04 7,6E-04 4,4E-03 6,6E-04 0,00 0,00

HEP, TE-TO ZAGREB 0,57 0,08 1,42 0,00 0,03 0,06 0,12 0,22 0,03 3,5E-04 2,8E-03 1,5E-02 2,1E-03 0,00 0,00

HEP, TE-TO OSIJEK 0,25 0,01 0,38 0,00 0,00 0,01 0,02 0,01 0,01 1,2E-04 2,2E-04 2,6E-03 6,8E-04 0,00 0,00

HEP, KTE Jertovec 0,10 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 3,0E-07 7,9E-05 2,8E-04 3,2E-06 0,00 0,00

PETROKEMIJA 1,34 0,04 0,01 2,08 0,19 0,25 0,52 0,00 0,00 2,1E-04 3,3E-03 1,8E-04 3,1E-06 0,00 0,00

RAFINERIJA NAFTE SISAK 1,27 0,51 4,37 0,05 0,05 0,29 0,31 13,32 0,14 3,0E-02 2,5E-02 9,8E-03 4,5E-05 0,00 0,00

RAFINERIJA NAFTE RIJEKA 1,91 0,77 6,56 0,08 0,08 0,43 0,47 19,98 0,20 4,5E-02 3,8E-02 1,5E-02 6,7E-05 0,00 0,00

NAŠICE CEMENT 0,99 0,08 0,50 0,04 0,16 0,28 0,38 1,95 0,05 1,8E-03 1,0E-01 1,3E-02 5,0E-03 1,2E-03 3,4E-01

CEMEX HRVATSKA (DALMACIJACEM 1,29 0,08 0,06 0,07 0,25 0,44 0,58 0,80 0,08 1,4E-02 1,5E-02 3,0E-03 9,2E-04 1,9E-04 5,1E-02

HOLCIM HRVATSKA D.O.O. 0,67 0,04 0,03 0,02 0,09 0,16 0,22 0,37 0,03 1,8E-03 5,8E-02 8,2E-03 3,0E-03 7,9E-04 2,0E-01

ISTRA CEMENT, CALUCEM Group 0,21 0,00 0,28 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

ROCKWOOL ADRIATIC 0,06 0,03 0,19 0,07 0,02 0,03 0,03 0,02 0,04 6,0E-04 2,5E-03 6,3E-02 4,6E-02 1,9E-04 5,3E-02

BELIŠĆE 0,20 0,00 0,01 0,00 0,00 1,23 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

GRADSKA TOPLANA D.O.O. KARLOV 0,06 0,00 0,57 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Vetropack Straža d.d. 0,37 0,00 0,23 0,00 0,00 0,08 0,00 0,00 0,00 1,3E-02 0,00 0,00 0,00 0,00 0,00

SLADORANA D.D. ŽUPANJA 0,06 0,00 0,01 0,00 0,00 0,06 0,00 0,08 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Tvornica Šećera Osijek d.o.o 0,15 0,00 1,04 0,00 0,00 0,05 0,00 0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,00
UKUPNO VTI 14,17 1,74 23,48 2,43 0,96 3,53 2,95 36,94 0,86 0,11 0,44 0,38 0,06 0,02 4,77
UKUPNO RH 66,34 73,07 38,79 36,81 9,78 15,15 28,37 288,94 26,58 0,58 0,76 117,15 12,74 0,13 447,36
UDIO VTI U UKUPNOJ EMISIJI RH 21,35% 2,39% 60,52% 6,61% 9,82% 23,31% 10,39% 12,78% 3,22% 19,51% 57,50% 0,33% 0,48% 13,20%
1,07% �

STRANICA 38 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

se Gas Inventories (IPCC Guidelines), IPCC Good Practice Guidance
and Uncertainty Management in National Greenhouse Gas Inventories
(IPCC Good Practice Guidance) i Good Practice Guidance for Land Use,
Land-Use Change and Forestry (GPG-LULUCF) koje je pripremilo Međuvladino
tijelo o klimatskim promjenama (Intergovernmental Panel on
Climate Change, IPCC). IPCC smjernicama je preporučeno korištenje
nacionalnih metoda gdje je to moguće, čime se povećava točnost podataka
o aktivnostima i proračuna emisije. Važna sastavnica izrade proračuna
je procjena nesigurnosti i verifi kacija ulaznih podataka i rezultata,
s ciljem povećanja kakvoće i pouzdanosti proračuna.
Nadalje, od uvođenja godišnjih tehničkih revizija nacionalnih inventara
od strane tima međunarodnih stručnjaka (eng. expert review team,
ERT), Republika Hrvatska je dosad prošla devet revizija; in-country revizije
2004. godine, 2008. godine i 2012. godine te centralizirane revizije
2005. godine, 2006. godine, 2007. godine, 2009. godine, 2010. godine
i 2011. godine. Preporuke ERT-a su uključene u Izvješće o inventaru
stakleničkih plinova koliko je to bilo moguće.
Proračunom su obuhvaćene emisije koje su posljedica ljudskih djelatnosti
i koje obuhvaćaju sljedeće direktne stakleničke plinove: ugljikov
dioksid (CO2), metan (CH4), didušikov oksid (N2O), fl uorirane ugljikovodike
(HFC-e i PFC-e) i sumporov heksafl uorid (SF6) te indirektne stakleničke
plinove: ugljikov monoksid (CO), dušikove okside (NOx), nemetanske
hlapive organske spojeve (NMHOS) i sumporov dioksid (SO2).
Izvori emisija i odlivi stakleničkih plinova podijeljeni su u šest glavnih
sektora: Energetika; Industrijski procesi; Uporaba otapala i ostalih proizvoda;
Poljoprivreda; Korištenje zemljišta, promjena korištenja zemljišta
i šumarstvo; Gospodarenje otpadom. Općenito, metodologija za izračun

emisija može se opisati kao umnožak specifi čne ekonomske aktivnosti
(npr. potrošnje goriva, proizvodnje cementa, broja životinja, povećanja
drvne zalihe itd.) i pripadajućeg faktora emisije. Uporaba specifi čnih,
nacionalnih faktora emisije je preporučljiva gdje god je to moguće i
opravdano, dok s druge strane, metodologija daje preporučene (default)
vrijednosti faktora emisije za sve relevantne aktivnosti određenih
sektora.
Najveći doprinos emisiji stakleničkih plinova u Republici Hrvatskoj 2010.
godine imao je sektor energetike (73,3%), a slijede sektori poljoprivreda
(11,8%), industrijski procesi (10,7%), otpad (3,8%) te sektor uporabe
otapala i ostalih proizvoda (0,5%). Od 1991. do 1994. godine zabilježen
je značajan pad emisija stakleničkih plinova kao posljedica smanjenja
industrijskih aktivnosti i potrošnje tijekom Domovinskoga rata. Nakon
toga, emisije su se uslijed porasta potrošnje kućanstava i rasta gospodarske
aktivnosti povećavale sve do 2007. godine, s prosječnom godišnjom
stopom od oko 2,9%, kada je dosegnuta najveća vrijednost (32 409 Gg
CO2-eq). Od 2007. do 2010. godine emisije se smanjuju po prosječnoj
godišnjoj stopi od 3,5 %, na što su utjecale povoljne hidrološke prilike
tj. povećanje korištenja hidroenergije te pad gospodarskih aktivnosti.
Kod odliva najznačajniju ulogu imaju šume i šumska zemljišta koja vežu
ugljik u biomasu. Zato treba naglasiti važnost održivog gospodarenja
šumama, ali i praćenja podataka iz ovoga sektora.
AZO je uspostavila Nacionalni registar emisija stakleničkih plinova koji
je nužan za sustav trgovanja emisijskim jedinicama stakleničkih plinova
i koji se od 1. siječnja 2013. godine uključuje u EU sustav trgovanja.
Sukladno prihvaćanju i ratifi ciranju Kyotskog protokola 2007. godine,
Republika Hrvatska je obavezna u razdoblju od 2008. do 2012. godine
smanjiti emisiju stakleničkih plinova na 95% emisije izmjerene u baznoj
1990. godini, a dugoročno, nakon 2012. godine, smanjenje emisije stakleničkih
plinova bit će usklađeno sa zajedničkim naporima EU.
Nadalje, stranke UNFCCC-a dostavljaju njegovom Tajništvu Izvješće
o inventaru stakleničkih plinova do 15. travnja svake godine (godina
N) za razdoblje od bazne godine do dvije godine koje prethode tekućoj
godini u kojoj se izrađuje izvješće (N-2) (npr. Izvješće o inventaru
II.5. EMISIJE STAKLENIČKIH PLINOVA I POTROŠNJA
TVARI KOJE OŠTEĆUJU OZONSKI SLOJ U REPUBLICI
HRVATSKOJ
II.5.1. Emisije stakleničkih plinova
Republika Hrvatska postala je stranka Okvirne konvencije Ujedinjenih
naroda o promjeni klime (UNFCCC) donošenjem Zakona o njezinu
potvrđivanju u Hrvatskome saboru, u siječnju 1996. godine (≫Narodne
novine – Međunarodni ugovori≪ broj 2/96). Sukladno članku 22. stavku

3. UNFCCC, Republika Hrvatska je preuzela obveze stranke Priloga I.
UNFCCC.
Hrvatski sabor ratifi cirao je Kyotski protokol 27. travnja 2007. godine
(≫Narodne novine – Međunarodni ugovori≪ broj 5/2007). Inicijalno
izvješće Republike Hrvatske prema Kyotskom protokolu4 podnijeto je
Tajništvu UNFCCC-a u kolovozu 2008. godine.
Jedna od obveza UNFCCC-a je da stranke razvijaju, periodično nadopunjavaju/
poboljšavaju, izdaju i omogućuju dostupnim Konferenciji
stranaka UNFCCC-a nacionalni inventar antropogenih emisija iz izvora
i uklanjanje odlivima svih stakleničkih plinova koji nisu pod nadzorom
temeljem Montrealskog protokola, koristeći usporedive metodologije
prihvaćene od strane Konferencije stranaka UNFCCC-a.
Nacionalni sustav uključuje sve institucionalne, pravne i postupovne
mehanizme za izračun antropogenih emisija iz izvora i uklanjanja pomoću
odliva stakleničkih plinova te ima ulogu za izvješćivanje i arhiviranje
podataka o inventaru stakleničkih plinova.
U izvještajnom razdoblju Republika Hrvatska je bila u procesu pristupanja
EU. Pristupanje je uvjetovalo usklađivanje, prihvaćenje i provedbu
kompletne pravne stečevine EU, odnosno legislativnog tijela i pravila
već provedenih u EU. Ovaj proces je bio vrlo kompleksan i zahtijevao je
promjene koje su u svojoj prirodi sustavne, posebno u institucionalnom
i zakonskom dijelu. Kao članica, Republika Hrvatska će morati provesti
zakonske propise vezane uz mehanizam za praćenje emisija stakleničkih
plinova EU te za provedbu Kyotskog protokola, koji također predviđa
uspostavu mehanizma za praćenje emisija stakleničkih plinova iz izvora
i uklanjanje odlivima, procjenjujući napredak u izvršavanju obveza
vezanih uz emisije i provedbu UNFCCC-a i Kyotskog protokola kao i
nacionalnih programa, inventara, nacionalnog sustava i registara.
Uzimajući u obzir gore navedene opsežne obveze vezane uz izvješćivanje
te prethodno iskustvo u izradi godišnjih inventara, MZOPUG,
kao središnje nacionalno tijelo, pripremilo je regulativu koja propisuje
institucionalne i postupovne mehanizme za praćenje i izvješćivanje o
stakleničkim plinovima u Republici Hrvatskoj. S tim u vezi, izvješće
o inventaru stakleničkih plinova (National inventory report, NIR) priprema
se prema odredbama Uredbe o praćenju emisija stakleničkih
plinova, politike i mjera za njihovo smanjenje u Republici Hrvatskoj
(≫Narodne novine≪ broj 87/2012).
Izvješće o inventaru stakleničkih plinova je pripremljeno u skladu s
UNFCCC smjernicama za izvješćivanje o godišnjim inventarima, koje
su prihvaćene odlukom COP-a (Conference of Parties). Pri izradi proračuna
emisije stakleničkih plinova koristi se metodologija opisana u
priručnicima: Revised 1996 IPCC Guidelines for National Greenhou-

4 Sukladno Odluci 13/CMP.1 Modaliteti izračuna dodijeljenog iznosa iz
članka 7. stavka 4. Kyotskog protokola, svaka stranka iz priloga I. koja ima
propisanu obvezu smanjenja emisija (Dodatak B) treba dostaviti Tajništvu
Konvencije, prije 1. siječnja 2007. godine ili jednu godinu nakon što Kyotski
protokol stupi na snagu za tu stranku, Izvješće koje je propisano stavkom 6.
dodatka Odluke 13/CMP.1. Stoga je Ministarstvo zaštite okoliša, prostornog
uređenja i graditeljstva pripremilo Inicijalno izvješće Republike Hrvatske u
skladu s odredbama stavka 7. dodatka Odluke 13/CMP.1, koje specifi cira
sadržaj izviješća.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 39 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

(prikazanoj kao ekvivalenti emisije CO2). Emisije iz ovoga sektora su u
2011. godini bile manje za 1,4% u odnosu na 2010. godinu.
Ukupna potrošnja energije u 2011. godini bila je za 0,4% manja u odnosu
na prethodnu 2010. godinu. Potrošnja tekućih goriva smanjena je za
4,5%, ali je potrošnja krutih goriva porasla za 4,8 posto, a također i potrošnja
ogrjevnog drva i drugih obnovljivih izvora energije (porast 14,8
posto u odnosu na 2010. godinu). Ekonomska kriza dovela je do pada
industrijske proizvodnje, a time i smanjenja potrošnje goriva (najveće
smanjenje potrošnje goriva je u prerađivačkoj industriji i građevinarstvu),
što je pridonijelo smanjenju emisija stakleničkih plinova.
U sektoru poljoprivreda, emisije CH4 i N2O uvjetovane su različitim
poljoprivrednim aktivnostima. Za emisiju CH4, najvažniji izvor je stočarstvo
(crijevne fermentacije) što čini oko 83% sektorske emisije CH4.
Broj goveda pokazuje kontinuirano smanjenje u razdoblju od 1990. do
2000. godine. To je kao posljedicu imalo smanjenje emisije CH4. U 2000.
godini, broj goveda počeo se povećavati te se takav trend većinom i
zadržao do 2006. godine. Između 2007. i 2010. godine, broj goveda se
smanjio dok je u 2011. godini ostalo na približno istoj razini. U usporedbi
s 2010. godinom, emisija CH4 smanjila se za oko 0,5% u 2011.
godini. U pogledu emisija iz gospodarenja stajskim gnojem, i emisije
CH4 i emisije N2O smanjile su se u 2010. godini u usporedbi s 2009.
godinom za oko 0,4, odnosno 0,5%. Emisije iz poljoprivrednih tala smanjile
su se nakon 1990. godine i tijekom rata zbog specifi čnih nacionalnih
okolnosti i ograničene poljoprivredne prakse u to vrijeme. Nakon
toga, trend emisije uglavnom je pod utjecajem promjena u direktnim
emisijama iz tla; stoga se povećanje emisije može uočiti 1997. godine,
2001. godine i 2002. godine zbog porasta potrošnje mineralnih gnojiva
te biljne proizvodnje, a kasnije i zbog porasta broja životinja. Međutim,
emisija N2O iz poljoprivrednih tala povećala se 2011. godine u odnosu
na 2010. godinu za oko 2,8%. Općenito, u 2011. godini, emisija iz sektora

poljoprivrede povećala se za oko 1,8% u usporedbi s 2010. godinom.
U sektoru industrijski procesi, ključni izvori emisije su proizvodnja cementa,
vapna, amonijaka i dušične kiseline te potrošnja HFC-a u sustavima
za hlađenje i klimatizaciju, koji su u 2011. godini zajedno činili
96% emisije iz ovoga sektora. Proizvodnja željeza u visokim pećima i
primarna proizvodnja aluminija prestale su 1992. godine, a proizvodnja
ferolegura 2003. godine. Proizvodnja cementa bila je u stalnom porastu
u razdoblju 1997.−2008. godine. Uslijed smanjenja gospodarskih aktivnosti
u 2009. godini, 2010. godini i 2011 godini, proizvodnja cementa
smanjila se za 23%, 26%, odnosno 28%. Cilj proizvođača je maksimalno
iskorištenje postojećih kapaciteta, što iznosi oko 3,2 mil. t klinkera godišnje,
dok je u 2011. godini proizvedeno 2,1 mil t klinkera. Proizvodnja
amonijaka je u 2011. godini bila povećana za 2% u odnosu na prethodnu
godinu. Proizvodnja dušične kiseline u 2011. godini smanjila se
za 1,2% u odnosu na 2010. godinu. Razina emisija iz ovih podsektora
izrazito ovisi o potražnji potrošača za pojedinim vrstama mineralnih
gnojiva na tržištu.
Emisije CO2 iz sektora uporaba otapala i ostalih proizvoda doprinose
ukupnoj emisiji stakleničkih plinova u 2011. godini s 0,5%.
Sektor otpad uključuje odlaganje komunalnog otpada, upravljanje otpadnim
vodama i spaljivanje otpada, a odlaganje komunalnog otpada
na odlagališta ključni je izvor emisije CH4 iz ovog sektora u Republici
Hrvatskoj. Emisija ovisi o količini i sastavu otpada, uređenosti odlagališta
i primjeni mjera sakupljanja i obrade odlagališnog plina. Za izračun
emisije CH4 korišten je kinetički model raspadanja prvog reda (eng.
First Order Decay model, FOD). Premda zbog porasta životnog standarda
dolazi do povećanja količine stvorenog komunalnog otpada, djelovanjem
mjera izbjegavanja, smanjivanja i recikliranja dolazi do smanjenja
količine odloženog otpada. Prioritetne mjere odnose se na izbjegavanje
i smanjenje nastajanja otpada te smanjenje opasnih svojstava otpada.
Navedeni ciljevi defi nirani su Strategijom gospodarenja otpadom i Planom
gospodarenja otpadom u Republici Hrvatskoj, a defi nirani su s
stakleničkih plinova za 2010. godinu potrebno je predati Tajništvu do
15. travnja 2012. godine). Iz tog razloga ovo izvješće sadrži podatke o
emisijama stakleničkih plinova zaključno s 2011. godinom.
II.5.2. Prikaz trendova emisija i odliva stakleničkih plinova po
sektorima i po pojedinim plinovima
Tablica 2.5.2.1. i slika 2.5.2.1. prikazuju ukupnu emisiju i odlive stakleničkih
plinova te njihov trend po sektorima, u razdoblju 1990.–2011.
godine, dok je doprinos pojedinih plinova prikazan u tablici 2.5.2.2. i
na slici 2.5.2.2.
Tablica 2.5.2.1. Emisije/odlivi stakleničkih plinova po sektorima u razdoblju
1990. – 2011. godine (Gg CO2-eq)

Izvor
Emisije i odlivi stakleničkih plinova (Gg CO2-eq)
1990. 1995. 2000. 2005. 2008. 2009. 2010. 2011.
Energetika 22,796 17,263 19,482 22,672 22,903 21,651 21,009 20,715
Industrijski
procesi 3,789 2,016 2,857 3,282 3,580 2,973 3,235 3,022
Uporaba otapala
i ostalih
proizvoda
117 108 109 195 239 153 152 139
Poljoprivreda 4,381 3,055 3,130 3,478 3,483 3,366 3,265 3,323
Otpad 564 619 707 814 1,001 1,057 1,050 1,078
Ukupna
emisija (ne
uključuje
net CO2 iz
LULUCF)
31,647 23,061 26,286 30,441 31,206 29,200 28,711 28,279
Odlivi (LULUCF)
-5,632 -6,049 -6,901 -7,086 -5,458 -5,526 -5,485 -5,469
Ukupna
emisija
(uključujući
LULUCF)
26,015 17,011 19,384 23,355 25,749 23,674 23,226 22,810

Slika 2.5.2.1. Trend emisija stakleničkih plinova, po sektorima
Tablica 2.5.2.1. i slika 2.5.2.1. prikazuju doprinos pojedinih sektora ukupnoj
emisiji i odlivima stakleničkih plinova.
Najveći doprinos emisiji stakleničkih plinova u Republici Hrvatskoj
2011. godine imao je sektor energetike (73,3%), a slijede sektori poljoprivreda
(11,8%), industrijski procesi (10,7%), otpad (3,8%) te sektor
uporabe otapala i ostalih proizvoda (0,5%).
Ova struktura je, uz neznatne promjene, zadržana tijekom cijelog razdoblja
1990.−2011. godina. Odlivi ugljikovog dioksida u sektoru Korištenje
zemljišta, promjene korištenja zemljišta i šumarstvo u 2011. godini
iznosilo je 19,34%.
Sektor energetika ima najveći doprinos emisijama stakleničkih plinova,
te doprinosi ukupnoj nacionalnoj emisiji stakleničkih plinova sa 73,3%

STRANICA 40 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Fluorougljikovodici – HFC i PFC
PFC emisije nastaju u proizvodnji primarnog aluminija. Primarni aluminij
se proizvodio u Republici Hrvatskoj u razdoblju 1990./1991. godina,
ali je proizvodnja prekinuta 1992. godine.
HFC i PFC plinovi koriste se kao zamjenski plinovi rashladnim plinovima
koji oštećuju ozonski omotač u sustavima za hlađenje i klimatiziranje,
sustavima za potiskivanje pjena, sustavima i aparatima za gašenje
požara i aerosolima/inhalatorima. Prema proračunima, doprinos F-plinova

ukupnoj nacionalnoj emisiji stakleničkih plinova u 2011. godini
iznosi 1,7%.
Sumporov heksafl uorid – SF6

Ukupna emisija SF6 korištena u visokonaponskim rasklopnim postrojenjima
i opremi procijenjena je korištenjem podataka o ukupnoj količini
plina kojim je punjena rasklopna oprema i podataka o istjecanju plina
i gubicima pri rukovanju s upotrebljenim plinom i opremom. Prema
proračunima, doprinos SF6 ukupnoj nacionalnoj emisiji stakleničkih
plinova u 2011. godini iznosi 0,04%.
Potrošnja tvari koje oštećuju ozonski sloj
Republika Hrvatska ubraja se u zemlje iz članka 5. Montrealskog protokola,
obzirom na potrošnju manju od 0,3 kg po stanovniku tvari iz
Dodatka A i potrošnju manju od 0,2 kg po stanovniku tvari iz Dodatka
B Montrealskog protokola. Prihvaćanjem Montrealskog protokola
te njegovih izmjena i dopuna, ostvareni su preduvjeti u Republici Hrvatskoj
za daljnje djelovanje glede postupnog ukidanja potrošnje tvari
koje oštećuju ozonski sloj. Nadalje, od 1997. godine MZOPUG uspješno
provodi projekt ≫Institucijsko osnaživanje u svrhu provedbe Montrealskog
protokola u RH≪ čije su glavni ciljevi jačanje ljudskih potencijala,
koordinacija projekata za ukidanje potrošnje tvari koje oštećuju ozonski
sloj i aktivnosti osvješćivanja javnosti o značaju ozonskog sloja za život
na zemlji i kako ga možemo sačuvati za buduće naraštaje (izrada i distribucija
promidžbenih materijala: postera, prigodnih crtanih fi lmova,
brošura, letaka zatim sudjelovanje na predavanjima za servisere, suradnja
s obrazovnim i zdravstvenim ustanovama i dr.).
Do 2011. godine ukinuta je potrošnja svih tvari koje oštećuju ozonski
sloj osim za kritične i neophodne primjene. Dopuštena je potrošnja
samo HCFC-a (klorofl uorougljikovodika) do dana pristupanja Republike
Hrvatske Europskoj uniji. Zakonodavstvo Republike Hrvatske u
području zaštite ozonskog sloja je u potpunosti usklađeno s pravnom
stečevinom EU.
Temeljem Zakona o zaštiti zraka (≫Narodne novine≪ broj 130/2011)
pravne i fi zičke osobe-obrtnici koje se bave djelatnošću prikupljanja,
provjere propuštanja, ugradnje i održavanja ili servisiranja: proizvoda
i uređaja za hlađenje, klimatizaciju, dizalica topline, sustava za zaštitu
od požara i aparata za gašenje požara, moraju ishoditi dozvolu Ministarstva
zaštite okoliša, prostornog uređenja i graditeljstva. Ministarstvo
vodi Registar pravnih i fi zičkih osoba-obrtnika koje se bave djelatnošću
uvoza/izvoza i stavljanja na tržište kontroliranih tvari i/ili fl uoriranih
stakleničkih plinova, servisiranja, obnavljanja i oporabe tih tvari. Popis
ovlaštenih osoba je javno dostupan na web stranici MZOPUG-a.
U Republici Hrvatskoj certifi ciranje servisera rashladnih i klimatizacijskih
uređaja započelo je 2001. godine u okviru provedbe projekta ≫Gospodarenje

rashladnim sredstvima I i II≪. Projekt je odobren i fi nanciran
od strane Multilateralnog fonda za provedbu Montrealskog protokola, a
provedbena agencija bila je UNIDO (Organizacija Ujedinjenih naroda za
industrijski razvoj). Na taj način je osposobljeno više od 1000 servisera.
Nadalje, Uredbom o tvarima koje oštećuju ozonski sloj (≫Narodne novine
≪ broj 120/2005) propisani su uvjeti koje moraju udovoljiti serviseri i
pravne osobe koje obavljaju djelatnost servisiranja rashladnih i klimatizacijskih
uređaja te prikupljanja, obnavljanja i oporabe uporabljenih
određenim vremenskim pomakom u odnosu na EU legislativu (Landfi ll
Directive). Regenerirani/spaljeni metan oduzima se od generiranog metana
u razdoblju 2005.-2011. godina.
Odlaganje krutog komunalnog otpada na odlagališta doprinosi sa 71,5%
ukupnoj sektorskoj emisiji u 2011. godini. Doprinos sektora otpada ukupnoj
emisiji stakleničkih plinova u 2011. godini iznosi 3,8%.
Tijekom cijelog promatranog razdoblja, udjeli emisija pojedinih stakleničkih
plinova nisu se značajno promijenili. Najveći antropogeni doprinos
nacionalnim emisijama stakleničkih plinova daje CO2. U 2011.
godini, udjeli emisija stakleničkih plinova bili su sljedeći: 73,9% CO2;
12,4% CH4; 12,0% N2O; 1,7% HFC te 0,04% SF6. Trend emisija/odliva,
prema pojedinim plinovima, prikazan je u tablici 2.5.2.2. i na slici
2.5.2.2.
Tablica 2.5.2.2. Emisije i odlivi stakleničkih plinova po pojedinim plinovima
(1990. – 2011. godina)
Plin
Emisije i odlivi stakleničkih plinova (Gg CO2-eq)
1990. 1995. 2000. 2005. 2008. 2009. 2010. 2011.
CO2 23,339 17,202 20,089 23,472 23,743 21,972 21,312 20,892
CH4 kao CO2-eq 3,420 2,744 2,729 3,132 3,518 3,522 3,566 3,509
N2O kao CO2-eq 3,941 3,054 3,285 3,490 3,509 3,262 3,351 3,392
HFCs kao CO2-eq 0 49 171 333 424 436 472 476
PFCs kao CO2-eq 937 0 0 0 0 0 0 0
SF6 kao CO2-eq 11 12 12 14 13 8 9 10
Ukupna emisija stakleničkih
plinova
948 61 183 347 437 444 481 486
Odlivi (CO2) 31,647 23,061 26,286 30,441 31,206 29,200 28,711 28,279
Ukupna emisija stakleničkih plinova
(uključujući LULUCF)
-5,592 -6,664 -1,876 -7,663 -7,967 -7,753 -8,284 -8,425

Slika 2.5.2.2. Trend emisija stakleničkih plinova, po plinovima
Ugljikov dioksid – CO2
Ugljikov dioksid (CO2) je najznačajniji staklenički plin antropogenog
podrijetla. U 2011. godini, emisija CO2 bila je 10,5% manja nego 1990.
godine. Najveći pad emisija CO2 zabilježen je u sektorima industrijski
procesi (proizvodnja metala) i inergetika (industrija i graditeljstvo). U
posljednjih deset godina uočen je stalni porast broja cestovnih vozila,
a time i porast u potrošnji goriva. Najveći porast emisija CO2 dolazi iz
sektora otapala i ostali proizvodi te sektora otpad (spaljivanje otpada).
Metan – CH4
Emisija CH4 u 2011. godini bila je veća za 2,6% u odnosu na 1990.
godine, najvećim dijelom zbog trenda emisije u sektoru otpad.

Didušikov oksid – N2O
Emisije N2O su u 2011. godini bile manje za 13,9% u odnosu na emisije
u 1990. godini. Pad emisija zabilježen je u sektorima energetika, uporaba
otapala i ostalih proizvoda i poljoprivreda.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 41 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

kontroliranih i zamjenskih tvari za dobivanje dozvole Ministarstva, među kojima je bio i uvjet da serviser
priloži uz zahtjev uvjerenje o završenom
programu stručnog osposobljavanja za uposlene radnike koji rukuju s kontroliranim i zamjenskim tvarima
kod ovlaštene institucije. Sukladno Uredbi,
do danas je u Republici Hrvatskoj na ovaj način osposobljeno oko 4000 osoba (servisera rashladnih i
klimatizacijskih uređaja).
Provedbom Bečke konvencije o zaštiti ozonskog sloja i Montrealskog protokola o tvarima koje oštećuju
ozonski sloj te nacionalnih propisa i niza
ciljanih projekata, te su tvari zamijenjene tvarima koje ne oštećuju ozonski sloj pa je njihova potrošnja u
2011. godini u odnosu na 1990. godinu
smanjena za oko 98%. Potpuno ukidanje potrošnje ozonu štetnih tvari Republika Hrvatska ostvarit će se do
dana pristupanja Republike Hrvatske
Europskoj uniji, što je čak 27 godina prije roka propisanoga Montrealskim protokolom. Neke od tvari koje
oštećuju ozonski sloj također doprinose
i globalnome zatopljenju pa se njihovim ukidanjem znatno smanjuje emisija stakleničkih plinova.
����������� ������
����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� �����
����� ����� ����� ����� �����
��������������������
����� �������� ��� ��� ��� �� ��� �� �� �� �� �� �� �� �� � � � ����� ���� ���� ���� ���� ���� ����
������ �������� ��� ��� ��� ��� ��� ��� ��� ��� �� ��� ��� �� ��� �� �� �� ������ ���� ���� ���� ���� ���� ����
������� ��������� � � � � � � � � � � � � � � � � ���� ���� ���� ���� ���� ���� ����
������� ��������� � � � � � � � � � � � � � � � � ���� ���� ���� ���� ���� ���� ����
������ ��������� � � � � � � � � � � � � � � � � ����� ���� ���� ���� ���� ���� ����
���������������� ��� ��� ��� ��� ��� ��� ��� ��� �� ��� ��� ��� ��� �� �� �� ������ ���� ���� ���� ���� ���� ����
���������������������
������� ������������ �� � � �� � � � � � � � � � � � � ���� ���� ���� ���� ���� ���� ����
����� ������������ �� �� �� � � � � � � � � � � � � � ���� ���� ���� ���� ���� ���� ����
����������������� �� �� �� �� � � � � � � � � � � � � ���� ���� ���� ���� ���� ���� ����
���������������� ��� ��� ��� ��� ��� ��� ��� ��� �� ��� ��� ��� ��� �� �� � ��� ��� ��� ��� ��� ��� ���
����������������������
������������������������� ��� ��� ��� ��� ��� ��� �� �� �� ��� ��� ��� ��� � � � ����� ���� ���� ���� ���� ����
����
�����������������������
��������������������������� � ��� ��� ��� ��� ��� ��� ��� �� � � � � � � � � ���� ���� ���� ���� ���� ���� ����
���������������� ��� ��� ��� ��� ��� ��� ��� ��� �� ����� ��� ��� � � � � ����� ���� ���� ���� ���� ���� ����
���������������������
������ ��������� � �� �� �� �� �� �� �� �� �� ��� ��� �� �� ��� ��� ������ ����� ����� ����� ����� ����� �����
�������� ����������� � � � � � � � � � � � �� � � � �� ����� ����� ����� ����� ���� ���� ����
�������� ����������� � � � � �� � � �� � � � � � � � � ���� ���� ���� ���� ���� ���� ����
�������� ���������� � � � � � � � � � � � � � � � � ���� ���� ���� ���� ���� ���� ����
���������������� � �� �� �� �� �� �� �� �� �� ��� ��� �� �� ��� ��� ������ ������ ������ ����� ����� ����� �����
���������
�������������������� �� �� �� �� �� �� �� �� �� �� � � � � � ���� ���� ���� ���� ���� ���� ����
���������������� �� �� �� �� �� �� �� �� �� �� � � � � � ���� ���� ���� ���� ���� ���� ����
���������������� ���� ���� ���� ���� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ������ ������ ������ �����
����� ����� �����
��������������������������������
�
Tablica 2.5.2.3. Potrošnja tvari koje oštećuju ozonski sloj u razdoblju 1990. – 2011. godine
II.6. OPĆE INFORMACIJE O PODRUČJIMA U KOJIMA JE KAKVOĆA ZRAKA BILA II. i III.
KATEGORIJE
U ovom poglavlju daju se opće informacije o dijelovima Republike Hrvatske u kojima je u periodu od
2008. do 2011. godine kakvoća zraka bila druge
(II. kategorija – prekoračene granične vrijednosti i dugoročni ciljevi za prizemni ozon) i treće (III.
kategorija – prekoračene tolerantne vrijednosti i

ciljne vrijednosti za prizemni ozon) kategorije u odnosu na vrstu onečišćujuće tvari.
Pod pojmom �âpodručje�á misli se na područje – zona i na naseljeno područje – aglomeracija u
skladu s Uredbom o određivanju područja i naseljenih
područja prema kategorijama kakvoće (�âNarodne novine�á broj 68/2008).
Na rezultate mjerenja u 2011. godini primijenjene su odredbe novoga Zakona o zaštiti zraka prema
kojem postoje samo I. i II. kategorija kakvoće
zraka. Za većinu onečišćujućih tvari to nema utjecaja jer je 31.12.2010. godine bio datum dosezanja
granične vrijednosti, odnosno datum kada se
tolerantna vrijednost izjednačava s graničnom vrijednosti, pa time u 2011. godini nije niti bila
moguća pojava III. kategorije kakvoće zraka. Međutim,
prema Uredbi o graničnim vrijednostima onečišćujućih tvari u zraku (�âNarodne novine�á broj
133/2005) dušikov dioksid, benzo(a)piren i PM2,5 imaju
datume dosezanja granične vrijednosti kasnije tj. za NO2 je 31.12.2014. godina, za BaP je 31.12.2012.
godina i za PM2,5 je 31.12.2015. godina, pa
primjena novoga Zakona o zaštiti zraka znači ukidanje III. kategorije kakvoće zraka za te tvari.
Također, prema Uredbi o ozonu u zraku (�âNarodne
novine�á broj 130/2005) ciljna vrijednost za prizemni ozon ima značenje tolerantne vrijednosti, pa je
i za prizemni ozon novim Zakonom o zaštiti
zraka ukinuta III. kategorija kakvoće zraka.
Opće informacije o područjima uključuju podatke o:
– površini područja,
– broju stanovnika,
– geografsko/klimatološke karakteristike i
– glavne grane gospodarstva.
Onečišćenja zraka za pojedine onečišćujuće tvari utvrđena su za zone: HR 1, HR 4, HR 5, HR 6 i HR
7 te za sve aglomeracije. U tablici 3.6.1 daje se
pregled zona i aglomeracija s utvrđenim onečišćenjima u razdoblju od 2008. godine do 2011.
godine.

STRANICA 42 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

II.6.2. Opća informacija – broj stanovnika

Opće informacije o broju stanovnika zona s utvrđenom II. i III. kategorijom
kakvoće zraka prikazane su u tablici 3.6.2.1., a o broju stanovnika
aglomeracija u tablici 3.6.2.2.
Napomena: Broj stanovnika zone (i pripadajućih županija) potrebno je
razmatrati kao opću informaciju, koja ne upućuje da je ukupan broj
stanovnika zone izloženo u jednakoj mjeri prekomjernom onečišćenju
zraka obzirom na onečišćujuće tvari zabilježeno u toj zoni. Analiza izloženosti
broja stanovnika prekomjernom onečišćenju zraka se u ovom
izvješću ne razmatra.
Tablica 2.6.2.1. Broj stanovnika područja (zona) s utvrđenom II. i III.
kategorijom kakvoće zraka
ZONA OBUHVAT BROJ STANOVNIKA
BROJ STANOVNIKA
ZONE
HR 1 Osječko-baranjska županija 304899 806192
Vukovarsko-srijemska županija 180117
Brodsko-posavska županija 158559
Požeško-slavonska županija 78031
Virovitičko-podravska županija 84586
HR 4 Istarska županije 208440 208440
HR 5 Primorsko-goranska županija 296123 347145
Ličko-senjska županija 51022
HR 6 Zadarska županija 170398 279718
Šibensko-kninska županija 109320
HR 7 Splitsko-dalmatinska županija 455242 578025
Dubrovačko-neretvanska županija 122783
Izvor: STATISTIČKA IZVJEŠĆA 1441/2011, Popis stanovništva, kućanstva i
stanova 2011., Prvi rezultati po naseljima, DZS RH
Tablica 2.6.2.2. Broj stanovnika naseljenih područja (aglomeracija) s
utvrđenom II. i III. kategorijom kakvoće zraka
AGLOMERACIJA BROJ STANOVNIKA

HR ST Grad Split 187599
HR ZG Grad Zagreb 792875
HR KT Grad Kutina 22815
HR SI Grad Sisak 47699
HR OS Grad Osijek 107784
HR RI Grad Rijeka 128735
Izvor: STATISTIČKA IZVJEŠĆA 1441/2011, Popis stanovništva, kućanstva i
stanova 2011., Prvi rezultati po naseljima, DZS RH
II.6.3. Opća informacija – geografske/klimatološke
karakteristike

Geografske/klimatološke karakteristike pojedine zone prezentirane su
posebno za svaku županiju koja pripada pojedinoj zoni zbog vrlo različitih
obilježja, kako unutar pojedine županije tako i u pojedinoj zoni.
U nastavku su dane geografske/klimatološke karakteristike zona i aglomeracija
u kojima je u razdoblju od 2008. do 2011. godine utvrđena II.
i III. kategorija kakvoće zraka s obzirom na praćene onečišćujuće tvari.
Zona HR 1 obuhvaća Osječko-baranjsku, Vukovarsko-srijemsku, Brodsko-
posavsku, Požeško-slavonsku i Virovitičko-podravsku županiju.
Ovaj prostor Panonske Hrvatske prema Koppenovoj klasifi kaciji ima
umjereno toplu vlažnu klimu s toplim ljetom (ozn. Cfb). Karakteristike
ove klime su hladne zime i topla ljeta. Glavnina oborine je u toplom
dijelu godine, a snijeg je zimi uobičajena pojava.
Osječko-baranjska županija smještena je u sjeveroistočnom dijelu Republike
Hrvatske u Panonskom prostoru. Obuhvaća krajeve oko donjeg
toka rijeke Drave prije njezinog utoka u Dunav. Pretežito je ravničarsko
Napomena:
Površinu zone (i pripadajućih županija) potrebno je razmatrati kao opću
informaciju, koja ne upućuje da je cijelo područje zone jednako izloženo
prekomjernom onečišćenju zraka obzirom na onečišćujuće tvari
zabilježeno u toj zoni.
Tablica 2.6.1.1. Područja (zone) i naseljena područja (aglomeracije) u
kojima je kakvoća zraka bila II. i III. kategorije
����� �����������������������
�������������
�����
��
�����������������������������������
�������������������������������������
��
�������������������
����� ������������������
����� ���
��������������������������������������
����� �������������������������������������
����������
�����
���
�������������������������������������
���������
�������������
��� ������������
��� ������������
��� �����������
��� ������������
��� �����������
��� ������������
� ������������������
II.6.1. Opća informacija – površina

Opće informacije o površinama zona s utvrđenom II. i III. kategorijom
kakvoće zraka prikazane su u tablici 2.6.1.1, a o površinama aglomeracija
u tablici 2.6.1.2.
Tablica 2.6.1.1. Površina područja (zona) s utvrđenom II. i III. kategorijom
kakvoće zraka
ZONA OBUHVAT
POVRŠINA
km2

POVRŠINA ZONE
km2

HR 1 Osječko-baranjska županija 4155 12486
Vukovarsko-srijemska županija 2454
Brodsko-posavska županija 2030
Požeško-slavonska županija 1823
Virovitičko-podravska županija 2024
HR 4 Istarska županije 2813 2813
HR 5 Primorsko-goranska županija 3588 8941
Ličko-senjska županija 5353
HR 6 Zadarska županija 3646 6630
Šibensko-kninska županija 2984

HR 7 Splitsko-dalmatinska županija 4540 6321
Dubrovačko-neretvanska županija 1781
Izvor: Statistički ljetopis Republike Hrvatske, 2011., str. 56., DZS RH
Tablica 2.6.1.2. Površina naseljenih područja (aglomeracija) s utvrđenom
II. i III. kategorijom kakvoće zraka
AGLOMERACIJA POVRŠINA
km2

HR ST Grad Split 79,33
HR ZG Grad Zagreb 641
HR KT Grad Kutina 294,34
HR SI Grad Sisak 422,75
HR OS Grad Osijek 30
HR RI Grad Rijeka 44
Izvor: Službene internetske stranice gradova

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 43 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

linija između Miljskog zaljeva (Muggia) u neposrednoj blizini Trsta i
Prelučkog zaljeva, pokraj Rijeke.
Zona HR 5 obuhvaća prostor Primorsko-goranske i Ličko-senjske županije.
Prostori ovih županija sadrže tri područja: gorsko, primorsko i
otočno. Velika raznolikost u klimi pojedinih dijelova područja županija
posljedica je složenosti geografskih obilježja. Planinska pregrada koja
se proteže kroz te dvije županije ograničava toplinski utjecaj Jadranskog
mora, ali ne može spriječiti prodor vlage s mora duboko u unutrašnjost.
Područje Gorskog kotara i lička gorsko-krška zavala imaju umjereno
toplu vlažnu klimu s toplim ljetom (ozn. Cfb), ali zime su hladnije i
snježnije nego u ostalom kontinentalnom području Hrvatske. Samo
najviši planinski predjeli Like i Gorskog Kotara imaju snježno-šumsku
klimu koju karakteriziraju hladne i snježne zime te kratka i svježa ljeta
(ozn. Df). Priobalni pojas i otoci imaju umjereno toplu vlažnu klimu s
vrućim ljetom (ozn. Cfa) koju karakteriziraju vruća ljeta i blage zime.
Područje Primorsko-goranske županije na sjeveru graniči s Republikom
Slovenijom, na zapadu s Istarskom županijom, na istoku s Karlovačkom
i Ličko-senjskom županijom, a na jugoistoku u Kvarnerskim vratima
ima morsku granicu sa Zadarskom županijom. Županiji pripada i dio
obalnoga mora s državnom granicom udaljenom 22 km jugozapadno
od otoka Suska. Prostor Primorsko-goranske županije dijeli se na tri
područja: goransko, primorsko i otočno.
Područje Ličko-senjske županije nalazi se između Primorsko – goranske
županije na sjeverozapadu, Karlovačke županije na sjeveru, Zadarske
županije na jugu i jugoistoku te Bosne i Hercegovine na istoku. Pripada
većim dijelom Gorskoj Hrvatskoj i manjim dijelom Hrvatskom
primorju, dvjema velikim geografski različitim fi zionomsko – homogenim
cjelinama Hrvatske. Ima središnji geografski položaj i važno spojno
značenje unutar prostora države. Položaj županije unutar Hrvatske je
između južnog jadranskog i sjevernog podunavskog pročelja, odnosno
na dodiru rubova velikih hrvatskih geografskih regionalnih cjelina Središnje
Hrvatske, sjevernog Hrvatskog primorja i južnog Hrvatskog primorja,
kao i zapadnih dijelova susjedne države Bosne i Hercegovine, ali
i u središnjem dijelu relativno malog i uskog spojnog hrvatskog gorsko
– planinskog dinarskog spleta. Ličko-senjsku županiju čine tri reljefne
cjeline: Velebitski planinski niz, zapadnolička zavala i otok Pag.
Zona HR 6 obuhvaća prostor Zadarske županije i Šibensko-kninske
županije. Priobalni pojas ima mediteransku klimu koja nosi oznaku
Csa prema Koppenovoj klasifi kaciji, a unutrašnjost ima umjereno toplu
vlažnu klimu s vrućim ljetom (ozn. Cfa).
Prostor Zadarska županija zahvaća primorje sjeverne Dalmacije te zaleđe
Ravnih Kotara i Bukovice. Od Like i kontinentalnog dijela Hrvatske
je oštro odvojena visokim masivom Velebita. Ima ključni geoprometni
položaj u povezivanju sjevernog i južnog dijela Hrvatske.
Šibensko-kninska županija nalazi se u središnjem dijelu sjeverne Dalmacije,

a obuhvaća otočko područje, zagorsko područje s Drnišom i
Kninom i obalno područje s gradom Šibenikom. Na sjeveru županije je
planina Dinara. Prostor je fi zički razdvojen na dva dijela duboko usječenim
kanjonom rijeke Krke i Čikole te Prukljanskim jezerom i Šibenskim
kanalom. Rijeka Krka istodobno je ona veza koja je oduvijek integrirala
dio prostora sjeverne i srednje Dalmacije u jedinstvenu cjelinu – šibensko
područje. Reljefnu sliku područja karakteriziraju brdski vapnenački
grebeni (Trtar se proteže sa svojim nizom prema jugoistoku, a ispred
njega je niži, šibensko – primorski), zatim udoline (Gornje i Donje polje)
i zaravni koje su osnova poljodjelstva.
Zona HR 7 obuhvaća prostor Splitsko-dalmatinske i Dubrovačko-neretvanske
županije. Priobalni pojas ima mediteransku klimu koja nosi
oznaku Csa prema Koppenovoj klasifi kaciji, a unutrašnjost ima umjereno
toplu vlažnu klimu s vrućim ljetom (ozn. Cfa).
područje koje pogoduje razvitku poljoprivrede te od 260.778 ha ukupne
površine čine obradive poljoprivredne površine, a 82.868 ha nalazi se
pod šumama. Područje županije ispresijecano je s preko 1.700 km cesta
i 180 km željezničkih pruga. Rijeke Dunav i Drava (koja je plovna do
Donjeg Miholjca, a sa statusom međunarodnog plovnog puta do Osijeka)
povezuju ovo područje i s riječnom mrežom europskih rijeka. S
dvije zračne luke kod Osijeka (Osijek i Klisa) županija je povezana s
mrežom hrvatskih zračnih luka. Preko Osijeka vodi i europski prometni
koridor V/c koji povezuje sjever Europe (Baltik) s njegovim jugom
(Jadransko more). U pripremi je izgradnja transeuropske autoceste (u
okviru TEM projekta) Budimpešta-Osijek-Sarajevo-Ploče.
Vukovarsko-srijemska županija smještena je na krajnjem sjeveroistoku
Republike Hrvatske. Leži u međuriječju, između Dunava i Save te zauzima
dijelove povijesnih pokrajina istočne Slavonije i zapadnog Srijema.
Na tom području male su visinske razlike. Najviša je točka Čukala kod
Iloka (294 m nadmorske visine), a najniža u Posavini – Spačva (78 m).
Na istoku se blago spuštaju obronci Fruške gore i prelaze u vukovarski
ravnjak. Sa zapada, s planine Dilja, pruža se vinkovačko-đakovački ravnjak.
Ovim područjem vode važni riječni i kopneni putovi i križaju se
međunarodni prometni pravci od istoka prema zapadu uz rijeku Dunav
te od sjevera preko rijeke Save prema Jadranskom moru.
Brodsko-posavska županija smještena je u južnom dijelu slavonske nizine,
na prostoru između planine Psunj, Požeškog i Diljskog gorja sa
sjevera te rijeke Save s juga. Jedna je od najužih i najdužih županija
koja na istoku graniči s Vukovarsko-srijemskom, na sjeveroistoku s
Osječko-baranjskom, na sjeveru s Požeško-slavonskom te na zapadu sa
Sisačko-moslavačkom županijom dok se južna granica županije proteže
uz rijeku Savu koja je ujedno i međudržavna granica između Republike
Hrvatske i Bosne i Hercegovine. Područje Brodsko-posavske županije
može se podijeliti na tri cjeline: brdsko, ravničarsko i nizinsko. Brdsko
područje čini blago uzdignuto gorje, najvećim dijelom pokriveno šumom
s najvišom nadmorskom visinom od 984 m (Psunj). Ravničarsko
područje zauzima najveći dio Županije, a čini ga rubni pojas plodne
slavonske ravnice. Nizinsko područje uz Savu isprepleteno je potocima,
kanalskom mrežom i močvarama. Voda, šume i plodno tlo, plovna rijeka
i europski putni koridori prirodni su uvjeti koji omogućuju razvoj
gospodarstva, prometa, trgovine i kulture.
Požeško-slavonska županija obuhvaća Požešku kotlinu koja je okružena
Psunjem, Papukom, Krndijom, Diljem i Požeškom gorom te Slavonsko
gorje, koje je izvorište tople vode u predjelu Velike. Reljefno gledano
brdoviti predio Slavonije unatoč svojoj kompaktnosti omogućio je izgradnju
dobrih komunikacija sjeverne Podravske nizine s Požeškom
dolinom kao i južnom Panonijom.
Virovitičko-podravska županija nalazi se u kontinentalnom dijelu Republike
Hrvatske na prostoru dodira središnje i istočne Hrvatske. Zapadni
dio županije nalazi se na prostoru bilogorske Podravine, a istočni dio
županije, na prostoru slavonske Podravine. Virovitičko podravska županije
je poveznica Slavonije i Podravine. Prostor Županije je izdužen
u obliku pravca istok-zapad. Ovdje je jasno vidljiva reljefna podjela
na sjeverni prostor podravske nizine i južni, brdsko planinski prostor

koji obuhvaća sjeverne padine Bilogore, Papuka i Krndije. Osim što je
poveznica Slavonije i Podravine, ona je i spoj nizine i visine. Prva je
u Hrvatskoj po obradivim površinama. Voda je jedan od najvažnijih
prirodnih resursa jer je ima gotovo u izobilju.
Zona HR 4 je prostor Istarske županije. Obalni pojas i niska zapadna
obala Istre imaju umjereno toplu vlažnu klimu s vrućim ljetom (ozn.
Cfa), dok unutrašnjost i viši predjeli imaju umjereno toplu vlažnu klimu
s toplim ljetom (ozn. Cfb).
Istarska županija obuhvaća veći dio Istre – najvećega jadranskoga poluotoka.
Smještena u sjeveroistočnome dijelu Jadranskoga mora, Istra
je s tri strane okružena morem, a sjevernu granicu prema kopnu čini

STRANICA 44 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Grad Kutina ima umjereno toplu vlažnu klimu s toplim ljetom (ozn.
Cfb).
Aglomeraciji HR OS pripadaju 11 naselja8. Grad Osijek je grad u Istočnoj
Hrvatskoj. Smješten je u ravnici na desnoj obali rijeke Drave između
16. i 24. kilometra od ušća u Dunav. Najveći je grad u Slavoniji, četvrti
po veličini grad u Hrvatskoj te sjedište Osječko-baranjske županije. Grad
Osijek ima umjereno toplu vlažnu klimu s toplim ljetom (ozn. Cfb).
Aglomeracija HR SI obuhvaća 35 naselja9. Grad Sisak smjestio se na
utocima rijeka Odre u Kupu i Kupe u Savu, u plodnome i često močvarnome
području Panonske nizine, obilježenom umjerenom kontinentalnom
klimom. Razvoju grada osobito je pridonijela činjenica da su
Sava i Kupa plovne upravo do Siska, što je potaklo gospodarski razvoj i
trgovinu. Grad Sisak ima umjereno toplu vlažnu klimu s toplim ljetom
(ozn. Cfb).
II.6.4. Opća informacija – glavne grane gospodarstva
Glavne grane gospodarstva i najznačajnije tvrtke pojedine zone navedene
su za svaku od županija u zoni u kojoj je u razdoblju od 2008. godine
do 2011. godine utvrđena II. i III. kategorija kakvoće zraka obzirom na
praćene onečišćujuće tvari.
Zona HR 1 obuhvaća Osječko-baranjsku, Vukovarsko-srijemsku, Brodsko-
posavsku, Požeško-slavonsku i Virovitičko-podravsku županiju.
Glavne grane gospodarstva su: proizvodnja električne energije i topline
(HEP Proizvodnja d.o.o. – TE-TO Osijek), hrane i pića (Šećerana Osijek
d.d. – ranije Kandit Premijer d.o.o. Sladorana d.d.), mineralnih proizvoda
– cement (NEXE grupa d.d. Našice) te celuloze i papira (Belišće d.d.);
poljoprivreda: stočarstvo (svinjogojstvo), ratarstvo i šumarstvo; vađenje
sirove naft e i prirodnoga plina (INA d.d.), distribucija fosilnih goriva
(Plinacro d.o.o. PROPLIN d.o.o. ZAGREB) te eksploatacija mineralnih
sirovina.
Zona HR 4 prostor je Istarske županije. Istra ima razvijenu prerađivačku
industriju, turizam (hotelijerstvo), trgovinu, građevinarstvo, morsko
ribarstvo i uzgoj ribe, poljoprivredu i transport, a značajna grana je i
energetika (HEP Proizvodnja d.o.o. – TE Plomin 1 i TE Plomin d.o.o.
– TE Plomin 2). Od industrije prednjači proizvodnja mineralnih proizvoda:
vapno (Istarska tvornica vapna d.o.o.), cement (Istra cement,
CALUCEM Group, Holcim (Hrvatska) d.o.o.), mineralna vuna (Rockwool
Adriatic d.o.o.); uporaba boja i lakova (Uljanik Brodogradilište d.d.),
eksploatacija mineralnih sirovina, a od poljoprivrede stočarstvo (uzgoj
ovaca i koza).
Zona HR 5 obuhvaća prostor Primorsko-goranske i Ličko-senjske županije.
Glavne grane gospodarstva su: proizvodnja električne energije
(HEP Proizvodnja d.o.o. – TE Rijeka), te prerađivačka industrija: prerada
naft e (INA d.d.) i uporaba otapala u brodogradnji (Brodogradilište
Viktor Lenac d.d, �âBRODOGRADILIŠTE CRES�á d.d, 3. Maj Brodogradilište,
BRODOGRADILIŠTE KRALJEVICA d.d.).
Zona HR 6 obuhvaća prostor Zadarske i Šibensko-kninske županije.

Glavne grane gospodarstva zone HR 5 su prerađivačka industrija: industrija
metala (TLM-TVORNICA LAKIH METALA d.d), proizvodnja
mineralnih proizvoda: vapno (GIRK Kalun d.d.) te ostalo rudarstvo i
vađenje.
8 Naselja u sastavu aglomeracije HR OS: Brijest, Briješće, Josipovac, Klisa,
Nemetin, Osijek, Podravlje, Sarvaš, Tenja, Tvrđavica i Višnjevac.
9 Naselja u sastavu aglomeracije HR SI: Blinjski Kut, Budaševo, Bukovsko, Crnac,
Čigoć, 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, Prelošćica, Sela, Sisak, Stara Drenčina, Staro Pračno, Staro Selo,
Stupno, Suvoj, Topolovac, Veliko Svinjičko, Vurot i Žabno.
Splitsko-dalmatinska županija nalazi se u središnjem dijelu južne Hrvatske,
dok je Dubrovačko-neretvanska županija najjužnija Županija
u Republici Hrvatskoj. Prostor Dubrovačko-neretvanske županije čine
dvije osnovne funkcionalne i fi zionomske cjeline: relativno usko uzdužno
obalno područje s nizom pučinskih i bližih otoka te prostor donje
Neretve s gravitirajućim priobalnim dijelom.
Aglomeracija HR ST obuhvaća 8 naselja5. Grad Split je najveći grad u
Dalmaciji, drugi po veličini grad u Hrvatskoj. Smješten je na jadranskoj
obali u srednjoj Dalmaciji na Splitskom (Marjanskom) poluotoku. Od
uzvisina, okružuju ga u zaleđu – sa sjevera i sjeveroistoka planina Mosor,
sa sjeverozapada brdo Kozjak te s istoka brdo Perun. Druga je po
veličini hrvatska luka i treća luka na Mediteranu prema broju putnika. U
luci Lora na sjevernoj strani poluotoka nalazi se sjedište Hrvatske ratne
mornarice. Grad Split karakterizira mediteranska klima (Csa), blagih
zima i vrućih ljeta.
Aglomeracija HR ZG osim Grada Zagreba obuhvaća i drugih 70 naselja6.
Grad Zagreb glavni je grad Republike Hrvatske i prema broju
stanovnika njen najveći grad te ima status županije. Povijesno gledano,
Zagreb je izrastao iz dva naselja na susjednim brdima, Gradeca i
Kaptola, koji čine jezgru današnjega Zagreba, njegovo povijesno središte.
Zagreb se nalazi u kontinentalnoj središnjoj Hrvatskoj, na južnim
obroncima Medvednice te na obalama rijeke Save. Povoljan zemljopisni
smještaj na jugozapadnom kutu Panonske nizine, između alpske, dinarske,
jadranske i panonske regije, smjestio je grad na prometno čvorište
putova između Srednje i Jugoistočne Europe te Jadranskoga mora. Grad
Zagreb ima umjereno toplu vlažnu klimu s toplim ljetom (ozn. Cfb).
Aglomeracija HR RI obuhvaća dva naselja: Rijeku i Bakar. Grad Rijeka
nalazi se na zapadu Hrvatske, na sjevernoj obali Riječkoga zaljeva kao
dijela većeg Kvarnerskog zaljeva koji se kao veliki zaljev Sredozemnoga
mora najdublje uvukao u europsko kopno. Riječki zaljev, koji je preko
Velih (između Istre i otoka Cresa), Srednjih (između Cresa i otoka Krka)
i Malih vrata (između Krka i kopna) spojen s Kvarnerskim zaljevom
dovoljno je dubok (oko 60 m) za uplovljavanje najvećih brodova, što
je Rijeci omogućilo da postane važna morska luka. Grad Rijeka leži na
ušću rijeke Rječine u mikroregiji Vinodola Hrvatskog primorja. U Rijeci
započinju dva važna kopnena prometna pravca. Prvi iskorištava činjenicu
što se Rijeka nalazi u području u kojem su Dinaridi najuži (pedesetak
kilometara), što omogućuje lakše povezivanje obale Jadranskog mora i
panonske unutrašnjosti dok je drugim Rijeka preko Postojnskih vrata
povezana s istočnoalpskim prostorom. Grad Rijeka ima umjereno toplu
vlažnu klimu s vrućim ljetom (Cfa).
Aglomeracija HR KT obuhvaća 23 naselja7. Grad Kutina smješten
je na južnim obroncima Moslavačke gore i na samom rubu Lonjskoga
polja, jednog od najvećih močvarnih područja u ovome dijelu Europe.
5 Naselja u sastavu aglomeracije HR ST: Donje Sitno, Gornje Sitno, Kamen,
Slatine, Split, Srinjine, Stobreč i Žrnovnica.
6 Naselja u sastavu aglomeracije HR ZG: Adamovec, Belovar, Blaguša, Botinec,
Brebernica, Brezovica, Budenec, Buzin, Cerje, Demerje, Desprim,
Dobrodol, Donji Čehi, Donji Dragonožec, Donji Trpuci, Drenčec, Drežnik
Brezovički, Dumovec, Đurđekovec, Gajec, Glavnica Donja, Glavnica Gornja,
Glavničica, Goli Breg, Goranec, Gornji Čehi, Gornji Dragonožec, Gornji Trpuci,
Grančari, Havidić Selo, Horvati, Hrašće Turopoljsko, Hrvatski Leskovac,
Hudi Bitek, Ivanja Reka, Jesenovec, Ježdovec, Kašina, Kašinska Sopnica,

Kučilovina, Kućanec, Kupinečki Kraljevec, Lipnica, Lučko, Lužan, Mala
Mlaka, Markovo Polje, Moravče, Odra, Odranski Obrež, Paruževina, Planina
Donja, Planina Gornja, Popovec, Prekvršje, Prepuštovec, Sesvete, Soblinec,
Starjak, Strmec, Šašinovec, Šimunčevec, Veliko Polje, Vuger Selo, Vugrovec
Donji, Vugrovec Gornji, Vurnovec, Zadvorsko i Žerjavinec.
7 Naselja u sastavu aglomeracije HR KT: Banova Jaruga, Batina, Brinjani,
Čaire, Gojlo, Husain, Ilova, Jamarica, Janja Lipa, Katoličke Čaire, Kletište,
Krajiška Kutinica, Kutina, Kutinica, Kutinska Slatina, Međurić, Mikleuška,
Mišinka, Repušnica, Selište, Stupovača, Šartovac i Zbjegovača.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 45 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Statistički parametri koncentracija onečišćujućih tvari važni za analizu
vrste utjecaja dobiveni su iz godišnjih izvješća o praćenju kakvoće zraka
na području Republike Hrvatske koja objavljuje Agencija zaštite okoliša
za 2008., 2009., 2010. i 2011. godinu.
U okviru državne mreže netom je uspostavljena mreža ruralnih pozadinskih
postaja, stoga u ovom izvješću nije moguće dati procjenu onečišćenosti
s obzirom na zaštitu prirodnog ekosustava i vegetacije.
U analizi porijekla onečišćenja korišteni su podaci o emisijama onečišćujućih
tvari iz točkastih izvora za razdoblje 2008. – 2011. godine
prema podacima Registra onečišćavanja okoliša (ROO) (www.azo.hr).
Za objektivnu procjenu porijekla onečišćenosti potrebno je poznavati
i razinu emisija ostalih izvora, prvenstveno prometa koji postaje sve
značajniji izvor u urbanim područjima. S tim u svezi potrebno je istaknuti
da je u Republici Hrvatskoj ukinuta praksa izrađivanja katastra
emisija županija i gradova u kojima su se iskazivale emisije iz prometa
i tzv. kolektivnih izvora koji su obuhvaćali brojna mala �âkućna�á ložišta.
Za gradove Rijeku i Split podaci katastra emisija gradova, koji uključuje
i emisije cestovnog i brodskog prometa, dobivene su u okviru dva
projekta tehničke suradnje na problematici prekomjernog onečišćenja
zraka10, 11.
Zbog načina na koji su defi nirane tolerantne vrijednosti, kategorizacija
kakvoće zraka ne ovisi samo o koncentracijama onečišćujućih tvari, već
na nju utječe smanjivanje tolerantne vrijednosti u razdoblju od 2008.
do 2011. godine što potencijalno može utjecati na porast broja prekoračenja.
Bez obzira na istu razinu onečišćenja zraka, stroži standardi
kakvoće zraka mogu značiti pogoršanje kakvoće zraka, što treba uzeti
u obzir pri razmatranju izvora onečišćenja.
Stupanjem na snagu novoga Zakona o zaštiti zraka u kategorizaciji kakvoće
zraka za 2011. godinu ukinuta je III. kategorija zraka, odnosno
parametar tolerantna vrijednost više se ne koristi za ocjenjivanje stanja
kakvoće zraka. Posljedica je to načina defi niranja tolerantnih vrijednosti
odnosno datuma dosizanja graničnih vrijednosti.
II.7.1. Onečišćenje zraka sumporovim dioksidom (SO2)
Na temelju provedenih mjerenja kakvoće zraka u razdoblju od 2008. do
2011. godine narušavanje I. kategorije kakvoće zraka u odnosu na SO2
zabilježeno je na područjima HR 4, HR 5, HR 6 i HR ST.
Tijekom razdoblja 2008. – 2011. godine prekomjerno onečišćenje sumporovim
dioksidom utvrđeno je na području HR 5 samo u okolici industrijske
zone Urinj unutar koje su smješteni veliki industrijski izvori:
INA – Rafi nerija naft e Rijeka i HEP Proizvodnja d.d – Termoelektrana
Rijeka (Prilog E, slika P.176.). Unutar 5 km udaljenosti od industrijske
zone koncentracije SO2 mjere se na 8 lokacija, pri čemu se na lokaciji
Krasica mjerenja provode dvjema metodama.12. Samo su dvije lokacije:
Krasica i Urinj u 2008. i 2011. godini imale II. kategoriju kakvoće zraka
zbog broja prekoračenja graničnih vrijednosti dnevnih i satnih koncentracija
SO2, većeg od dozvoljenog. U 2009. i 2010. godini zabilježena
su i prekoračenja tolerantnih vrijednosti satnih koncentracija veća od
dozvoljenog zbog čega je utvrđena III. kategorija kakvoće zraka (Prilog
E, slika P.177.).

10 ARCADIS, EKONERG (2011) �âTechnical assistance on the development
of cost-effi cient emission reduction measures for the Port of Rijeka
(HR_08_001)�â
11 ARCADIS, EKONERG (2012) �âSupport to the preparation of a National
Action Plan for reduction of particulate matter (PM) and NOx in the Republic
of Croatia (in accordance with Directive 2008/50/EC)�â
12 Na istoj lokaciji su investitorska mjerna postaja �âKrasica – Urinj�á na kojoj
se mjerenja provode automatskim mjernim uređajima i mjerna postaja
�âKrasica – Bakar�á Nastavnog zavoda za javno zdravstvo Primorsko-goranske
županije na kojoj se mjerenja provode acidimetrijskom metodom.
Zona HR 7 obuhvaća prostor Splitsko-dalmatinske i Dubrovačko-neretvanske
županije. Glavne grane gospodarstva su pomorski promet,
prerađivačka industrija – proizvodnja mineralnih proizvoda (CEMEX
Hrvatska d.d.), eksploatacija mineralnih sirovina te uporaba otapala i
proizvoda u brodogradnji.
HR ST Grad Split: glavne grane gospodarstva su pomorski promet i
brodogradnja (Brodosplit Brodogradilište d.o.o).
HR ZG Grad Zagreb: glavne grane gospodarstva su: proizvodnja električne
energije i topline (HEP Proizvodnja d.o.o. – TE–TO Zagreb i ELTO
Zagreb), prerađivačka industrija: proizvodnja kemikalija i kemijskih
proizvoda (DIOKI d.d. Organska petrokemija, LABUD d.o.o. Scott Bader
d.o.o. Plastform d.o.o. TOZ Penkala, UTP d.o.o. Kemika d.d. MAZIVAZAGREB
d.o.o.); proizvodnja hrane i pića (MLINAR d.d. KRIŽEVCI,
Badel 1862 d.d. Badel d.o.o. ZVIJEZDA d.d. KRAŠ d.d, Zagrebačke pekarne
Klara d.d. Coca-Cola HBC Hrvatska d.o.o. Zagrebačka pivovara
d.d. Pan-Pek d.o.o. MESNICE FIOLIĆ d.o.o. DUKAT d.d. ŽIVA VODA
d.o.o. Ledo d.d.); prerada čaja i kave (Franck d.d. Anamarija Company
d.o.o.), proizvodnja hrane za životinje (Agroproteinka d.d.), industrija
celuloze i papira (PAN papirna industrija d.o.o.), proizvodnja asfalta,
tiskarska industrija, proizvodnja farmaceutskih proizvoda (Pliva Hrvatska
d.o.o. NEVA d.o.o. MEDIKA d.d, Imunološki zavod d.d. Gradska
ljekarna Zagreb); kremiranje (Zagrebački holding d.o.o.), distribucija
fosilnih goriva (GRADSKA PLINARA ZAGREB d.o.o. PROPLIN d.o.o.
ZAGREB, Plinacro d.o.o. Ina d.d. Zagreb).
HR RI Grad Rijeka: glavne grane gospodarstva su promet i veze i brodogradnja
(BRODOGRADILIŠTE VIKTOR LENAC d.d.).
HR KT Grad Kutina glavna grana gospodarstva je prerađivačka industrija
(industrija mineralnih gnojiva i kemikalija (Petrokemija d.d. tvornica
gnojiva) i proizvodnja asfalta (ZAGREBAČKI HOLDING).
HR OS Grad Osijek: glavne grane gospodarstva su proizvodnja električne
energije i topline (HEP Proizvodnja d.o.o. – TE–TO Osijek, prerađivačka
industrija: kemijska industrija (Saponia d.d.), proizvodnja hrane i
pića (Tvornica šećera Osijek d.o.o bivši Kandit Premijer d.o.o. OSJEČKA
PIVOVARA d.d.), proizvodnja asfalta.
HR SI Grad Sisak: glavne grane gospodarstva su prerađivačka industrija:
prerada naft e (INA-Industrija naft e, d.d. Rafi nerija naft e Sisak),
industrija željeza i čelik (CMC Sisak d.o.o.), proizvodnja električne energije
i tehnološke pare (HEP Proizvodnja d.o.o. – TE Sisak), termička
obrada industrijskog otpada (Herbos d.d.), promet i veze te distribucija
fosilnih goriva (JADRANSKI NAFTOVOD d.d. – Terminal Sisak, Plinacro
d.o.o.).
II.7. VRSTE I PROCJENE ONEČIŠĆAVANJA ZRAKA,
PORIJEKLO ONEČIŠĆENOSTI I ANALIZA ČIMBENIKA
KOJI SU UZROKOVALI ONEČIŠĆENOST ZRAKA
U ovom poglavlju se daju detaljnije informacije o vrstama onečišćujućih
tvari za koje je mjerenjima utvrđena II. ili III. kategorija kakvoće zraka
s obzirom na zdravlje ljudi te je analizirano podrijetlo onečišćenja
zraka. Nadalje, poglavlje sadrži i analizu čimbenika koji su uzrokovali
prekomjernu onečišćenost zraka.
Analizom su obuhvaćeni podaci dobiveni mjerenjem s mjernih postaja
iz:
– državne mreže za trajno praćenje kakvoće zraka,
– lokalnih mreža za trajno praćenje kakvoće zraka,
– mjernih postaja posebne namjene namijenjenih praćenju utjecaja pojedinih

industrijskih izvora.

STRANICA 46 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

kakvoćom zraka obzirom na SO2. Na kakvoću zraka unutar područja
aglomeracije HR ST imaju industrijski izvori tj. tvornice cementa
iz grupacije CEMEX d.o.o. koje se nalaze na području HR 7. Tijekom
razdoblja od 2008. do 2010. godine emisija cementara bila je na razini
emisija pokretnih izvora. Promet koji je prizemni izvor najviše utječe na
godišnju razinu onečišćenja zraka, dok se utjecaj emisija iz niskih dimnjaka
kotlovnica ili srednje visokih dimnjaka cementara ponajviše može
ogledati kroz povremenu pojavu povišenih satnih koncentracija SO2.
Tablica 2.7.1.1. Doprinos pojedine grupe izvora ukupnoj emisiji SO2
pojedine HR zone
SO2 HR 1 HR 2 HR 3 HR 4 HR 5 HR 6 HR 7
Energetski izvori 65,9% 73,4% 80,0% 91,0% 82,7% 69,1% 57,4%
Industrijski izvori 12,2% 1,7% 11,0% 1,3% 10,7% 2,8% 9,8%
Pokretni izvori 7,1% 10,1% 3,2% 3,3% 2,4% 10,5% 11,3%
Mala ložišta 14,8% 14,8% 5,8% 4,4% 4,2% 17,7% 21,6%
Ostalo 0,0% 0,0 % 0,0% 0,0% 0,0% 0,0% 0,0%
Prostorna raspodjela ukupnih emisija SO2 u t/god na području Republike
Hrvatske po zonama u 2010. godini pri rezoluciji 50x50 km2 prikazana
je na slici 3.7.1.1.
�
Izvor: AZO
Slika 2.7.1.1. Prostorna raspodjela ukupnih emisija SO2 na području
Republike Hrvatske po zonama u 2010. godini
Napomena: U emisiju HR zona uključene su i emisije pripadajućih aglomeracija.
Poboljšanje kakvoće zraka obzirom na SO2 u području HR 5 prvenstveno
je vezano za smanjenje emisije SO2 iz postrojenja INA – Rafi nerija
naft e Rijeka. Uz primjenu najboljih raspoloživih tehnika, što je zakonska
obveza13, nužna je i provedba sanacijskog programa14.
13 Zakon o zaštiti okoliša i podzakonski propisi uređuju pitanja utvrđivanja
objedinjenih uvjeta zaštite okoliša.
14 �âSanacijski program za poboljšanje kakvoće zraka obzirom na SO2 parametar
na utjecajnom području Rafi nerija naft e Rijeka – lokacija Urinj�á
(Ecoina, 2011.) izrađen je temeljem odluke Gradskog vijeća Grada Bakra
(klasa: 021-05/11-01/06, urbroj: 2170-02-01/11-7).
Tijekom četverogodišnjeg razdoblja srednje godišnje koncentracije nisu
pratile trend značajnog smanjenja ukupnih emisija s lokacije industrijske
zone (Prilog E, slika P.177.) što upućuje da su koncentracije u okolici
Urinja dominantno pod utjecajem rafi nerije čija se emisija nije značajno
mijenjala tijekom promatranog razdoblja, dok se emisija Termoelektrane
Rijeka značajno smanjila. Godišnje se iz rafi nerije ispusti u prosjeku
oko deset tisuća tona SO2. Najveći doprinos emisiji SO2 imaju energane
rafi nerija s niskim ispustima (dimnjaci visine 25 i 42 metara) što na
brdovitom terenu neminovno dovodi do povremene pojave izuzetno
visokih satnih koncentracija, a u nepovoljnim meteorološkim uvjetima
mogu se zadržati i dulje vrijeme i time dovesti do povišenih dnevnih
koncentracija.
Zbog 250-metarskog dimnjaka, utjecaj Termoelektrane Rijeka na koncentracije
SO2 u okolici je bio znatno manje izražen od utjecaja rafi nerije
čak i u 2008. i 2009. godini kada su emisije ovih dvaju industrijskih
izvora bile podjednake. S obzirom na razlike u visinama dimnjaka
termoelektrane i rafi nerije, često do ispuštanja dimnih plinova dolazi u
različite slojeve atmosfere zbog čega se područja maksimalnog utjecaja
dvaju izvora ne preklapaju. Zbog emisija kroz visoki dimnjak termoelektrane,
pojava povišenih satnih koncentracija SO2 izglednija je u brdovitom
zaleđu Bakarskog zaljeva tj. na mjernoj postaji Krasica nego
u neposrednoj okolici industrijske zone tj. na mjernoj postaji Urinj. U
2010. i 2011. godini, Termoelektrana Rijeka je radila kao �ârezerva�á tj.
vrlo mali broj sati godišnje, pa je njen utjecaj tih godina bio zanemariv,

a mogao se ogledati samo kroz povremene pojave povišenih satnih
koncentracija SO2 u brdovitom zaleđu.
Podaci mjerenja s lokacije Ripenda, Poljud (Split) i Šibenik (središte
grada) pokazuju da je na tim postajama bila II. kategorija kakvoće zraka
za SO2. Detaljna analiza podataka mjerenja, trendova, stanja emisije na
promatranom području, analogije i usporedbe s drugim područjima u
Hrvatskoj, ukazala je da je na tim mjernim postajama vrlo vjerojatno
došlo do pogreške u mjerenju i/ili validaciji mjerenja.
Analiza onečišćenja sumporovim dioksidom (SO2)
Kao što je navedeno, u promatranom razdoblju do narušavanja I. kategorije
kakvoće zraka spram onečišćenja sumporovim dioksidom zabilježeno
je na područjima HR 4, HR 5, HR 6 i HR ST.
Samo na vrlo ograničenom dijelu područja HR 5, točnije samo na pojedinim
lokacijama u blizini industrijske zone Urinj, zbog povremenog
javljanja povišenih dnevnih i satnih koncentracija SO2 kakvoća zraka
bila je II. kategorije. Uzrok tomu su prvenstveno velike emisije iz niskih
dimnjaka uređaja za loženje INA d.d. – Rafi nerije naft e Rijeka. Na tome
području dolazilo i do prekoračenja kritičnih razina.
Za područja HR 4, HR 6 i HR ST odnosno za mjerne postaje Poljud
– Split, Središte grada – Šibenik i Ripenda kakvoća zraka je najvjerojatnije
I. kategorije, a ne II. kategorije kao što je utvrđeno mjerenjima.
Ova tvrdnja temelji se na detaljnoj analizi podataka mjerenja na spomenutim
mjernim postajama, usporedbi koncentracija SO2 na najbližim
mjernim postajama te analizi izvora emisija koji potencijalno mogu
uzrokovati prekomjerno onečišćenja zraka ovom onečišćujućom tvari.
Prostorna distribucija emisija u zone također pokazuje da je područje
HR 5 jedno od dva najugroženija po pitanju emisija SO2 (slika 3.7.1.1.).
U tablici 3.7.1.1. provedena je analiza doprinosa pojedine grupe izvora
ukupnoj emisiji SO2 pojedine zone. Analiza je pokazala da su u zoni
HR 5 dominantni energetski izvori emisija SO2 što potvrđuje i zaključak
dobiven analizom izmjerenih koncentracija onečišćujućih tvari u zraku
toga područja. S druge strane područja HR 4, HR 6 i aglomeracija HR
ST su u području s najnižom emisijom SO2 (slika 3.7.1.1.) te se stoga
zaključuje da je zrak u ovim područjima I. kategorije, a ne II. kako je
to utvrđeno mjerenjima, isto ispravan. U područjima HR 4 i HR 6 su
dominantni također energetski izvori emisije SO2 no oni ipak nisu reda
veličine, koji bi okarakterizirali ova područja kao područja s ugroženom

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 47 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

svega jedan kilometar udaljenosti od INA d.d.15 – Rafi nerija naft e Rijeka
– lokacija Mlaka. Na lokaciji Mlaka se u 2008. godini prestalo s
proizvodnjom, pa je rafi nerija naft e prestala biti izvor emisije NO2. Stoga
je u okolici mjerne postaje u Krešimirovoj ulici dominanti izvor emisije
2008. godine bio cestovni promet, te povremeno tj. ovisno o meteorološkim
uvjetima onečišćenju NO2 doprinosili su brodovi na području
riječke luke, te gradske toplane.
Podaci mjerenja sa lokacije Poljud (Split) i Šibenik pokazuju da je na
tim postajama bila II. kategorija kakvoće zraka za NO2. Detaljna analiza
podataka mjerenja, trendova, stanja emisije na promatranom području,
analogije i usporedbe s drugim područjima u Republici Hrvatskoj,
ukazala je da je na tim mjernim postajama vrlo vjerojatno došlo do
pogreške u mjerenju i/ili validaciji mjerenja.
Analiza onečišćenja dušikovim dioksidom (NO2)
Kao što je navedeno, do narušavanja I. kategorije kakvoće zraka spram
onečišćenja NO2 zabilježeno je u naseljenim područjima: HR ZG, HR
RI, HR ST i u zoni HR 6.
U Zagrebu (HR ZG) i Rijeci (HR RI) je zbog prekomjernog onečišćenja
dušikovim dioksidom zrak bio II. kategorije samo na mjernim postajama
uz vrlo prometne gradske ulice. Razina onečišćenja dušikovim

dioksidom na urbanom području nije samo posljedica količine emisija
iz cestovnog prometa nego i otežane disperzije tj. zadržavanja onečišćujućih
tvari na mjestu nastanka zbog konfi guracije okolnih građevina, što
onemogućava provjetravanje i uklanjanje onečišćenja iz tog prostora.
Može se konstatirati da mjerenja na gradskim prometnim postajama
daju realnu razine onečišćenja zraka NO2 uz glavne gradske prometnice.
Na području grada Splita (HR ST) samo je na lokaciji Poljud temeljem
mjerenja utvrđena II. kategorija kakvoće zraka. Mjerna postaja Poljud
klasifi cirana je kao gradska pozadinska postaja, no utjecaj na nju imaju
i emisije obližnjih industrijskih i energetskih izvora. Izmjerene razine
koncentracije NO2 ne prate trend izrazitog smanjenja emisije iz
industrije, iako je mjerna postaja svega 2-3 km udaljena od obližnjih
tvornica cementa, pod čijim su utjecajem vjerojatno izmjerene povišene
dnevne koncentracije. Emisije iz prometa najviše utječu na razinu gradskih
pozadinskih koncentracija, što se ogleda kroz vrijednost srednje
godišnje koncentracije. Međutim, povišene koncentracije, koje se mjere
na Poljudu, mogu se očekivati samo na mjernim postajama neposredno
uz vrlo opterećene prometnice. Vjerojatnije je da je na Poljudu kakvoća
zraka I. kategorije te da je izmjerena razina koncentracija previsoka,
jer se mjerenja provode nereferentnom metodom16, a postoji i izraziti
nesklad između razine i trendova emisija u odnosu na izmjerene koncentracije
NO2.
Na području grada Šibenika (HR 6) kakvoća zraka je vrlo vjerojatno I.
kategorije, a ne II. kategorije kao što je utvrđeno mjerenjima. Mjerenja
se provode nereferentnom metodom, a i mikrolokacija postaje ograničava
reprezentativnost mjerenja. Također, ni razina emisija NO2 na
području Šibenika nije dovoljno velika da uzrokuje toliko visoku izmjerenu
razinu onečišćenja ovom onečišćujućom tvari. Tome u prilog ide i
činjenica da je područje HR 6 jedno od dva najmanje ugrožena područja
po pitanju emisije NOx (slika 2.2.7.1.). Prostorna distribucija emisija u
zone pokazuje je zona HR 6 područje s najnižom emisijom NO2. U
zoni HR 6 cestovni promet je dominantan izvor emisija jer doprinosi
više od polovice ukupne emisije NOx (tablica 2.2.7.1.), a s obzirom da je
15 Tip postaje u odnosu na izvor emisije može biti: prometna, industrijska i
pozadinska što je određeno Prilogom 1. Pravilnika o razmjeni informacija
o podacima iz mreža za trajno praćenje kakvoće zraka (�âNarodne novine�á
broj 135/06)
16 Referentne metode mjerenja za kontinuirano praćenje kakvoće zraka dane
su u prilogu 7. Pravilnika o praćenju kakvoće zraka (�âNarodne novine�á broj
155/05)
II.7.2. Onečišćenje zraka dušikovim dioksidom (NO2)

Na temelju provedenih mjerenja kakvoće zraka u razdoblju 2008. –
2011. godina do narušavanja I. kategorije kakvoće zraka spram onečišćenja
dušikovim dioksidom zabilježeno je u naseljenim područjima:
HR ZG, HR RI, HR ST i u zoni HR 6.
Na području HR ZG tj. području Grada Zagreba zrak je bio II. kategorije
zbog broja prekoračenja graničnih vrijednosti dnevnih koncentracija
većeg od dozvoljenog i to:
– na lokacijama: Đorđićeva ulica, Ksaverska cesta, Siget u 2008. godini,
2009. godini i 2011. godini,
– na lokaciji AMP Zagreb-1 u 2010. godini,
– na lokaciji Prilaz Baruna Filipovića u 2011. godini.
Istih su godina na tim lokacijama i srednje godišnje koncentracije bile
iznad granične vrijednosti, što ukazuje da su tijekom cijele godine koncentracije
dušikovog dioksida bile povišene (Prilog E, slika P.181.).
Sve navedene mjerne postaje su po tipu prometne, odnosno namijenjene
su praćenju utjecaja prometa na kakvoću zraka, pa je njihova
reprezentativnost ograničena na nekoliko stotina metara udaljenosti od
mjernog mjesta 15. Glavni uzrok prekomjernog onečišćenja je cestovni
promet, jer drugih većih izvora emisije NO2 u blizini nema.
Razina onečišćenja ne ovisi samo o jačini emisije tj. intenzitetu prometa,
već i o lokalnim uvjetima (širini ulica i visini okolnih zgrada), koji
uvjetuju mogućnost provjetravanja. Obzirom na navedeno, koncentracije
NO2 na lokaciji Zagreb-1 smještenoj uz vrlo prometnu Ulicu grada
Vukovara su zbog otvorenosti prostora manje nego npr. u središtu grada

Zagreba.
Na području HR RI tj. Gradu Rijeci zrak je bio II. kategorije na lokaciji
Ulica F. la Guardia u 2008. godini, 2009. godini i 2011. godini, zbog
prekoračenja granične vrijednosti srednjih godišnjih koncentracija, kao
i broja prekoračenja granične vrijednosti dnevnih koncentracija većeg
od dozvoljenog.
Mjerna postaja smještena je u središtu grada i namijenjena je praćenju
utjecaja cestovnog prometa na kakvoću zraka, koji je glavni izvor onečišćenja
na ovom području. Koncentracije su povišene jer se mjerenja vrše
u uskoj ulici u središtu grada gdje su mogućnosti provjetravanja manje.
Mikrolokacija mjernog mjesta tj. uzorkovanje na 1. katu pročelja zgrade
ograničavajući je faktor u pogledu reprezentativnosti mjerenja, koje je
time ograničeno na područje uz samu prometnicu odnosno na ulicu u
kojoj se provode mjerenja. Obzirom na navedeno, razina koncentracija,
koja se tu pojavljuje, ne očekuje se i na području cijeloga grada, što
potvrđuju i mjerenja na drugim lokacijama na području grada Rijeke.
Unatoč ograničenoj reprezentativnosti mjerenja, ona su pokazatelj kakvoće
zraka kojeg pješaci udišu u gradskom središtu Rijeke.
Na razinu koncentracija u središtu grada Rijeke utječu i emisije iz brodova
tijekom njihovog boravka i manevriranja u riječkoj luci. Razina
emisije iz brodova je iste veličine kao i iz cestovnog prometa u središtu
grada. Međutim, zbog klimatskih uvjeta, tj. relativno rijetkih južnih vjetrova
koji nose onečišćenje iz luke prema središtu grada, na godišnjoj
razini utjecaj pomorskog prometa daleko je manji od utjecaja cestovnog
prometa.
Na lokaciji Krešimirova ulica, II. kategorija kakvoće zraka utvrđena je
samo u 2009. godini, zbog prekoračenja granične vrijednosti srednje
godišnje koncentracije, na temelju mjerenja automatskim analizatorom.
Na istoj lokaciji mjerenja se provode i ručnom metodom, prema kojoj
su koncentracije bile značajno niže te nije bilo prekoračenja granične
vrijednosti godišnje koncentracije. Kategorizacija zraka na temelju mjerenja
automatskog analizatora je uvjetna, zbog nedovoljnog obuhvata
podataka od 78%. Mjerna lokacija u Krešimirovoj ulici smještena je

STRANICA 48 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

glavni uzročnik onečišćenja zraka, a potvrđena je i prostornim rasporedom
emisija.
Prostorna raspodjela ukupnih emisija NOx u t/god za na području RH
po zonama u 2010. godini pri rezoluciji 50x50 km2 prikazana je na slici
2.2.7.1
Poboljšanje kakvoće zraka s obzirom na NO2 u naseljenim područjima
HR ZG i HR RI vezano je uz primjenu mjera za smanjenje emisija NOx

do kojih dolazi zbog intenzivnog cestovnog prometa u urbanim sredinama.
U središtima Rijeke i Zagreba dolazi do zadržavanja i otežane
disperzije onečišćenja unutar relativno uskih gradskih ulica. Sukladno
članku 46. novoga Zakona o zaštiti zraka potrebno je izraditi akcijske
planove za poboljšanje kakvoće zraka na područjima spomenutih aglomeracija.
II.7.3. Onečišćenje zraka lebdećim česticama PM10 i PM2,5
Prekomjerno onečišćenje lebdećim česticama (PM10 i PM2,5) karakteristično
je za naselja smještena na području kontinentalne Hrvatske. U
razdoblju od 2008. godine do 2011. godine u zoni HR 1, te aglomeracijama
HR ZG, HR KT, HR SI, kakvoća zraka II., odnosno III. kategorije
zraka je uglavnom posljedica broja prekoračenja granične, odnosno
tolerantne vrijednosti dnevnih koncentracija navedenih čestica većeg
od dozvoljenog, dok su srednje godišnje koncentracije ispod granične
vrijednosti.
Na području HR 5, II. odnosno III. kategorija kakvoće zraka utvrđena
je samo u neposrednoj blizini triju izvora emisija lebdećih čestica. Na
mjernoj postaji Viševac smještenoj u neposrednoj blizini odlagališta otpada,
kakvoća zraka bila je II. kategorije u 2008. i 2011. godine, a III.

kategorije u 2010. godini. Kraj luke za rasuti teret (Luka Bakar) mjerenja
su započela 2011. godine, te je tad utvrđena II. kategorija kakvoće zraka.
U blizini Rafi nerije naft e Rijeka samo 2008. godine na lokaciji Urinj
utvrđena je II. kategorija kakvoće zraka.
Prema podacima iz državne mreže, mjerenja ukazuju na izraziti godišnji
hod koncentracija, sa dnevnim koncentracijama PM10, koje često prekoračuju
granične odnosno tolerantne vrijednosti u razdoblju od listopada
do ožujka na lokacijama smještenim u kontinentalnom području
Hrvatske (Zagreb, Sisak, Kutina i Osijek), dok na području priobalja
(Rijeka) nema prekoračenja granične vrijednosti (Prilog E, slika P.182.).
Na području cijele Europe razina pozadinskih koncentracija lebdećih
čestica je visoka, u rasponu od 15 do 40 μg/m3. Proračuni EMEP modelom
rezolucije 50 km x 50 km daju razinu godišnjih srednjih koncentracija
čestica PM10 oko 10 μg/m3 na području Hrvatske17. Primjena
EMEP4HR modela �âfi nije�á rezolucije 10 km x 10 km, koji obuhvaća
značajnije nacionalne izvore emisije, daje prosječne godišnja koncentracije
čestica PM10 u kontinentalnom dijelu Hrvatske18 u rasponu od
10 do 15 μg/m3.
Prosječna godišnja koncentracija utvrđena mjerenjima u kontinentalnim
gradovima (Zagreb, Sisak, Kutina, Osijek) je oko 30 μg/m3, što
znači da pozadinske koncentracije doprinose otprilike polovici godišnje
razine koncentracije PM10.
Na već povišenu pozadinsku koncentraciju lebdećih čestica, zimi se u
gradovima superponira onečišćenja česticama, koje potječu iz niskih
izvora kao što su mala kućna ložišta, te prometa koji je prizemni izvor
emisija čestica. Osim što su izvor primarne emisije onečišćujućih tvari
i lebdećih čestica nastalih izgaranjem goriva u motorima, vozila su i
značajan izvor fugitivnih emisija čestica, zbog trošenja guma i kočnica
vozila, te površine kolnika. Osim toga svojim kretanjem uzrokuju i re-
17 EMEP (2012) �âTransboundary particulate matter in Europe�â
18 DHMZ (2012), �âOcjena kakvoće zraka na teritoriju Republike Hrvatske u
razdoblju 2006.-2010. godine prema EU direktivi 2008/50/EZ�â
riječ o prizemnim izvorima njihov je utjecaj na prizemne koncentracije
najizraženiji.
Cestovni promet u aglomeraciji HR ZG na području HR 2, gledajući
trogodišnji prosjek (2008. – 2010. godina), najviše pridonosi ukupnoj
emisiji NOx dok su drugi po važnosti energetski izvori (slika 2.2.7.1 i
tablica 2.2.7.1.).
Tablica 2.2.7.1. Doprinos pojedine grupe izvora ukupnoj emisiji NO2
pojedine HR zone
NO2 HR 1 HR 2 HR 3 HR 4 HR 5 HR 6 HR 7
Energetski izvori 29,6% 23,8% 30,1% 54,0% 40,9% 24,4% 14,1%
Industrijski izvori 8,7% 0,0% 18,4% 10,1% 1,1% 0,1% 26,6%
Pokretni izvori 38,1% 54,3% 34,7% 26,5% 40,2% 52,6% 39,6%
Mala ložišta 20,4% 20,8% 16,2% 9,2% 17,7% 22,7% 19,7%
Ostalo 3,1% 0,9% 0,7% 0,1% 0,2% 0,2% 0,1%
�
Izvor: AZO
Slika 2.2.7.1. Prostorna raspodjela ukupnih emisija NOx na području
Republike Hrvatske po zonama u 2010. godini
Napomena: U emisiju HR zona uključene su i emisije pripadajućih aglomeracija.
Aglomeracija HR RI je u području HR 5 koje nema veliku emisiju NOx

(slika 2.2.7.1). Ipak i u tom području dominantan izvor emisije jesu pokretni
izvori (tablica 2.2.7.1.). S obzirom da je industrijska zona Rijeke
smještena izvan grada tj. na području HR 5, pokretni izvori dominanti
su izvor emisija NOx u HR RI gledajući trogodišnji prosjek (2008.—
2010. godina) Industrijska zona na području HR 5 odnosno veliki točkasti
izvori smješteni INA d.d. – Rafi nerija naft e Rijeka i HEP Proizvodnja
d.d. – TE Rijeka utječu prvenstveno na razinu onečišćenja u svojoj bližoj
okolici, a manjim dijelom na istočnom dijelu aglomeracije HR RI.
U aglomeracija HR ST također su pokretni izvori dominantni u emisiji
NOx jer je industrijska zona Splita izvan granica aglomeracije HR ST,
odnosno na području HR 6.
Slijedom navedenog, analiza mjerenja imisija NO2 u aglomeracijama HR
ZG i HR RI pokazala je da su glavne prometnice u gradskim središtima

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 49 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Prostorna raspodjela emisija je pokazala da je zona HR 2, područje
s najvećim emisijama PM10 i PM2,5. U tom području nalaze se sve tri
aglomeracije kod kojih je zabilježeno prekomjerno onečišćenje zraka
lebdećim česticama; HR ZG, HR KT i HR SI.
Uzimajući u obzir trogodišnje razdoblje od 2008. godine do 2010. godine,
u aglomeraciji HR KT najznačajniji su industrijski izvori, pri čemu
je dominantan izvor Petrokemija d.d. – tvornica mineralnih gnojiva.
U HR ZG podjednaka je emisija malih ložišta i pokretnih izvora, a oni
zajedno emitiraju oko 90% lebdećih čestica na području aglomeracije. U
HR SI je obzirom na čestice dominantan doprinos industrijskih izvora,
odnosno postrojenje INA d.d. – Rafi nerija naft e Sisak te u manjoj mjeri
energetski izvori HEP Proizvodnja – TE Sisak.
Na slici 2.7.3.1. prikazana je prostorna raspodjela ukupnih emisija
PM10 u t/god za na području RH po zonama u 2010. godini pri rezoluciji
50�~50 km2.
�
Izvor: AZO
Slika 2.7.3.1. Prostorna raspodjela ukupnih emisija PM10 na području
Republike Hrvatske po zonama u 2010. godini
Napomena: U emisiju HR zona uključene su i emisije pripadajućih aglomeracija.
Poboljšanje kakvoće zraka obzirom na onečišćenje lebdećim česticama
biti će moguće defi nirati nakon što se utvrdi postojeće regionalno pozadinsko
opterećenje česticama i provedu dodatna istraživanja kojima će
se utvrditi doprinos lokalnih izvora. Samo temeljem postojećih mjerenja
nije moguće odrediti doprinos pojedinih lokalnih izvora razini koncentracija
navedenih čestica na područjima naselja.
Mjere za postizanje I. kategorije kakvoće zraka obzirom na lebdeće čestice,
utvrdit će se Planom zaštite zraka, ozonskog sloja i ublažavanja
klimatskih promjena na nacionalnoj razini te akcijskim planovima za
poboljšanje kakvoće zraka na lokalnoj razini, sukladno novom Zakonu
o zaštiti zraka.
II.7.4. Onečišćenje benzo(a)pirenom

U pogledu utjecaja na zdravlje ljudi osim koncentracije lebdećih čestica
u zraku bitan je i njihov kemijski sastav. Prema znanstvenim spoznajama,
arsen, kadmij, nikal i neki policiklički aromatski ugljikovodici
suspenziju čestica prašine sa prometnica, a zimi i resuspenziju čestica
pijeska i soli kojom se posipaju ceste19. Porast razine onečišćenja lebdećim
česticama zimi uvjetovan je i klimatskim uvjetima kontinentalne
Hrvatske, tj. dugotrajnim razdobljima tišina ili slaba vjetra, te i slabim
razvojem prizemnog graničnog sloja atmosfere, što u konačnici utječe
na slabu disperziju i zadržavanje emitiranih čestica u plitkom sloju
atmosfere i time dovodi do rasta koncentracija.
Analiza onečišćenja lebdećim česticama PM10 i PM2,5

Prekomjerno onečišćenje sitnim lebdećim česticama (PM10 i PM2,5)
karakteristično je za naselja smještena na području kontinentalne Hrvatske.
Kao što je navedeno, u promatranom razdoblju prekoračenja
graničnih i tolerantnih vrijednosti utvrđena su u zoni HR 1, te aglomeracijama
HR ZG, HR KT, HR SI.
Na ovom području, II. i III. kategorija kakvoće zraka obzirom na onečišćenje
spomenutim česticama vjerojatno je posljedica utjecaja primarnih20

emisija čestica iz malih kućnih ložišta i cestovnog prometa, koji
se superponira na relativno povišenu pozadinsku koncentraciju čestica.
Na koncentracije ovih čestica zimi značajno utječu klimatski uvjeti kontinentalne
Hrvatske, gdje česta pojava slaba vjetra i tišina u uvjetima
stabilnog plitkog sloja atmosfere zadržavaju emisiju čestica prizemnih
i niskih izvora kao što su prometnice i kućna ložišta. Povišena razina
koncentracija je moguća i u neposrednoj blizini fugitivnih izvora
emisije, no mali broj takvih lokacija ima mjerenja u zraku već se tu

uglavnom mjeri ukupna taložna tvar. Kakvoća zraka II. i III. kategorije
utvrđena je mjerenjima na lokacijama u neposrednoj blizini značajnih
fugitivnih izvora: odlagališta Viševac i Luka Bakar, koji se nalaze na
području HR 5.
Stvarne doprinose pojedinih izvora onečišćenja česticama unutar urbanog
područja nije moguće dati bez mjerenja kemijskog sastava lebdećih
čestica te primjene receptorskih modela21.
Obzirom da je problem prekomjernog onečišćenja spomenutim česticama
karakterističan za područje cijele kontinentalne Hrvatske, potrebno
je najprije utvrditi postojeće pozadinsko opterećenje temeljem mjerenja
u mreži pozadinskih (ruralnih) postaja, koja je za sada u fazi pokusnog
rada. Na razinu pozadinskih koncentracija uvelike utječe prekogranični
transport čestica, posebno tzv. sekundarnih22 čestica koje nastaju kemijskim
transformacijama u atmosferi23 .
19 Utjecaj zimskog održavanja cesta tj. zasipavanja pijeskom i solju, moguće
je odrediti primjenom metodologija propisanim dokumentom �âCommission
staff working paper establishing guidelines for determination of contributions
from the re-suspension of particulates following winter sanding or
salting of roads under the Directive 2008/50/EC on ambient air quality and
cleaner air for Europe).
20 Primarne emisije lebdećih čestica nastaju kao produkti nepotpunog izgaranja
fosilnih goriva i biomase i dizanjem u atmosferu vrlo sitnih čestica s tla
(prometnica, građevinskih površina, poljoprivrednih površina).
21 Receptorski modeli primjenjuju matematičke odnosno statističke metoda
analize podataka, te omogućuju identifi kaciju i kvantifi kaciju doprinosa
pojedinih izvora na određenoj lokaciji. Za razliku od disperzijskih modela
ovi modeli ne koriste kao ulaz meteorološke podatke niti katastar emisija.
Receptorski modeli kao ulazne podatke koriste mjerenja koncentracija specifi
čnih onečišćujućih tvari u zraku temeljem mjerenja kemijskog sastava
lebdećih čestica.
22 Čestice aerodinamičkog promjera manjeg od 2,5 mikrometra predstavljaju
�âmješavinu�á sitnih lebdećih čestica direktno emitiranih u atmosferu i tzv.
�âsekundarnih čestica�á tj. čestica nastalih kemijskim transformacijama plinovitih
onečišćujućih tvari u atmosferi. Glavninu sekundarnih čestica čine
amonij sulfati i nitrati nastali iz kemijske reakcije SO2 i NOx s NH3 u atmosferi,
te su povezani sa prekograničnim prijenosom onečišćenja.
23 WHO (2006) Health risks of particulate matter from long-range transboundary
air pollution. Copenhagen, World Health Organization Regional
Offi ce for Europe

STRANICA 50 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

pozadinskih postaja24, koja je zasad u pokusnom radu, pokazuju da su
prekoračenja ciljnih vrijednosti za prizemni ozon zabilježena od krajnjeg
juga do krajnjeg istoka Hrvatske. Razina onečišćenja na ruralnim
lokacijama čak je i veća nego na gradskim, što je očekivano jer na mjestima
emisije dušikovih oksida, zbog procesa titracije, dolazi do smanjenja
koncentracija prizemnog ozona. Tako npr. na ruralnim postajama
u Makarskoj (HR 7) i Gradištu (HR 1) broj dana prekoračenja granične
vrijednosti 8-satnih koncentracija veći je nego u Rijeci ili Zagrebu25.
Na području Europe, a posebno Mediterana ljeti je česta pojava epizodnih
stanja povišenih koncentracija prizemnog ozona, koja traju nekoliko
dana. U promatranom razdoblju 2008. – 2011. godine, na području
Europe26 najdulje razdoblje sa brojnim epizodnim stanjima bilo je od
24. lipnja do 22. srpnja 2010. godine kada je u i Hrvatskoj zabilježen
veliki broj prekoračenja na lokacijama Rijeka-2 i Zagreb-3. (Prilog E.,
slika P.183.).
Tipičan dnevni hod prizemnog ozona, sa velikom dnevnom oscilacijom
izražen je na lokaciji Zagreb-3, koja se nalazi na rubnom području grada.
Na riječkom području složenost reljefa dodatno utječe na stvaranje
obalne cirkulacije pojačane cirkulacijom obronka, što pogoduje zarobljavanju
i recirkulaciji prizemnog ozona. Stoga se danju onečišćenje
prenosi prema brdovitom zaleđu bez značajnijeg razrjeđenja, dok se

noću vraća prema obali, zbog čega se na području Rijeke bilježe povišene
koncentracije prizemnog ozona i u noćnim satima.27, 28.
Visoke koncentracije prizemnog ozona na području cijele Hrvatske ovise
o sljedećim faktorima:
– meteorološkim uvjetima tj. zadržavanju polja visokog tlaka zraka
ljeti, koje s jedne strane rezultira stagnacijom zraka odnosno slabim
vjetrom čime se onemogućava disperzija fotooksidanata, dok
se s druge strane zbog vedra vremena i maksimalne insolacije
fotokemijski procesi intenziviraju,
– vegetacija odnosno prirodni izvori emisije prekursora ozona koji
na području Hrvatske imaju emisiju čak i veću od antropogenih
izvora
– zemljopisni položaj Hrvatske koji zbog karakteristika strujanja
zraka nad europskim kontinentom rezultira izloženosti daljinskom
transportu prizemnog ozona, ali i prekursora prizemnog
ozona.
Zbog povremenih epizodnih stanja povišenih koncentracija prizemnog
ozona koji su posljedica prekograničnog transporta prizemnog ozona,
moguća je pojava prekoračenja ne samo granične vrijednosti već i tolerantnih
vrijednosti za prizemni ozon na području cijele Hrvatske.
Onečišćenje prizemnim ozonom ne treba smatrati samo lokalnim već
24 Ruralno pozadinske postaje sastavni su dio državne mreže za trajno praćenje
kakvoće zraka, a cilj mjerenja je utvrđivanje razine pozadinskog onečišćenje
zraka na području Republike Hrvatske. Mjerne postaje smještene
su u nacionalnim parkovima i parkovima prirode, na lokacijama: Bilogora,
Desinić, Dugi otok, Hum, Kopački rit, Neretva, Plitvička jezera, Ravni kotari,
Risnjak, Žarkovica, Višnjan i Zavižan. Mreža postaja zasada je u pokusnom
radu.
25 DHMZ (2012) �âPlan djelovanja smanjenja prizemnim ozonom u područjima
i naseljenim područjima Republike Hrvatske u kojima dolazi do prekoračenja
ciljnih vrijednosti�á – ver.3 travanj 2012.
26 EEA (2011) Air pollution by ozone across Europe during summer 2010
27 Fisher, B., Joff re, S., Kukkonen, J., Piringer, M., Rotach, M., Schatzman, M.
(eds.) (2005) �âMeteorology applied to urban air pollution problems, Final
report COST Action 715�â
28 Telišman Prtenjak, M., Jeričević, A., Bencetić Klaić, Z., Alebić-Juretić, A.
and Herceg Bulić, I. (2012) �âAtmospheric dynamics and elevated ozone
concentrations in the northern Adriatic�á. Met. Apps. doi: 10.1002/met.1312
(PAU) predstavljaju rizik po ljudsko zdravlje te se prate njihove koncentracije
u lebdećim česticama. U skupini policikličkih aromatskih
ugljikovodika benzo(a)piren (B(a)P) je dokazano kancerogeni spoj te
se zbog toga i prati u vanjskom zraku.
Prekoračenja granične vrijednosti za B(a)P u česticama (PM10) zabilježena
su na mjernim postajama smještenim uz prometnice na lokacijama
Zagreb-1 (aglomeracija HR ZG) i Sisak-1 (aglomeracija HR SK) u razdoblju
od 2009. godine do 2011. godine. Na području oba grada glavni
izvori benzo(a)pirena su ispušni plinovi vozila, posebice dizelskih motora,
a zatim i kućna ložišta pri korištenju drva za ogrjev. Izvor emisija PAU,
pa time i B(a)P su i industrijska postrojenja za preradu naft e, stoga je na
mjernoj postaji Sisak-1 zamjetan utjecaj obližnje Rafi nerija naft e Sisak.
Analiza onečišćenja benzo(a)pirenom
Mjerenja benzo(a)pirena na području Hrvatske provode se samo u aglomeracijama
HR ZG, HR SK i HR RI na mjernim postajama uz prometnice
jer su vozila, posebno ona sa dizelskim motorima, najznačajniji
izvor emisija ove onečišćujuće tvari. Treba istaknuti da je onečišćenje
B(a)P prije svega lokalnog karaktera odnosno ograničeno na područje
neposredno uz jako opterećene prometnice. Mjerenja su pokazala da je
II. kategorija zbog onečišćenja B(a)P samo na području kontinentalne
Hrvatske na lokacijama Zagreb-1 i Sisak-1.
II.7.5. Onečišćenje zraka prizemnim ozonom O3
Koncentracije prizemnog ozona ne ovise samo o lokalnim izvorima
emisije prekursora prizemnog ozona, već izrazito ovise o meteorološkim
prilikama, a zatim i o regionalnim pozadinskim koncentracijama
prizemnog ozona i daljinskom transportu prekursora prizemnog ozona.
Utjecaj lokalnih izvora stoga nije moguće odrediti samo temeljem mjerenja
prizemnog ozona. Štoviše, u neposrednoj blizini izvora prekursora

prizemnog ozona moguće je smanjenje koncentracija prizemnog ozona
uslijed fotokemijske reakcije sa emitiranim NO.
Upravo zbog velikog utjecaja meteoroloških uvjeta na razinu koncentracija
prizemnog ozona tolerantne vrijednosti (ciljne vrijednosti) odnose
se na višegodišnje srednjake broja prekoračenja. Prema Uredbi o ozonu
u zraku (�âNarodne novine�á broj 133/2005), godina 2010. uzima se kao
prva godina čiji se podaci koriste za izračunavanje sukladnosti tijekom
sljedeće tri godine za izračunavanja parametra �ânajviša dnevna osmosatna
srednja vrijednost radi zaštite zdravlja ljudi�á. Statistički parametri
koncentracija prizemnog ozona u razdoblju 2008. – 2011. računati su
za kalendarske godine, pa je njihova varijabilnost iz godinu u godinu
izrazito velika (Prilog 6, slika P.184.). U razdoblju 2008. – 2011. godine
na područjima HR 4 i HR 5, te aglomeracijama HR ZG i HR RI, kakvoće
zraka bila je uglavnom II. kategorije, što je posljedica prekoračenja
granične vrijednosti za maksimalnu dnevnu 8-satnu koncentraciju prizemnog
ozona. Samo je nekih godina na pojedinim lokacijama unutar
područja/aglomeracija kakvoća zraka bila III. kategorije.
Na području grada Zagreba tj. aglomeracije HR ZG (Grada Zagreba) na
lokaciji Zagreb-3 u 2008. godini, 2010. godini i 2011. godine kakvoća
zraka bila III. kategorije.
Na području HR 5 III. kategoriju kakvoće zraka za prizemni ozon imala
je lokacija Gorovo (Opatija) 2009. godine, Vrh Martinšćice 2010. godine
te Viševac 2008. godine i 2009. godine. Na području grada Rijeke tj.
aglomeraciji HR RI, III. kategorija zabilježena je 2009. godine na lokaciji
Krešimirova ulica, a 2008. i 2010. godine na lokaciji Rijeka-2.
Međutim, problem onečišćenja prizemnim ozonom nije vezan samo za
gore navedena područja, gdje je kategorizacija dana temeljem mjerenja
na postajama iz državne mreže te lokalnih i investitorskih mreža za praćenje
kakvoće zraka. Preliminarni rezultati mjerenja u mreži ruralnih

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 51 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Na koncentracije prizemnog ozona u Hrvatskoj ponajviše utječu prirodni
uvjeti, jaka insolacija ljeti, vegetacija, koja je prirodni izvor emisije
prekursora prizemnog ozona te zemljopisni položaj Hrvatske zbog čega
je naše područje izloženo daljinskom transportu prizemnog ozona i
njegovih prekursora sa područja zapadne Europe. Pojava povremenih
epizodnih stanja povišenih koncentracija prizemnog ozona, zbog čega
dolazi do prekoračenja ne samo granične vrijednosti već i tolerantnih
vrijednosti za prizemni ozon gotovo na području cijele Hrvatske.
Na slici 2.7.5.1. prikazana je prostorna raspodjela ukupnih emisija za
dva prekursora prizemnog ozona NOx i HOS u t/god za na području
Republike Hrvatske po zonama u 2010. godini pri rezoluciji 50x50 km2.
�
Izvor: AZO
Slika 2.7.5.1. Prostorna raspodjela ukupnih emisija prekursora prizemnog
ozona NOx i HOS na području Republike Hrvatske
po zonama u 2010. godini
Napomena: U emisiju HR zona uključene su i emisije pripadajućih aglomeracija.
Slikovni prikaz raspodjele emisija HOS potrebno je uzeti s oprezom.
Naime, proračun emisija HOS radi se na nacionalnoj razini metodom
�âs vrha prema dnu�á, po kojoj nije moguće prikazati sve aktivnosti točno
tamo gdje se fi zički nalaze. Izvori emisije HOS su specifi čni jer se
radi o fugitivnim emisijama. Dominantni izvor ovih emisija je aktivnost
primjene otapala i obuhvaća uporabu otapala kako u industriji tako i
u kućanstvu, općim djelatnostima i ostalim ne spomenutim sektorima.
Zbog navedenog emisije HOS su pravilno raspodijeljene po cijelom teritoriju
RH i stoga ih je potrebno razmatrati na način da se navedeno
uzme u obzir.
II.7.6. Onečišćenje tvarima neugodnog mirisa – sumporovodik,
amonijak i merkaptani

Koncentracije sumporovodika, amonijaka i merkaptana prate se prvenstveno
radi pojave neugodnih mirisa, na mjernim postajama za praćenje
kakvoće zraka smještenim u blizini izvora emisija (npr. rafi nerija, odlagališta
otpada, tvornice mineralnih gnojiva). U atmosferi se ne javljaju
u koncentracijama koje bi bile opasne po ljudsko zdravlje, no utječu na
kakvoću življenja zbog smetnje neugodnim mirisom.
Na temelju provedenih mjerenja kakvoće zraka u razdoblju 2008. –
2011. godina do narušavanja I. kategorije kakvoće zraka spram onečišćenja
sumporovodikom zabilježeno je na područjima HR 1 i HR 5 te
u naseljenim područjima HR ZG, HR KT, HR SI i HR RI.
Na području HR 1 na lokaciji AMP Slavonski Brod mjerenja su započela
u 2010. godini te je iste godine utvrđena III. kategorija kakvoće zraka
zbog onečišćenja sumporovodikom. U 2011. godini je na lokaciji AMP
Slavonski Brod utvrđena II. kategorija kakvoće zraka zbog promjene u
kategorizaciji kakvoće zraka primjenom novoga Zakona o zaštiti zraka,
dok je razina koncentracija ostala na razini iz 2010. godine. Granične
vrijednosti prekoračene su za satne, dnevne i srednju godišnju koncenregionalnim
problemom, zbog daljinskog (prekograničnog) transporta
prizemnog ozona i njegovih prekusora29.
Analiza onečišćenja prizemnim ozonom (O3)
Onečišćenje prizemnim ozonom ne treba smatrati samo lokalnim već
regionalnim problemom, zbog daljinskog prekograničnog prijenosa prizemnog
ozona i njegovih prekusora. Prizemni ozon je tzv. �âsekundarni
onečišćivač�á što znači da se ne emitira izravno već do njegovog stvaranja
dolazi uslijed fotokemijskih reakcija drugih onečišćujućih tvari tzv.
prekursora u atmosferi. Prekursori prizemnog troposferskog ozona tj.
tvari koje uvjetuju stvaranje prizemnog ozona jesu NOx, HOS, CO i CH4.
Većina troposferskog prizemnog ozona nastaje kada NOx, HOS, CO i
CH4 reagiraju u atmosferi u prisutnosti sunčeve svjetlosti za vrućih dana
te su stoga izvori ovih tvari i jedni od glavnih uzročnika stvaranja prizemnog
ozona. Prekursori NOx i HOS imaju znatno izraženiji potencijal
za formiranje troposferskog prizemnog ozona od CO i CH4. Zbog složenosti
fotokemijskih procesa ne postoji linearni odnos između emisije
prekursora prizemnog ozona i formiranja prizemnog ozona, međutim
da bi se postiglo trajno smanjenje koncentracije prizemnog ozona, potrebno
je smanjiti emisije njegovih prekursora u okviru međunarodnih
sporazuma (LRTAP Konvencija i pripadajući Gothenburški Protokol).
S tim u svezi u tablici 2.7.5.1. prikazan je doprinos pojedinih izvora
emisija NOx, CO i HOS ukupnim emisijama ovih tvari na području Hrvatske.
Tablica 2.7.5.1. Doprinos pojedine grupe izvora emisije NOx, CO i HOS
ukupnim emisijama ovih tvari na području Republike
Hrvatske
UDJELI U UKUPNIM EMISIJAMA HR NOx HOS* CO
Energetski izvori HR 29,1% 2,4% 12,4%
Industrijski izvori HR 8,4% 71,0% 10,5%
Pokretni izvori HR 42,9% 15,0% 23,8%
Mala ložišta HR 18,7% 11,5% 53,4%
Ostalo HR 1,0% 0,1% 0,0%
* Napomena: Kod emisije HOS u skupinu Industrijski izvori HR uključene
su i fugitivne emisije koje uključuju emisiju HOS od skladištenja i transporta
naft nih derivata kao i emisije iz sektora primjena otapala koji je
između ostalog dominantan izvor ovih emisija.
Cestovni promet dominantni je izvor emisije NOx, dok su industrijski
izvori dominanti u emisijama HOS. Mala ložišta i cestovni promet glavni
su izvori emisije CO. No, iako ti prekursori prizemnog ozona često
potječu iz urbanih područja, zračna strujanja mogu nositi ove tvari i
stotine kilometara, uzrokujući pojavu prizemnog ozona u manje naseljenim
područjima daleko od izvora emisije. Osim antropogenih izvora,
ovi prekursori oslobađaju se u atmosferu i prirodnim putem iz vegetacije
(ponajviše crnogorice), uslijed šumskih požara30, munja31, bakterijskih
procesa32 i anaerobne razgradnje tla33.
Metan je manje reaktivan, pa s tim u svezi i manje značajan za formiranje
prizemnog ozona. Međutim njegova kemijska postojanost kao
stakleničkog plina u atmosferi može negativno utjecati na stvaranje prizemnog

ozona u udaljenijim područjima.
29 Ozon je staklenički plin pa je njegov utjecaj izražen i na globalnoj skali.
30 U šumskim požarima (i ostalo gorenje biomase) oksidira se organski dušik,
pri čemu nastaje NOx

31 Munja oksidira atmosferski N2 u NOx.
32 Bakterijske procesi kao primjerice, nitrifi kacija oksidira amonijak (NH3)
u NO2 ili NO3

33 Npr. anaerobna razgradnja u močvarnim tlima.

STRANICA 52 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

račenja graničnih vrijednosti. Na lokaciji Viševac mjerenja sumporovodika
započela su 2011. godine te je za istu godinu utvrđeno broj prekoračenja
granične vrijednosti satnih koncentracije većih od dozvoljenog,
dok za parametre maksimalnih dnevnih i srednje godišnje koncentracije
nije bilo prekoračenja granične vrijednosti, što znači da je pojava neugodnih
mirisa sa odlagališta Viševac povremena i ovisi o trenutnim
meteorološkim uvjetima.
Na području aglomeracije HR SI tj. području grada Siska, najizrazitije
prekomjerno onečišćenje sumporovodikom izmjereno je na mjernoj postaji
AMP Sisak-1, koja je na kilometar udaljenosti od granice Rafi nerije
naft e Sisak. Na udaljenijim lokacijama u središtu grada (AMP Sisak-3)
i naselju Galdovo (AMP Sisak-2) razina onečišćenja sumporovodikom
značajno je manja. Na lokaciji Galdovo (AMP Sisak-2) pojava neugodnih
mirisa vezana je i za razinu koncentracija merkaptana, zbog čega je
2010. godina bila II. kategorija kakvoće zraka.
Na području aglomeracije HR ZG tj. grada Zagreba prekomjerno onečišćenja
sumporovodikom zabilježeno je samo po jednu godinu na lokacijama
Jakuševac i Jankomir. Na mjernoj postaji u blizini kompostane
Jankomir, III. kategorije kakvoće zraka zabilježena je u 2008. godini,
no sljedećih godina nije bilo mjerenja te nije poznato da li je došlo
do promjene stanja kakvoće zraka. Na mjernoj postaji u neposrednoj
blizini odlagališta otpada na Jakuševcu samo je 2009. godine utvrđena
II. kategorija zbog srednje godišnje koncentracije sumporovodika veće
od granične vrijednosti, no kategorizacija je uvjetna jer je potpunost
podataka bila manja od 90%. Istih godina na spomenutim lokacijama
utvrđena je II. kategorija zraka spram onečišćenja merkaptanima, koji
su također specifi čne onečišćujuće tvari koje nastaju razgradnjom otpada,
pa je njihova povišena razina koncentracija očekivana u blizini
odlagališta otpada odnosno kompostana.
Na području grada Kutine tj. aglomeracije HR KT amonijak se prati
na sedam lokacija radi praćenja utjecaja emisija iz tvornice mineralnih
gnojiva Petrokemija d.d.. Mjerenja pokazuju da su prosječne godišnje
koncentracije ispod granične vrijednosti te je II. kategorija zraka posljedica
broja prekoračenja granične vrijednosti dnevnih koncentracija
amonijaka većeg od dozvoljenog. Na mjernoj postaji �âK-3 Meteorološki
krug�á smještenoj svega kilometar udaljenosti od tvornice gnojiva onečišćenje
amonijakom i II. kategorija kakvoće zraka zabilježeno je samo u
2008. godini. Na lokaciji u središtu grada Kutina-1, III. kategorija zraka
spram onečišćenja sumporovodikom bila je samo 2008. godine, zbog
broja prekoračenja granične vrijednosti satnih koncentracija većeg od
dozvoljenog, dok granične vrijednosti dnevnih i godišnjih koncentracija
nisu prekoračene. Narednih godina smanjila se razina koncentracija
sumporovodika i broj prekoračenja satnih i dnevnih, a u 2010. godini
više nije bilo zabilježeno niti jedno prekoračenje granične vrijednosti
satnih koncentracije. U 2010. i 2011. godini obuhvat podataka bio je
manji od 90% zbog čega je za te godine kategorizacija uvjetna, a postoji
mogućnost da tih godina neka prekoračenja graničnih vrijednosti nisu
zabilježena jer mjerna postaja nije radila. Mogući uzrok prekomjerne
onečišćenosti zraka u 2008. godini i poboljšanja koje je uslijedilo, tj.
prelazak u I. kategoriju kakvoće zraka su otpadni plinova iz procesa

proizvodnje čađe u sastavu tvrtke Petrokemija d.d. Naime, 2008. godine
čađara je radila gotovo punim kapacitetom da bi 2009. godine proizvodnja
bila smanjena za oko 75%, a od 2010. godine postrojenje je u
privremenom zastoju do daljnjega.
Analiza onečišćenje tvarima neugodnog mirisa – sumporovodik,
amonijak i merkaptani
Pojava neugodnih mirisa vezana za povišene satne koncentracije sumporovodika
česta je u blizini postrojenja za preradu naft e u Urinju (HR
5), Sisku (HR SK) i Slavonskom Brodu (HR 1). Osim dviju hrvatskih
postrojenja INA d.d. – Rafi nerija naft e Rijeka i Rafi nerija naft e Sisak
na području hrvatske značajan je i utjecaj Rafi nerije naft e Brod d.d. u
Brodu ruske tvrtke JSC Zarubezhneft s područja druge države – Bosne
i Hercegovine. Iako utjecaj opada s udaljenošću od rafi nerije, što
traciju, što ukazuje da je problem onečišćenja sumporovodikom na području
Slavonskog Broda trajan. Budući da u Slavonskom Brodu nema
velikog točkastog izvora, uzrok ovih povišenih razina sumporovodika je
rafi nerija naft e u Bosanskom Brodu tvrtke JSC Zarubezhneft na području
Bosne i Hercegovine, koja se nalazi 3 km zračne udaljenosti, južno
od mjerne postaje.
Na području grada Rijeke tj. aglomeracija HR RI koncentracije sumporovodika
bile su povišene na mjernoj postaji Trogirska ul. smještene
stotinjak metara sjeverno od INA d.d. – Rafi nerija naft e Rijeka – lokacija
Mlaka, te mjernoj postoji Rijeka-1 smještenoj u središtu grada
Rijeke. Na mjernoj postaji u Trogirskoj ulici, zbog broja prekoračenja
granične vrijednosti za satne i dnevne koncentracije H2S-a, zrak je
bio III. kategorije u 2008. godini što upućuje na osjetno opterećenje
okoliša. U kasnijim godinama došlo je do poboljšanja kako u smislu
razine koncentracija tako i broja prekoračenja granične vrijednosti satnih
koncentracija iako je u 2009. godini i 2010. godini kakvoća zraka
bila III. kategorije. Poboljšanje kakvoće zraka odnosno prelazak u II.
kategoriju u 2011. godini posljedica je promjena kategorizacije kakvoće
zraka u novom Zakonu o zaštiti zraka, a ne broja prekoračenja GV
satnih koncentracija, kojih je bilo samo za jedan sat manje od prethodne
2010. godine. Srednja godišnja koncentracija bila je ispod granične
vrijednosti tijekom četverogodišnjeg razdoblja. Prema poslovnoj odluci
tvrtka INA d.d. je u 2008. godini prestala proizvodnja maziva na lokaciji
Mlaka, a nastavilo se samo s namješavanjem motornih i drugih ulja.
Prestankom proizvodnje odmah je došlo do poboljšanja kakvoće zraka,
tj. mjerenja su pokazala nagli pad broja prekoračenja kako dnevnih
tako i satnih koncentracija H2S u 2009. godini. Prekoračenja granične
vrijednosti satnih koncentracija H2S-a nakon prestanka rada rafi nerije
mogu se povezati sa utjecajem gradskih toplana jer se javljaju u sezoni
loženja, za puhanja sjevernih i zapadnih vjetrova što odgovara položaju
najbližih gradskih toplana. Na mjerenoj postaji Rijeka-1, II. kategorija
zraka bila je isključivo zbog broja prekoračenja granične vrijednosti
satnih koncentracije sumporovodika većeg od dozvoljenog, što znači
da je pojava neugodnih mirisa vezana samo za rijetka epizodna stanja.
Izvor neugodnih mirisa u središtu grada su onečišćene vode, koje se u
izuzetnim situacijama slijevaju u riječki Mrtvi kanal, udaljen stotinjak
metara od mjerne postaje. U Mrtvi kanal ispuštaju se samo čiste vode
iz sustava kanala podzemnih i oborinske vode. Međutim, povremeno
se u taj sustav kanala ulijevaju i otpadne (kanalizacijske) vode nekih
objekata na području središta grada i tako uzrokuju pojavu neugodnih
mirisa. U izradi je studija izvodljivosti nakon koje će se provesti rekonstrukcija
dijela kanalizacijskog sustava odnosno prespajanje na sustav
javne odvodnje objekata34.
Na području HR 5 tijekom razdoblja 2008. – 2011. godine prekomjerno
onečišćenje sumporovodikom zabilježeno je u neposrednoj blizini Rafi -
nerije naft e Rijeka i uz odlagalište otpada Viševac. Na mjernim postajama
u okolici Rafi nerije naft e Rijeka unutar četverogodišnjeg razdoblja
III. odnosno II. kategorija zabilježena je na lokacijama Urinj, Paveki i
Krasica, pri čemu treba istaknuti da je bilo većih prekida mjerenja35, a
u godinama mjerenja obuhvat podataka bio je nezadovoljavajući36. Najveća
razina onečišćenja zabilježena je na mjernoj postaji Urinj smještenoj

nekoliko stotina metara od granice rafi nerije, gdje je 2008. godine
i 2010. godine zabilježeno preko 200 prekoračenja granične vrijednosti
satnih koncentracija, pri čemu su u polovici slučajeva bile prekoračene
i tolerantne vrijednosti, što ukazuje na čestu pojavu neugodnih mirisa
u neposrednoj okolici rafi nerije. Na lokacijama Paveki i Krasica, razina
satnih i dnevnih koncentracija je značajno manja pa time i broj preko-
34 http://www.kdvik-rijeka.hr
35 Mjerenja nije bilo: 2008. godine na lokaciji Krasica te 2009. godine na
sve tri lokacije.
36 Manji od 90% koliko propisuje Pravilnik o praćenju kakvoće zraka (�âNarodne
novine�á broj 130/2005)

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 53 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Napomena: U emisiju HR zona uključene su i emisije pripadajućih aglomeracija.
Tablica 2.7.6.1. Doprinos pojedine grupe izvora ukupnoj emisiji NH3
pojedine HR zone
NH3 HR 1 HR 2 HR 3 HR 4 HR 5 HR 6 HR 7
Energetski izvori 0,0% 0,1% 0,0% 1,3% 0,3% 0,4% 0,7%
Industrijski izvori 0,2% 0,0% 55,5% 15,4% 5,2% 0,1% 9,8%
Pokretni izvori 0,6% 2,4% 1,0% 5,4% 5,4% 6,3% 9,4%
Mala ložišta 0,1% 0,5% 0,2% 0,9% 1,2% 1,3% 2,3%
Ostalo 99,1% 97,0% 43,3% 77,0% 88,0% 91,9% 77,8%
Za buduće poboljšanje kakvoće zraka s obzirom na sumporovodik, merkaptane
i amonijak prema zonama i aglomeracijama treba uzeti u obzir
sljedeće:
– na području HR 1 uzročnik narušene kakvoće zraka obzirom na
sumporovodik je Rafi nerija naft e Brod a.d. iz Broda na području
Bosne i Hercegovine. S obzirom da se radi o izvoru onečišćenja
na prostoru druge države ovo pitanje se zbog prekograničnog karaktera
mora rješavati na međudržavnoj razini;
– na području HR 5 i HR SI uzroci narušene kakvoće zraka obzirom
na sumporovodik su rafi nerije u vlasništvu tvrtke INA d.d na lokacijama
Urinj i Sisak koja, osim što ulaže u poboljšanje kakvoće
goriva, što indirektno utječe na poboljšanje kakvoće zraka, ulaže
i u modernizaciju svojih postrojenja obzirom na utjecaj rafi nerija
na zrak, okoliš i zdravlje ljudi. Mjere kojima je potrebno ograničiti
emisije ovih tvari, a time i ublažiti utjecaj ovih izvora na kakvoću
zraka propisuju se u objedinjenim uvjetima zaštite okoliša za pojedina
postrojenja sukladno zakonskim obvezama;
– u aglomeraciji HR ZG problemi i prepreke za buduće poboljšanje
kakvoće zraka obzirom na sumporovodik i merkaptane je
nepostojanje tzv. �âbuff er�á zone (npr. pojas drvoreda) između odlagališta
i obližnjeg stambenog područja. Predviđeno zatvaranje
odlagališta otpada Jakuševca 2015. godine neće riješiti problem
neugodnih miris zbog činjenice da se ovi spojevi stvaraju i emitiraju
i nakon službenog zatvaranja odlagališta. Potencijalni izvori
ovih neugodnih mirisa su i kompostane u sastavu Zagrebačkog
Holdinga (Jankomir, Markuševac, Jakuševac), ali nema trajnih
mjerenja kakvoće zraka u njihovoj neposrednoj okolici. U 2008.
godini prestalo se s mjerenjima u neposrednoj blizini kompostane
Jankomir, iako je za tu godinu utvrđena III. kategorija zraka
spram onečišćenja sumporovodikom i II. kategorija spram onečišćenja
merkaptanima;
– u aglomeraciji HR RI smetnje neugodnim mirisima obzirom na
sumporovodik trebala bi prestati nakon prespajanja na sustav javne
odvodnje onih objekata koji svoje otpadne vode ispuštaju u
sustav kanala podzemnih i oborinskih voda;
– u aglomeraciji HR KT buduće poboljšanje kakvoće zraka obzirom
na amonijak ovisit će o predviđenom vremenskom planu primjene
mjera za smanjenje emisija NH3 u tvornici mineralnih gnojiva
koje će se provesti u svrhu usklađivanja s najboljim raspoloživim

tehnikama sukladno objedinjenim uvjetima zaštite okoliša.
II.7.7. Onečišćenje UTT i sadržajem metala u UTT

Ukupna taložna tvar i sadržaj metala u njoj je parametar na koji najviše
utječu lokalni izvori prašenja tj. fugitivni izvori emisija krupnijih lebdećih
čestica, koje ne podliježu disperziji već se talože u neposrednoj
blizini izvora. Zbog povremeno povišenih mjesečnih vrijednosti taloženja,
II kategorija kakvoće zraka utvrđena je na sljedećim lokacijama u
neposrednoj blizini kamenoloma:
se ogleda u razini satnih i dnevnih koncentracija na mjernim postajama,
zbog velike emisije sumporovodika iz rafi nerija na područjima
naselja udaljenim nekoliko kilometara od rafi nerije kakvoća zraka je
II. kategorije. Mjerenja merkaptana, provedena samo na jednoj lokaciji
u okolici sisačke rafi nerije u 2010. godini, pokazala su da je godišnja i
dnevna razina koncentracija u okolici rafi nerije povišena te da je zrak
u okolici II. kategorije.
Na području aglomeracije HR RI tj. grada Rijeke rijetko dolazi do kratkotrajne
pojave neugodnih mirisa na području Mlake te u središtu grada
u neposrednoj blizini �âMrtvog kanala�á. Na području Mlake, onečišćenje
sumporovodikom značajno se smanjilo prestankom proizvodnje u INA
d.d. – Rafi nerija naft e Rijeka – lokacija Mlaka te su nakon 2009. godine
rijetke pojave prekoračenja granične vrijednosti satnih koncentracija
sumporovodika vjerojatno uzrokovane emisijom obližnjih gradskih
toplana, koje koriste loživo ulje kao energent. U središtu grada Rijeke,
izvor pojave neugodnih mirisa su otpadne (kanalizacijske) vode, koje
se povremeno ulijevaju u sustav kanala podzemnih i oborinskih voda
i izlijevaju u Mrtvi kanal u čijoj je blizini mjerna postaja Rijeka-1 na
kojoj su prekoračenja i zabilježena.
Na području aglomeracije HR ZG tj. grada Zagreba u neposrednoj blizini
odlagališta otpada Jakuševac i kompostane u Jankomiru pojava neugodnih
mirisa posljedica je emisija sumporovodika i merkaptana, koji
nastaju razgradnjom organske tvari.
Na području aglomeracije HR KT tj. grada Kutine, II. kategorija zraka
spram onečišćenja amonijakom posljedica je emisija iz tvornice mineralnih
gnojiva. Treba istaknuti da stanje II. kategorija kakvoće zraka
utvrđena samo na ograničenom, a ne cijelom području grada Kutine.
Dominantan izvor emisije NH3 u svim zonama su ostali izvori37 (tablica
2.7.6.1.), pri čemu je najznačajnija emisija iz uzgoja domaćih životinja
i upotreba mineralnih gnojiva u poljoprivredi. Slijedom navedenog područja
u kojima su spomenute aktivnosti dominantne su područja s
najvećim emisijama NH3 (slika 2.7.6.1.).
�
Izvor: AZO
Slika 2.7.6.1. Prostorna raspodjela ukupnih emisija NH3 na području
Republike Hrvatske po zonama u 2010. godini
37 Ostali izvori obuhvaćaju odlaganje komunalnog otpada, otpadne vode, spaljivanje
otpada, uzgoj životinja i upotreba mineralnih gnojiva.

STRANICA 54 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Na području HR 7, II. kategorija kakvoće zraka zbog parametara taloženja
olova je utvrđena za 2008. godinu na mjernoj postaji u blizini ceste
velikog intenziteta prometa (godišnje u prosjeku preko 40.000 vozila/
dan) te je promet glavni izvor emisija onečišćujućih tvari u zrak i utjecaja
na ovoj lokaciji. Na mjernom postaji Arbanija na otoku Čiovu 2009.
godine, II. kategorija kakvoće zraka utvrđena je zbog parametara taloženja
nikla. Na taloženje teških metala izmjereno na lokaciji Arbanija
mogu utjecati emisije s obližnje prometnice i dvije cementare Cemexa
udaljene desetak kilometara. Samo je jedne godine izmjerena razina
taloženja bila praktički samo za 1% veća od iznosa granične vrijednosti
te se ovo prekoračenje može zanemariti.

Analiza onečišćenja UTT i sadržajem metala u UTT
Granične vrijednosti za ukupnu taložnu tvar i sadržaj metala u taložnoj
tvari iz Uredbe o graničnim vrijednostima onečišćujućih tvari u zraku
(�âNarodne novine�á broj 133/2005) su standardi kakvoće zraka preuzeti
iz njemačkog propisa Technische Anleitung zur Reinhaltung der Luft
(2002.). U njemačkom propisu naveden je i razlog propisivanja graničnih
vrijednosti ovih parametara, koji nisu direktno vezani za akutni ili
kronični utjecaj na zdravlje ljudi: �âUkupna taložna tvar parametar je
praćenja kakvoće zraka koji podrazumijeva taloženje prašine neopasne
po ljudsko zdravlje, no koja utječe na kakvoću življenja�á. Kako taloženje
prašina predstavlja smetnju ili neugodu, smatra se da kod taloženja manjeg
od granične vrijednosti neće biti pritužbi stanovnika na prašenje
obližnjeg izvora.
Granične vrijednosti za taloženje metala, postavljenje su u smislu zaštite
okoliša kao cjeline, a time i zaštitu tla. Kemijska analiza uzorka odnosno
sadržaj teških metala može se koristiti za identifi kaciju utjecaja izvora
emisija. Kod utvrđivanja izvora utjecaja treba uzeti u obzir sljedeće:
– taložna tvar i sadržaj metala u taložnoj tvari nisu samo posljedica
taloženja lebdećih čestica emitiranih u zrak iz obližnjih izvora, već
su i posljedica resuspenzije prašine s tla,
– mogućnost utjecaja prašenja sa nesaniranih površina u blizini
izvora, koji više nisu aktivni.
Za parametar ukupne taložne tvari, II. kategorija kakvoće zraka utvrđena
je u neposrednoj blizini samo nekolicine kamenoloma na područjima
HR 4, HR 6 i HR 7 i to samo nekih godina.
Mjerenjima je utvrđena II. kategorija kakvoće zraka za taloženje nekih
teških metala u okolici industrijskih postrojenja: talija u okolici tvornice
cementa Našicecement (HR 1) i tvornice kamene vune Rockwool (HR
4), nikla u okolici Istarske tvornice vapna (HR 4) i Arbanije (HR 7) te
olova u okolici tvornice cementa Cemex (HR 7). Na lokaciji Susedgrad
(HR ZG) zbog taloženja talija kakvoća zraka je bila II. kategorije, a potencijalni
izvor ovog onečišćenja jest okolno tlo zagađeno talijem u doba
kada je radila cementara u Susedgradu.
Sadržaj teških metala u fosilnim gorivima ili pak sirovini koje spomenute
tvornice koriste vrlo je varijabilan, a emisija metala sadržanih u
lebdećim česticama uvelike ovisi o mjerama za smanjenje emisije čestica
koje pojedino postrojenje koristi. Talij nije tipična onečišćujuća tvar
koja se emitira u zrak pri proizvodnji kamene vune, a razina taloženja
izmjerena u okolici tvornice nije veća od one koja se javlja u prirodi,
zbog toga se onečišćenje ovim metalom u okolici ne može sa sigurnošću
povezati sa radom tvornice Rockwool Adriatic d.o.o. Na mjernim
postajama Sv. Juraj i Sv. Kajo u okolici Cemexa (HR 7) II. kategorija
zraka zabilježeno je s obzirom na olovo u UTT kroz period od jedne
godine. U okolici Našicecementa (HR 1) II. kategorija zraka zabilježeno
je samo jednu godinu, a taloženje je bilo svega 10% veće od granične
vrijednosti. U okolici Istarske tvornice vapna (HR 4) i Arbanije (HR
7), samo je u jednoj godini mjerenja zabilježeno značajno prekoračenje
granične vrijednosti za taloženje nikla, a već slijedeće godine došlo do
značajnog smanjenja vrijednosti. Obzirom na navedeno, prekomjerno
– na području HR 4 u naseljima Šumber 2008. godine i Rakalj 2010.
godine,
– na području HR 6 na području industrijske zone Vukovac (pokraj
Šibenika) 2008. godine.
Na području HR 7, II. kategorija kakvoće zraka za ukupnu taložnu tvar
utvrđena je samo na lokaciji Solin – ribogojilište u 2008. godine. Tvornice
cementa u vlasništvu CEMEX Hrvatska d.d. i njezini kamenolom su
potencijalni izvor prašine. Na lokaciji Solin – ribogojilište u razdoblju od
2009. do 2011. godine nije bilo prekoračenja parametra ukupne taložne
tvari, a maksimalne mjesečne količine taloženja značajno su se smanjile
u odnosu na 2008. godinu. U 2009. godini proizvodnja u tvornici cementa
�â10. kolovoz�á je obustavljena radi manje potražnje za cementom,
kao posljedica gospodarske recesije38. Prekid proizvodnje nastupio nakon
provedenog program sanacije CEMEX-ove tvornice �â10. kolovoz�á,
pa mjerenja nisu mogla pokazati uspješnost provedene sanacije.

Unutar područja HR 1, na lokaciji Zoljan, 2009. godine utvrđena je II.
kategorija zraka, zbog parametra taloženja talija u UTT. Mjerna postaja
smještena je oko 2 kilometra od tvornice Našicecemet d.d, koja je potencijalni
izvor emisija talija u zrak.
Unutar aglomeracije HR ZG, na lokaciji Susedgrad, II. kategorija kakvoće
zraka za parametar onečišćenja talijem zabilježena je u 2008. i 2009
godini. Mjerna postaja smještena je na kilometar udaljenosti od lokacije
tvornice cementa koja ne radi već dvadesetak godina, pa bi potencijalni
utjecaj mogla predstavljati resuspenzija prašine sa tla kontaminiranog
tijekom razdoblja dok je cementara radila39.
Na području HR 4 u okolici tvornice kamene vune (Rockwool Adriatic
d.o.o.) i tvornice vapna (Istarska tvornica vapna d.o.o.) utvrđena je II.
kategorija kakvoće zraka zbog taloženja teških metala talija i nikla. Na
tri mjerne lokacije u okolici tvornice Rockwool Adriatic d.o.o. u općini
Pićan, II. kategorija kakvoće zraka za parametar taloženja talija zabilježena
je u 2009. i 2010 godini. U 2011. godini na sve tri mjerne postaje,
godišnje taloženje talija smanjilo se stotinu puta u odnosu na prethodnu
godinu. Talij nije tipična onečišćujuća tvar koja se emitira u zrak pri
proizvodnji kamene vune, pa se onečišćenje ovim metalom u okolici ne
može sa sigurnošću povezati sa radom tvornice Rockwool Adriatic d.o.o.
Treba spomenuti da su prekoračenja granične vrijednosti za taloženje
talija utvrđena i na lokaciji udaljenoj od industrijskih izvora i urbanih
područja, tj. području Nacionalnog parka Kornati. Mjerenja na Kornatima40

provedena su u razdoblju od 1999. do 2004. godine, a najveća prosječna
godišnja vrijednost taloženja talija od 6,2 g/m2/dan izmjerena je u
2001. godini. Usporedbe radi najveća izmjerena vrijednosti u okolici postrojenja
Rockwool Adriatic d.o.o. odnosi se na lokaciju Tupljak u 2010.
godini iznosila 4, 4 g/m2/dan. Izmjerena razina taloženja na ruralnoj
postaji upućuje na to da prekoračenja u okolici Rockwool Adriatic d.o.o.
nisu nužno vezana za rad tvornice kamene vune. Na lokaciji Most Raša
u 2009. godini utvrđena je II. kategorija kakvoće zraka zbog taloženja
nikla. U blizini te lokacije nalazi se Istarska tvornica vapna d.o.o. koja
koristi fosilna goriva (ugljen, koks) koji mogu biti izvor emisija teških
metala među kojima i nikla, no nije nužno i uzrokom prekoračenja. Na
lokaciji Most Raša taloženje nikla je u slijedeće dvije godine bilo deset
puta manja odnosno na istoj razini kao na drugim lokacijama u Istri.
Ukratko, nema dovoljno indicija da je prekoračenje graničnih vrijednosti
za taloženje talija i nikla povezano s emisijama obližnjih tvornica.
38 http://www.cemex.hr/
39 J. Hršak, A. Škrbec, I. Balagović, K. Šega (2003) �âTh allium Content in
Zagreb Air�á, Bull. Environ. Contam. Toxicol. 71:131–134
40 Čačković M, Kalinić N, Vadjić V, Pehnec G. (2009) �âHeavy metals and
acidic components in total deposited matter in Sibenik and National Park
Kornati, Croatia�á Arch Environ Contam Toxicol (2009) 56:12–20

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 55 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

– na područjima HR 4 i HR 6 dolazi do narušavanja I. kategorije
kakvoće zraka obzirom na UTT, najvjerojatnije zbog prašenja s
lokacija kamenoloma.
II.7.8. Pregled najznačajnijih vrsta onečišćenja zraka i njihovih
izvora po područjima i aglomeracijama, te pregled velikih
točkastih izvora

Pregled najznačajnijih vrsta onečišćenja zraka i njihovih izvora po područjima
i aglomeracijama dan je u tablicama 2.7.8.1. i 2.7.8.2., kako
slijedi. Pregled velikih točkastih izvora u HR zonama i njihov položaj u
odnosu na pojedinu aglomeraciju dan je na slici 2.7.8.1.
onečišćenje teškim metalima u UTT u okolici tvornica Rockwool Adriatic
d.o.o (HR 4), Istarske tvornice vapna (HR 4) tvornice Cemex (HR 7)
i Našicecementa (HR 1) se sa sigurnošću ne može povezati s emisijama
tih tvornica.
Mjerenjima je utvrđena II. kategorija kakvoće zraka za taloženje olova

na spomenutoj lokaciji na području Kaštelanskog zaljeva (HR 7).
Za buduće poboljšanje kakvoće zraka obzirom na UTT i teških metala u
UTT na područjima aktivnih izvora emisija treba uzeti u obzir sljedeće:
– na području HR 7 uzročnik narušene kakvoće zraka obzirom na
olovo u UTT je vrlo vjerojatno posljedica resuspenzije lebdećih
čestica s tla ili drugih izvora urbanog područja;
Tablica 2.7.8.1. Najznačajnije vrsta onečišćenja zraka i njihovih izvora po HR zonama
Oznaka
područja
Rasprostranjenost
utjecaja Vrsta onečišćenja Izvori
HR 1 Okolica tvornice cementa
Našicecement d.d.
Često povišene dnevne koncentracije lebdećih
čestica u zimskom periodu
Povišena razina pozadinskih koncentracija na koju se superponira
utjecaj lokalnih izvora: tvornice cementa Našicecement, poljoprivrednih
površina, prometnica i kućanstava (mala ložišta).
Područje Slavonskog
Broda
Često povišene dnevne koncentracije lebdećih
čestica u zimskom periodu
Povišena razina pozadinskih koncentracija na koju se superponira
utjecaj lokalnih izvora: kućanstava (mala ložišta), prometa
te industrijskog izvora Rafi nerija naft e Brod a.d. u Brodu s teritorija
Bosne i Hercegovine.
Povišena godišnja razina koncentracija
sumporovodika, te česte pojave povišenih
satnih koncentracija sumporovodika
Utjecaj Rafi nerija naft e Brod a.d. u Brodu, s teritorija Bosne i
Hercegovine.
HR 4 Cijelo područje Česta pojava epizodnih stanja povišenih
koncentracija prizemnog ozona ljeti
Daljinski transport prizemnog ozona, na koji se superponira
utjecaj lokalnih emisija prekursora ozona sa područja HR 4
(tvornica kamene vune Rockwoll Adriatic, cementara Holcim,
termoelektrana Plomin) i susjednom području HR 5 (INA – Rafinerija
naft e Rijeka, termoelektrana HEP Proizvodnja TE Rijeka)
i urbanog područja Rijeke (aglomeracije HR RI)
HR 5 Ograničeno područje do
par kilometara udaljenosti
od industrijske zone Urinj
Povremena pojava satnih i/ili dnevnih
koncentracija SO2 iznad granične vrijednosti
Povremena pojava satnih koncentracija
H2S iznad granične vrijednosti
INA – Rafi nerija naft e Rijeka
Cijelo područje Česta pojava epizodnih stanja povišenih
koncentracija prizemnog ozona ljeti
Daljinski transport prizemnog ozona, te emisije prekursora
prizemnog ozona iz industrijske zone na području HR 5 (INA
– Rafi nerija naft e Rijeka, termoelektrana HEP Proizvodnja TE
Rijeka) i aglomeracije HR RI tj. grada Rijeke (cestovni i pomorski
promet)
Tablica 2.7.8.2. Najznačajnije vrsta onečišćenja zraka i njihovih izvora po HR aglomeracijama
Oznaka
područja
Rasprostranjenost
utjecaja Vrsta onečišćenja Izvori
HR ZG Ograničeno na područja
uz najopterećenije prometnice
u središtu grada
Povišena godišnja razina koncentracija
NO2 uz povremenu pojavu visokih dnevnih

koncentracija NO2 tijekom godine
Cestovni promet
Ograničeno na područja
uz najopterećenije prometnice
u središtu grada
Povišena godišnja razina benzo(a) pirena
u lebdećim česticama
Cestovni promet
Na cijelom području aglomeracije
Česta pojava povišenih dnevnih koncentracija
lebdećih čestica tijekom sezone
grijanja
Povišena razina pozadinskih koncentracija na koju se superponira
utjecaj lokalnih izvora cestovnog prometa i kućnih ložišta

STRANICA 56 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Oznaka
područja
Rasprostranjenost
utjecaja Vrsta onečišćenja Izvori
HR RI Ograničeno na područja
uz najopterećenije prometnice
u središtu grada
Povremena pojava povišenih satnih koncentracija
H2S.
Povremena pojava povišenih dnevnih i
godišnjih koncentracija NO2

Petrokemijska industrija
HR OS Područje grada Osijek Česta pojava povišenih dnevnih koncentracija
lebdećih čestica tijekom sezone
grijanja
Povišena razina pozadinskih koncentracija na koju se
superponira utjecaj lokalnih izvora cestovnog prometa,
termoelektrane, toplane i kućnih ložišta
HR SI Područje grada Siska, pri
čemu je najviše opterećeno
područje uz granicu
Rafi nerije naft e Siska
Povremena pojava povišenih satnih koncentracija
H2S
INA – Rafi nerija naft e Sisak
Ograničeno na područje
uz prometnice
Povišena godišnja razina benzo(a) pirena
u lebdećim česticama tijekom zimskog
perioda
Cestovni promet, ložišta, rafi nerija naft e
HR ST Ograničeno na područja
uz najopterećenije prometnice
u središtu grada
Povišena godišnja razina koncentracija
NO2 uz povremenu pojavu visokih dnevnih
koncentracija NO2 tijekom godine
Cestovni promet
HR KT Središte grada Kutine Povremena pojava povišenih dnevnih
koncentracija amonijaka
Petrokemija – tvornica mineralnih gnojiva
Slika 2.7.8.1. Prikaz velikih točkastih izvora u HR zonama

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 57 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

U slučaju onečišćujućih tvari kao što su sumporov dioksid, dušikov dioksid i tvari neugodnog
mirisa utjecaj lokalnih izvora moguće je utvrditi temeljem
rezultata mjerenja kakvoće zraka uz poznavanje karaktera emisije lokalnih izvora. Preduvjet za
navedeno je da se osigura kakvoća mjerenja
i kakvoća podataka sukladno hrvatskim propisima. Za onečišćujuće tvari prizemni ozon i lebdeće
čestice utjecaj lokalnih izvora nije moguće odrediti
samo temeljem mjerenja kakvoće zraka. Osim što u obzir treba uzeti fotokemijske reakcije u
atmosferi, od velikog je značenja i razina pozadinskih
koncentracija. Zbog svog zemljopisnog položaja i cirkulacije zraka na umjerenim zemljopisnim
širinama, Republika Hrvatska je izrazito izložena
daljinskom prekograničnom prijenosu onečišćenja sa zapada i sjevera Europe, koji predstavljaju
područja s velikim emisijama prekursora lebdećih
čestica i prizemnog ozona. Stoga, onečišćenje česticama i prizemnim ozonom nisu samo lokalnog
karaktera, već na njih velikih utjecaj ima i stanje
na regionalnoj skali. Naime, onečišćenje lebdećim česticama tipično je ne samo za kontinentalno
područje Republike Hrvatske već i za cijelu Europu.
Također, ljetna epizodna stanja povišenih koncentracija prizemnog ozona, zabilježena na području
čitave Republike Hrvatske, tipična su za područje
čitavog Mediterana.
Zaključno, glavni uzroci prekomjernog onečišćenja zraka na području Hrvatske su:
• intenzivan cestovni promet u urbanim središtima Zagreba i Rijeke koji najviše doprinosi
onečišćenju zraka s dušikovim dioksidom,
• procesi preradbe naft e u domaćim rafi nerijama u Sisku i Rijeci koji uzrokuju onečišćenje
sumporovim dioksidom i sumporovodikom,
• prekogranično onečišćenje zraka sumporovodikom, sumporovim dioksidom i česticama na
području Slavonskog Broda uslijed procesa preradbe
naft e u Rafi neriji naft e Brod a.d. iz Broda koja se nalazi na teritoriju Bosne i Hercegovine,
• mala ložišta za grijanje stambenog i poslovnog prostora u aglomeracijama gdje tijekom sezone
grijanja dolazi do onečišćenje česticama prvenstveno
u kontinentalnom području Republike Hrvatske,
• prekogranično onečišćenje prizemnim ozonom u ljetnom periodu na području cijele Hrvatske.
III. POJEDINOSTI I OCJENA PODUZETIH MJERA I POJEDINOSTI O PROJEKTIMA ZA
POBOLJŠANJE KAKVOĆE
ZRAKA
I�II.1. POJEDINOSTI I OCJENA PREVENTIVNIH MJERA ZA OČUVANJE KAKVOĆE ZRAKA
����� ������ ������������������ ���������
���������
�������
�����������
������
������ ����
���
���������������������������������������
���������������������������� ����� �
������ ������
�����������������������������������
��
��������������������������������������
������� ��
��� ������
��������������������������������
��������������������������������
��������������������������������������
������
������� ��
����
������� ������ �������������������������������������

�� ������� ��
������� ������ ���������������������������������������
����������������������������������
�����������������
�������������� ��
������� ������ ��������������������������������������
��� ���� �
������ ������ ���������������������������������������
����������������������� ������� ��
������� ������ ���������������������������������
�������������� ���� ��
������� ������ ��������������������������������������
�������������������� ������� ��
������� ����
���� ��������������������������������������� �������
���� ��
��� ����
���
����������������������������������
����������������������� ������� ��

STRANICA 58 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

zaštiti okoliša, a provedbeni propis za primjenu su Uredba o postupku
utvrđivanja objedinjenih uvjeta zaštite okoliša (�âNarodne novine�á broj
114/2008), Uredba o procjeni utjecaja zahvata na okoliš (�âNarodne
novine�á br. 64/2008, 67/2009) te Uredba o informiranju i sudjelovanju
javnosti i zainteresirane javnosti u pitanjima zaštite okoliša (�âNarodne
novine�á broj 64/2008). Sukladno navedenim zakonskim propisima
nadležno upravno tijelo županije koordinira i provodi javnu raspravu,
uključujući javni uvid i javno izlaganje u postupcima procjene utjecaja
zahvata na okoliš, ovisno o propisanoj nadležnosti vezano za popis zahvata
prema Uredbi kojom se uređuje procjena zahvata na okoliš, te u
slučajevima kada je za provođenje javne rasprave u postupku procjene
utjecaja zahvata na okoliš i u postupku utvrđivanja objedinjenih uvjeta
zaštite okoliša nadležno MZOPUG, odnosno prema navedenim propisima
u postupku sudjeluje MZOPUG i ostala nadležna tijela. Postupak se
provodi za sve djelatnosti iz priloga I. navedene Uredbe, kako za nova
tako i za postojeća postrojenja.
U Republici Hrvatskoj registrirano je 198 obveznika koji su dužni ishoditi
Rješenje o objedinjenim uvjetima zaštite okoliša. Do kraja 2011.
godine rješenje je ishodilo 7 novih te niti jedno postojeće postrojenje.
Podneseno je i 37 zahtjeva za ishođenje rješenja te je postupak u tijeku.
MPA-5 Homologacija motora koji se ugrađuju u izvan cestovne
strojeve i uređaje
Državni zavod za mjeriteljstvo u okviru Sektora za mjeriteljstvo i plemenite
kovine, tj. Samostalne službe za homologaciju i tehničko zakonodavstvo
u području motornih vozila sadrži i Odjel za homologaciju
vozila i dijelova. Odjel za homologaciju vozila i dijelova izrađuje propise
u području homologacije cestovnih vozila i traktora na kotačima za poljoprivredu
i šumarstvo, njihovih dijelova i opreme, provodi postupke
potvrđivanja sukladnosti tipa vozila s propisanim homologacijskim zahtjevima,
provodi postupke ovlašćivanja ispitnih mjesta za homologaciju
tipa i pojedinačnog vozila, vodi evidenciju o ovlaštenim uvoznicima
i izdanim potvrdama o sukladnosti tipa vozila te obavlja nadzor nad
radom ovlaštenih pravnih osoba iz područja homologacije; predstavlja
Republiku Hrvatsku i sudjeluje u radu međunarodnih tijela, stručnih
povjerenstava i radnih skupina za harmonizaciju tehničkih propisa u
području motornih vozila te daje stručna mišljenja i objašnjenja u vezi s
primjenom propisa iz područja homologacije vozila i traktora i njihovih

dijelova i opreme.
MPA-6 Mjere zaštite zraka u novim planovima zaštite okoliša županija
i Grada Zagreba
Sukladno Zakonu o zaštiti zraka predstavničko tijelo županije, Grada
Zagreba i velikog grada donosi program zaštite zraka koji je sastavni dio
programa zaštite okoliša za područje županije, odnosno Grada Zagreba
i velikog grada. Nadalje, Program zaštite zraka obavezno je donijeti za
područje grada odnosno županije u kojima su prekoračene granične
vrijednosti ili ciljne vrijednosti za onečišćujuće tvari. AZO je razvila i
Bazu dokumenata održivog razvitka i zaštite okoliša (http://dokumenti.
azo.hr/) koja sadrži dokumente održivog razvitka i zaštite okoliša – strategije,
planove, programe i izvješća, kao i ostale dokumente održivog razvitka
i zaštite okoliša. Do kraja 2011. godine šest županija nije donijelo
Program zaštite okoliša odnosno Program zaštite i poboljšanja kakvoće
zraka (tablica 3.1.1).
MPI-14 Provedba Strategije i plana korištenja ukapljenog plina na
otocima
Od početka provođenja Programa i raspisivanja natječaja u 2008. godini
interes fi zičkih osoba i javnog sektora za korištenjem ukapljenog plina
na otocima bio je na žalost vrlo slab. Do dodatnog pada interesa došlo
je i zbog neprekidnog rasta cijena UNP-a. MMPI je razvrgnulo ugovor s
Proplinom d.o.o. o subvencioniranju prijevoza na otoke zbog neispunjavanja
obaveza, te tu stavku više ne predviđa u svom proračunu. MMPI
radi na izmjeni Programa da bi se mogla utrošiti sredstva planirana za
2012. godinu.
Nadalje, FZOEU je u suradnji s Ministarstvom gospodarstva, rada i poduzetništva
i Ministarstvom mora, prometa i infrastrukture provodio
Strategiju i Program Vlade RH poticanja korištenja ukapljenog naft nog
plina u javnom sektoru i kućanstvima na otocima (2008.-2012.), u
okviru kojeg je sufi nancirao ugradnju sustava za korištenje ukapljenog
naft nog plina ili kombiniranog sustava UNP- sunčeva energija u 44 kućanstva
na otocima. Sustavima grijanja na UNP zamijenili su se sustavi
koji su koristili loživo ulje, čime su se ostvarile i energetske uštede zbog
poboljšane učinkovitosti novog sustava grijanja.
MPA-2 Početak primjene Strateške studije utjecaja na okoliš i preciznije
defi niranje sadržaja i metodologije obrade u SUO
MZOPUG – Sektor za procjenu okoliša i industrijsko onečišćenje je započelo
sa primjenom Strateške studije utjecaja na okoliš donošenjem
Uredbe o strateškoj procjeni utjecaja plana i programa na okoliš (�âNarodne
novine�á broj 64/2008) te Pravilnikom o povjerenstvu za stratešku
procjenu (�âNarodne novine�á br. 64/08, 67/2009). Preciznije defi niranje
sadržaja i metodologije obrade SUO započelo je donošenjem Uredbe
o procjeni utjecaja zahvata na okoliš (�âNarodne novine�á br. 64/2008,
67/2009).
MPA-3 Uredba o određivanju područja i naseljenih područja u
Republici Hrvatskoj prema raznima onečišćenosti zraka
Mjera je ostvarena donošenjem Uredbe o određivanju područja i naseljenih
područja u Republici Hrvatskoj prema razinama onečišćenosti
zraka (�âNarodne novine�á broj 68/2008) u kojoj je određeno 7 područja
(zona) i 6 naseljenih područja (aglomeracija) prema kategorijama
kakvoće zraka. Navedena Uredba je izrađena na osnovi �âPreliminarne
procjene kakvoće zraka na teritoriju Hrvatske�á. Cilj ovako detaljne analize
bio je osigurati što iscrpnije informacije za potrebe ocjene sadašnje
podjele područja Hrvatske na zone i aglomeracije kao i ocjene učinkovitosti
cjelokupnog sustava za praćenje kakvoće zraka, dovoljnosti programa
mjerenja i utvrđivanje potrebe za njegovim proširenjem u razdoblju
od narednih pet godina.
MPA-4 Početak primjene objedinjenih uvjeta zaštite okoliša (prijenos
IPPC direktive)
Objedinjeni uvjeti zaštite okoliša (prema zahtjevima IPPC direktive)
su se u Republici Hrvatskoj počeli primjenjivati od 2010. godine kada
je započeo postupak analize (tehnička procjena) s ciljem usporedbe s
najboljim raspoloživim tehnikama (NRT). Taj je proces završen 2011.
godine, a u 2012. godini je započeo proces izdavanja rješenja o objedinjenim

uvjetima zaštite okoliša za postojeća postrojenja. Obaveza utvrđivanja
objedinjenih uvjeta zaštite okoliša proizlazi iz odredbi Zakona o

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 59 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Tablica 3.1.1. Pregled statusa dokumenata zaštite okoliša i zaštite i poboljšanja kakvoće zraka na
područnoj (regionalnoj) razini
Županija Program/Plan zaštite okoliša Program/Plan zaštite zraka Izvješće o provedbi Programa/
Plana
Zagrebačka - Program zaštite i poboljšanja kakvoće zraka
2007.-2011. godina
Izvješće o provedbi Programa zaštite
i poboljšanja kakvoće zraka
za razdoblje od 2008. godine do
2010. godine
Krapinsko-zagorska - - -
Sisačko-moslavačka Program zaštite okoliša 2010.-2014.
godina
Program zaštite i poboljšanja kakvoće zraka
2007.-2011. godina u gradu Sisku
-
Karlovačka - - -
Varaždinska Program zaštite okoliša 2007.-2011.
godina
Program zaštite i poboljšanja kakvoće zraka
Varaždinske županije za razdoblje 2010. –
2013. godina
-
Koprivničko-križevačka Program zaštite okoliša 2006.-2010.
godina
Program zaštite i poboljšanja kakvoće zraka
2010.-2014. godina
-
Bjelovarsko-bilogorska- - -
Primorsko-goranska Program zaštite okoliša 2005.-2009.
godina
Program zaštite i poboljšanja kakvoće zraka
2009.-2012. godina
Program zaštite i poboljšanja kakvoće zraka u
Općini Kostrena 2007.-2011. godina
Izvješće o provedbi Programa zaštite
i poboljšanja kakvoće zraka
u Primorsko-goranskoj županiji u
2009. godini i 2010. godini
Ličko-senjska - - -
Virovitičko-podravska - Program zaštite i poboljšanja kakvoće zraka
2006.-2008. godina
Izvješće o provedbi Programa zaštite
i poboljšanja kakvoće zraka
2006.-2008. godina
Požeško-slavonska - - -
Brodsko-posavska - -
-
Zadarska Program zaštite okoliša 2006.-2010.
godina
- -
Osječko-baranjska Program zaštite okoliša 2005.-2009.
godina
Program zaštite i poboljšanja kakvoće zraka
2010.-2014. godina

-
Šibensko-kninska - - -
Vukovarsko-srijemska Program zaštite okoliša 2007.-2011.
godina
- -
Splitsko-dalmatinska Program zaštite okoliša 2008.-2012.
godina
Program zaštite i poboljšanja kakvoće zraka
2009.-2012. godina
-
Istarska Program zaštite okoliša 2007.-2011.
godina
- -
Dubrovačko-neretvanska
Program zaštite okoliša 2010.-2014.
godina
- -
Međimurska - - -
Grad Zagreb Program zaštite i poboljšanja kakvoće zraka u
Zagrebu 2009.-2012. godina
Cjeloviti sanacijski program smanjenja PM10

lebdećih čestica u Zagrebu, studeni 2010. godine
Izvješće za 2009. godinu i 2010. godinu
o provedbi Programa zaštite i
poboljšanja kakvoće zraka u Gradu
Zagrebu 2009.-2012. godina

STRANICA 60 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

tinuiranim mjerenjem imisija sa automatskih mjernih postaja državne
i lokalne mreže,
– podatke o mreži za praćenje kakvoće zraka (naziv, kratica, tip
mreže, tijelo odgovorno za upravljanje, te obavijest o vremenu),
– podatke o postaji (naziv, lokacija, ime stručne institucije odgovorno
za postaju, tijelo kojemu se podaci dostavljaju, ciljevi mjerenja,
geografske koordinate, onečišćujuće tvari koje se mjere, meteorološki
parametri, tip područja, tip postaje u odnosu na izvor emisija,
mjerna oprema, značajke uzorkovanja i dr.),
– mogućnost prebacivanja podataka u različite formate (grafi čki,
HTML, XML, CSV tabele, Excel tabele),
– godišnja izvješća o praćenju kakvoće zraka (PDF format),
– omogućava pregledavanje prekoračenja praga upozorenja i praga
obavješćivanja pojedinih onečišćujućih tvari u željenom vremenskom
periodu.
Baza podataka o emisijama izvora onečišćavanja zraka iz nepokretnih
izvora koja sadrži:
– �âsirove�á mjerne vrijednosti dobivene kontinuiranim mjerenjem
emisija (polusatne vrijednosti),
– �âmeta�á podatke o vlasniku /korisniku nepokretnog izvora (pravni
subjekt, djelatnost, matični broj subjekta, kontakt informacije i
dr.),
– podatke o nepokretnom izvoru (naziv, lokacija, postrojenje, pogon/
kotao, snaga, gorivo, podaci o tehničkim značajkama izvora
onečišćavanja, namjeni i vrsti mjerenja, emisijskim veličinama
koje se mjere, mjernim mjestima, mjestu uzoraka i mjerenja);
– izvješća o kontinuiranim mjerenjima emisija: dnevna, mjesečna i
godišnja izvješća.
Baza podataka o emisijama hlapivih organskih spojeva koja sadrži:
– podatke o upotrebi organskih otapala u postrojenjima u kojima
se obavljaju sljedeće aktivnosti: Nanošenje ljepila, Proizvodnja

drvenih i plastičnih laminata, Procesi premazivanja, Premazivanje
zavojnica, Kemijsko čišćenje, Proizvodnja obuće, Proizvodnja
premaza, lakova, boja i ljepila, Proizvodnja farmaceutskih proizvoda,
Tiskanje, Proizvodnja gumenih smjesa i proizvoda od
gume, Površinsko čišćenje, Ekstrakcija biljnog ulja i životinjske
masti i rafi nacija biljnog ulja, Završna obrada vozila, Impregnacija
drvenih površina, Površinska zaštita žičanih navoja; podaci
u bazi se odnose na ukupnu godišnju količinu organskih otapala
potrošenim u postrojenjima po navedenim propisanim aktivnostima,
te rezultatima mjerenja/izračuna emisija u otpadnim plinova,
fugitivnim emisijama te ukupnim emisijama hlapivih organskih
spojeva.
Baza podataka o bojama i lakovima i proizvodima za završnu obradu
vozila koja sadrži:
– podatke o ukupnoj godišnjoj količini i vrsti boja i lakova i proizvoda
za završnu obradu vozila stavljenih na tržište RH te sadržaju
HOS-eva u njima,
– podatke o proizvođačima i uvoznicima koji se bave stavljanjem na
tržište boja i lakova i proizvoda za završnu obradu vozila,
– popis krajnjih kupaca (trgovci na veliko i malo).
Baza podataka o kakvoći goriva na benzinskim postajama i terminalima
koja sadrži:
– podatke o tekućim naft nim gorivima (količine tekućih naft nih
goriva stavljenih u promet na domaće tržište po vrsti goriva, pojedinačnom
subjektu i ukupno),
MPA-9 Poboljšanja u sustavu državne mreže za praćenje kakvoće
zraka
Mjera je djelomično ostvarena. Kroz program PHARE 2006 �âSustav
praćenja i upravljanja kakvoćom zraka u Republici Hrvatskoj�á sredstvima
EU nabavljen je dio potrebne opreme i djelomično su ostvarena
kadrovska proširenja.
U 2010. godini došlo je do poboljšanja:
– završena je twining komponenta projekta �âUspostava sustava za
praćenje i upravljanje kakvoćom zraka�á EU PHARE programa
2006.-2009. godina
– potpisan je privremeni prihvat opreme za 12 pozadinskih postaja
državne mreže za trajno praćenje kakvoće zraka fi nanciranih iz
projekta �âUspostava sustava za praćenje i upravljanje kakvoćom
zraka�â
– potpisan privremeni prihvat opreme za umjerni laboratorij
DHMZ-a koja je fi nancirana iz projekta �âUspostava sustava za
praćenje i upravljanje kakvoćom zraka�â
– uspostavljena je mjerna postaja za praćenje kakvoće zraka Slavonski
Brod-1
– izrada izvješća o mjerenjima kakvoće zraka na postajama državne
mreže,
– mjerenja koncentracija plinova se provode u skladu s referentnim
mjernim metodama te je osigurana sljedivost mjerenja koncentracija
plinova.
Iako nisu u potpunosti ispunjene sve planirane pretpostavke iz PHARE
projekta, kao ni potrebni stručni kadrovi u punom kapacitetu, ostvareni
su značajni pozitivni pomaci i ostvareno poboljšanje u sustavu državne
mreže za trajno praćenje kakvoće zraka.
Nadalje, kao što je prethodno navedeno, u sklopu državne mreže od 1.
siječnja. 2010. godine započela je s mjerenjima jedna automatska mjerna
postaja u Slavonskom Brodu, a u planu je (defi nirana je lokacija
i program mjerenja) izgradnja još jedne mobilne postaje na području
Slavonskog Broda.
FZOEU je sufi nancirao projekte proširenja područne mreže za praćenje
kakvoće zraka na području Sisačko-moslavačke županije, postavljanje
automatske mjerne postaje u Sisku-centar, te nabavu mjerne opreme za
mjerenje kakvoće zraka.
U sklopu realizacije projekta PHARE 2006 �âSustav praćenja i upravljanja
kakvoćom zraka u Republici Hrvatskoj�á čiji nositelj je Ministarstvo

zaštite okoliša prostornog uređenja i graditeljstva, a provedbena institucija
Državni hidrometeorološki zavod, Fond je fi nancirao uređenje i
opremanje fi zikalno-kemijskog laboratorija u prostorijama Brodarskog
instituta u Zagrebu. Projekt je realiziran u cijelosti tijekom 2009. godine
sredstvima FZOEU u ukupnom iznosu od 3.570.510,44 kn, čime su pokriveni
troškovi adaptacije i najma poslovnog prostora pri Brodarskom
institutu d.o.o. iz Zagreba te uređenje i opremanje laboratorija za potrebe
praćenja kakvoće zraka i kontrole mjernih podataka i instrumenata.
MPA-7 Uspostava informacijskog sustava kakvoće zraka
Sukladno Zakonu o zaštiti zraka, AZO uspostavlja i vodi Informacijski
sustav zaštite zraka koji je sastavni dio Informacijskog sustava zaštite
okoliša, koji je također u nadležnosti AZO. Oba navedena informacijska
sustava su dostupna javnosti na web stanici AZO.
Sastavni dijelovi Informacijskog sustava zaštite zraka su:
Baza podataka o kakvoći zraka u Republici Hrvatskoj koja sadrži:
– mjerne podatke, tj. pojedinačne satne �âsirove�á mjerne vrijednosti
kao i validirane mjerne vrijednosti, dobivene automatskim konUTORAK,

23. SRPNJA 2013. BROJ 95 – STRANICA 61 NARODNE NOVINE
SLUŽBENI LIST REPUBLIKE HR VA TSKE
donose, odnosno koji su doneseni prema potrebnim propisima u pojedinim
sektorima za pojedine sastavnice okoliša i opterećenja.
Radi sveobuhvatnosti i preglednosti dokumenata koji se odnose na zaštitu
okoliša, u bazu su uvršteni i oni dokumenti koji su izrađeni temeljem
prepoznate potrebe, a u sklopu djelatnosti nadležnog upravnog
tijela županije, Grada Zagreba, velikog grada i općine. U bazi se također
nalaze i podaci o samom dokumentu kao i o izrađivaču dokumenta.,
te se na ovaj način svim zainteresiranima omogućava pristup dokumentima
održivog razvitka i zaštite okoliša, te cjeloviti uvid u stanje
okoliša u državi, na području jedinica lokalne i područne (regionalne)
samouprave.
MPA-8 Obrazovanje i usavršavanje djelatnika uprave i inspekcije
Upravi za inspekcijske poslove Ministarstva zaštite okoliša prostornog
uređenja i graditeljstva iz pretpristupnog programa PHARE odobren je
projekt pod nazivom �âPrilagodba inspekcije zaštite okoliša za provedbu
novog nacionalnog zakonodavstva u području zaštite okoliša�á. Provođenje
projekta započelo je 14. siječnja 2008. godine, a završeno je u
studenom 2009. godine.
Projekt se sastojao od dvije glavne komponente – komponente usluga i
komponente nabave opreme za inspektore zaštite okoliša. Ukupna vrijednost
projekta iznosila je 2.046.000,00 eura.
Uz glavnog korisnika projekta, Inspekciju zaštite okoliša, u projektu su
sudjelovali i predstavnici inspekcija s kojima je potpisan Sporazum o
suradnji inspekcijskih službi na području zaštite okoliša, zatim predstavnici
različitih sektora industrije i nevladinih organizacija, državnih
i sudskih tijela relevantnih za zaštitu pojedinih sastavnica okoliša kao i
učinkovito sankcioniranje prekršitelja u slučaju prekršajnih i kaznenih
djela protiv okoliša (sudstvo, državno odvjetništvo, policija, carina, službe
zaštite i spašavanja, sudski vještaci, eksperti i Eko stožeri).
Projekt je imao 5 posebnih ciljeva:
1. izrada prijedloga za jačanje ustrojstva inspekcije zaštite okoliša prema
zahtjevima postavljenima u novom okolišnom zakonodavstvu;
2. razvijanje sustava za stalno obrazovanje inspektora u budućnosti
(obuka za voditelje obuke); obuka inspektora (inspektora zaštite okoliša
i ostalih nadležnih inspektora koji sudjeluju u inspekciji zaštite okoliša);
3. informiranje dionika iz industrije, kao i nevladinih udruga i jedinica
lokalne i regionalne uprave o njihovim novim odgovornostima vezano
uz zaštitu okoliša;
4. osnivanje i osiguranje potpore Pilot timu u svrhu defi niranja načina
suradnje i postupanja u slučajevima štete u okolišu;
5. razvijanje unaprijeđenog informatičkog sustava izvješćivanja radi poboljšanja
obavještavanja javnosti, koji će biti funkcionalan i dostupan
inspektorima za korištenje nakon završetka projekta.

Nadalje obrazovanje i usavršavanje djelatnika uprave i inspekcije provodi
se i sudjelovanjem u različitim programima Europske Unije kao
što su: IPA – Instrument za pretpristupnu pomoć (Instrument for Pre
– Accession Assistance), ISPA – Instrument za strukturne politike u
pretpristupnom razdoblju (Instrument for Structural Policies for Preaccession),
CARDS – Pomoć Zajednice u obnovi, razvoju i stabilizaciji
(Community Assistance for Reconstruction, Development and Stabilization),
Strukturni i KohezijskI fondovi, LIFE – Financijski instrument za
okoliš (LIFE – Th e Financial Instrument for the Environment), PHARE
– Program fi nancijske i tehničke pomoći Europske unije namijenjen
zemljama srednje i istočne Europe. Više o projektima za poboljšanje
kakvoće zraka nalazi se u poglavlju III.
MPA-10 Stručni ispiti i akreditacija ustanova
Zakon o zaštiti okoliša kao i Pravilnik o uvjetima za izdavanje suglasnosti
za obavljanje stručnih poslova zaštite okoliša (�âNarodne novine�á broj
– meta podatke o vlasnicima terminala i/ili benzinske postaje,
– osnovne podatke o benzinskim postajama i terminalima te podatke
o tehničkim standardima zaštite okoliša od emisija hlapivih
organskih spojeva koji nastaju skladištenjem i distribucijom benzina,
– izvještaje o obavljenim ispitivanjima značajki kakvoće tekućih
naft nih goriva.
Baza podataka o pravnim osobama koje obavljaju djelatnost praćenja
kakvoće zraka i emisija koja sadrži:
– popis pravnih osoba koje obavljaju djelatnost praćenja kakvoće
zraka s pripadajućim dozvolama,
– popis pravnih osoba koje obavljaju djelatnost praćenja emisija
onečišćujućih tvari u zrak iz nepokretnih izvora s pripadajućim
dozvolama,
– popis pravnih osoba koje obavljaju djelatnost provjere ispravnosti
mjernog sustava s pripadajućim dozvolama,
– podatke o pravnim osobama koje obavljaju djelatnost praćenja
kakvoće zraka i emisija u zrak te provjere ispravnosti mjernog
sustava.
Registar onečišćavanja okoliša (ROO)
ROO je izrađen temeljem Pravilnika o registru onečišćavanja okoliša
(�âNarodne novine�á broj 35/2008), a defi niran je kao jedinstveni registar
o ispuštanju, prijenosu i odlaganju onečišćujućih tvari i otpada u okoliš,
u formi javnosti dostupne baze podataka o onečišćivačima i ispuštanjima
onečišćujućih tvari i otpada u sastavnice okoliša (zrak, vodu i/ili
more i tlo) iz pojedinačnih izvora onečišćavanja.
Pristup ROO omogućen je putem korisničkih računa unutar kojih je
pristup podacima omogućen na više korisničkih razina. Do podataka je
također moguće doći putem prethodno defi niranih i automatski generiranih
izvješća po tematskim područjima za zrak, vode i/ili more i otpad.
Nadalje, s ciljem omogućavanja direktnog pristupa javnosti podacima, u
tijeku je izrada �âPreglednika Registra onečišćavanja okoliša�á kao i objava
�âInternet portala Registra onečišćavanja okoliša�á po uzoru na bazu
europskog registra ispuštanja i prijenosa onečišćujućih tvari European
Pollutant Release and Transfer Register (E-PRTR) čime će u potpunosti
će biti ispunjene obveze koje RH ima sukladno Protokolu.
Izvješća o podacima iz Registra onečišćavanja okoliša od 2007. godine
su dostupna na web-stranici Agencije za zaštitu okoliša.
Registar stakleničkih plinova
Hrvatski Nacionalni registar emisija stakleničkih plinova će se od
1.1.2013.godine uključiti u međunarodno trgovanje, s obzirom na obvezu
Republike Hrvatske u pogledu pridruživanja sustavu trgovanja
emisijama (eng. Emission trading scheme – ETS), radi ulaska u EU.
Od 11. prosinca 2009. godine Nacionalni registar je povezan na međunarodni
dnevnik transakcija (eng. International Transaction Log –
ITL), čime je Republika Hrvatska ispunila jednu od obveza Kyotskog
protokola.
Nakon povezivanja Nacionalnog registra na dnevnik transakcija EU
(eng. European Union Transaction Log – EUTL), stranica će biti ažurirana
te će biti omogućen ulaz u registar.

Baza dokumenata održivog razvitka i zaštite okoliša
Baza sadrži dokumente održivog razvitka i zaštite okoliša – strategije,
planove, programe i izvješća, kao i ostale dokumente održivog razvitka
i zaštite okoliša, što u širem smislu podrazumijeva dokumente koji se

STRANICA 62 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Na dan 31. prosinca 2011. godine 12 pravnih osoba u Republici Hrvatskoj
posjedovalo je dozvolu za djelatnost praćenja kakvoće zraka te 21
pravna osoba za djelatnost praćenja emisija onečišćujućih tvari u zrak
iz nepokretnih izvora. Navedeni popis se redovito ažurira i objavljuje
na web stranicama MZOPUG-a i AZO u sklopu Baze podataka o pravnim
osobama koje obavljaju djelatnost praćenja kakvoće zraka i emisija,
http://www.azo.hr.
MPA-11 Jačanje institucionalnog okvira i međusobne koordinacije
Glavne državne institucije koje planiraju i provode politiku zaštite zraka
su MZOPUG, AZO, Fond za zaštitu okoliša i energetsku učinkovitost
(FZOEU) i DHMZ. S obzirom na zakonom propisane nadležnosti u
stručnim poslovima zaštite zraka suradnja i koordinacija između MZOPUG-
a, AZO, FZOEU i DHMZ-a je uspostavljena. Preporuka je da se
nastavi uspješna koordinacija između navedenih institucija uz jačanje
suradnje s inspekcijom zaštite okoliša. Uspješna suradnja AZO i lokalnih
županijskih odjela nadležnih za zaštitu okoliša je također ostvarena
uglavnom preko obaveza koje propisuje Pravilnik o registru onečišćavanja
okoliša. Nadalje AZO planira pokrenuti postupak određivanja
Nacionalnog referentnog centra za zrak.
U podizanju sustava kakvoće na svim razinama potrebno je nastaviti
razvijati suradnju i razmjenu informacija osim između navedenih institucija
također i s Državnim zavodom za mjeriteljstvo (DZM), Hrvatskim
zavodom za norme (HZN) i Hrvatskom akreditacijskom agencijom
(HAA). Nadalje, novi Zakon o zaštiti zraka propisuje i osnivanje referentnih
laboratorija za djelatnost osiguranja kakvoće mjerenja i podataka
kakvoće zraka na području Republike Hrvatske.
57/2010) propisuju da sve pravne osobe za obavljanje stručnih poslova
zaštite okoliša moraju od MZOPUG ishoditi suglasnost. Navedenim Pravilnikom
se propisuju uvjeti koje mora ispunjavati pravna osoba ovlaštena
za obavljanje stručnih poslova zaštite okoliša, uključujući i pojedine
poslove iz područja zaštite prirode, sadržaj zahtjeva i način izdavanja
suglasnosti za obavljanje tih poslova, rok na koji se izdaje, uvjeti za oduzimanje
i način oduzimanja izdane suglasnosti, sadržaj i način vođenja
očevidnika o izdanim suglasnostima za ovlaštenike, te druga pitanja s
tim u svezi. MZOPUG je izdalo dozvole za 97 ovlaštenika, a za 22 ovlaštenika
suglasnost je dana uz potvrdu Hrvatske akreditacijske agencije.
Nadalje, MZOPUG je sukladno Pravilniku o izdavanju dozvola ili suglasnosti
za obavljanje djelatnosti praćenja kakvoće zraka i praćenja
emisija u zrak iz nepokretnih izvora (�âNarodne novine�á broj 79/2006)
izdavalo dozvole pravnim osobama za praćenje kakvoće zraka i emisija
u zrak iz nepokretnih izvora. Krajem 2011. godine je stupio na snagu
novi Zakon o zaštiti zraka temeljem kojeg je navedeni Pravilnik stavljen
izvan snage. Novim Zakonom o zaštiti zraka proširen je broj djelatnosti
za koje MZOPUG izdaje dozvole i to na: djelatnost praćenja kakvoće
zraka, djelatnost praćenja emisija onečišćujućih tvari u zrak iz nepokretnih
izvora, djelatnost provjere ispravnosti mjernog instrumenta za
kontinuirano mjerenje emisija onečišćujućih tvari u zrak te djelatnost
osiguranja kakvoće mjerenja i podataka kakvoće zraka. Sve pravne
osobe – ispitni laboratoriji koji se bave ovim djelatnostima moraju biti
akreditirani prema zahtjevu norme HRN EN ISO/IEC 17025 za svaku
referentnu metodu posebno.
III.2. POJEDINOSTI I OCJENA MJERA ZA RJEŠAVANJE PROBLEMA POJAVE
UPOZORAVAJUĆIH I KRITIČNIH RAZINA

ONEČIŠĆENJA ZRAKA
�
����� ������ ������������������ ���������
���������
�������
�����������
������
��������
��� ������
��
��������������������������������������
����������������������
����������� ��
������� ������
������
���������������������������������������
��
����������������������������
��������������������������
�������
���� ��
������� ������
��
�������������������������������������
���
���������������
�������������
�������� ��
��� ������
���
��
��
�������
������� ��
��� ������ ��������������������������� ������� ��
������� ������
��
���
��
�������������������������
�������������
������������
��������������
���������������
�������
��

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 63 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Primorsko-goranska županija, Grad Rijeka, Grad Zagreb i Zagrebačka
županija te Istarska i Splitsko-dalmatinska županija).
Popisane županije iz Plana zaštite i poboljšanja zraka koje su izvršile
svoje zakonske obaveze su:
Grad Zagreb sa Programom zaštite i poboljšanja kakvoće zraka u Gradu
Zagrebu 2009.-2012. godina, Osječko-baranjska županija sa Programom
zaštite i poboljšanja kakvoće zraka 2010.- 2014. godina, Splitsko- dalmatinska
županija sa Programom zaštite i poboljšanja kakvoće zraka
2009.- 2012. godina te Primorsko-goranska županija koja je donijela
Program zaštite i poboljšanja kakvoće zraka za razdoblje 2009. – 2012.
godina kao i Izvješće o provedbi Program zaštite i poboljšanja kakvoće

zraka u 2009. godini i 2010. godini.
Grad Sisak je usvojio Operativni plan intervencija u slučaju prekoračenja
kritične razine sumporovog dioksida. U suradnji s Državnom upravom
za zaštitu i spašavanje Grada Siska izrađen je dokument Procedura
praćenja postupanja kod pojave kritične razine onečišćenosti zraka
sumporovim dioksidom u Gradu Sisku (zadnja revizija u svibnju 2011.
godine). Operativnim planom intervencija defi nirani su preventivni
postupci rafi nerijskih djelatnika za sprječavanje pojave kritične razine
SO2. Zbog mogućnosti bržeg djelovanja omogućeno je kontinuirano
praćenje 10-minutnih vrijednosti SO2, sa AMP Sisak 1. Na taj način je
brzom intervencijom radnika, nakon uočenog povećanja koncentracija
10-minutnih vrijednosti SO2 smanjen broj prekoračenja sa 124 (u 2006.
godini) na 11 (u 2007. godini). Poslije 2008. godine nisu zabilježena
prekoračenja SO2.
Istarska županija je navedena u Planu kao obveznik donošenja Programa
zaštite i poboljšanja kakvoće zraka u promatranom razdoblju, ali
ga nije donijela, već je donesen Program zaštite okoliša za razdoblje
2007.-2011. godine Istarske županije.
U Gradu Rijeci izrada operativnog plana pokrenuta je 2009. godine,
kada je ocijenjeno da na području Grada Rijeke ne postoji rizik od pojave
kritične razine NO2 i prizemnog ozona (O3), da se vrlo rijetke i
kratkotrajne epizode kritičnih razina SO2 mogu pojaviti na području
mjerne postaje državne mreže Rijeka 2. Izrada operativnog plana nije
nastavljena.
MKA-6 Nadopuniti propise vezano za pogon postrojenja u tijeku
kvara na uređaju za smanjenje emisije, u tijeku upuštanja
u pogon, obustave, probnog pogona
Uredbom o graničnim vrijednostima emisija onečišćujućih tvari iz stacionarnih
izvora (�âNarodne novine�á broj 21/2007) dopušta se rad postrojenja
u slučaju kvara na uređaju za smanjenje emisije, najviše 24 sata
kontinuirano, a ukupno 120 sati godišnje. Preporuka iz Plana zaštite i
poboljšanja kakvoće zraka je da se navedeni članak treba nadopuniti.
Prvo, u slučaju ispada fi ltra za lebdeće čestice na velikim termoenergetskim
postrojenjima, ne bi trebalo dopustiti rad postrojenja jer bi moglo
izazvati vrlo visoka onečišćenja sa štetnim utjecajem na zdravlje. Drugo,
odluka o nastavku pogona postrojenja (duljina trajanja) treba biti usklađena
s Planom interventnih mjera i s propisima iz područja gradnje.
Ova mjera nije ostvarena do kraja 2011. godine. Mjera će biti sastavni
dio objedinjenih uvjeta zaštite okoliša za svaki pogon posebno.
MKA-7 Brzo djelovanje inspekcije
U izvanrednim događajima Inspekcija zaštite okoliša (IZO) djeluje po
potrebi i ovisno o vrsti onečišćenja s nadležnim inspekcijskim službama
u sektoru okoliša u utvrđivanju činjenica i drugim radnjama vezanim
uz sanaciju posljedica na okoliš.
Više o provedenom inspekcijskom nadzoru može se naći u poglavlju
V Podaci o izrečenim kaznama i provedenom inspekcijskom nadzoru.
MKA-2 U državnoj/lokalnoj mreži dodati mjerenje prizemnog
ozona u Sisačko-moslavačkoj županiji (Grad Sisak)
Prema Programu zaštite i poboljšanja kakvoće zraka u Gradu Sisku
za razdoblje 2008.-2012. godine jedna od predloženih mjera bila je i
uspostava mjerenja prizemnog ozona na području Sisačko-moslavačke
županije (Grada Siska) sa uređajem za mjerenje prizemnog ozona.
Mjera nije realizirana jer je u međuvremenu došlo do izmjena u zakonskoj
regulativi, odnosno usklađivanja sa zahtjevima Direktive o kakvoći
okolnog zraka i čišćeg zraka za Europu (CAFE Direktiva 2008/50/EZ)
slijedom kojih će se u 2012. godini na razini Republike Hrvatske izraditi
revizija programa mjerenja državne mreže za praćenje kakvoće zraka
te određivanje minimalnog broja mjernih mjesta za sve onečišćujuće
tvari uključujući i prizemni ozon. U sklopu navedenog primijeniti će se
kriteriji za klasifi kaciju i postavljanje točaka uzorkovanja za procjenu
koncentracija prizemnog ozona te razmještaj na makro i mikro razini.
MKA-3 Izrada soft verske aplikacije za automatsko dojavljivanje o
koncentracijama prekoračenja praga upozorenja i praga
obavješćivanja

MKA-4 Naputak MZOPUG za operativno provođenje planova za
interventne mjere u slučaju pojave kritičnog onečišćenja
zraka
MZOPUG je u suradnji s Državnom upravom za zaštitu i spašavanje
(broj telefona 112) i Inspekcijom zaštite okoliša osiguralo automatsko
dojavljivanje u slučajevima prekoračenja praga upozorenja i praga obavješćivanja
onečišćujućih tvari u zrak sukladno Uredbi o kritičnim razinama
onečišćujućih tvari u zraku (�âNarodne novine�á broj 133/2005).
Prema navedenoj Uredbi izvršno tijelo jedinice lokalne samouprave na
čijem je području došlo do prekoračenja dužno je poduzeti posebne
mjere zaštite zdravlja ljudi i okoliša te o pojavi prekoračenja pragova
upozorenja i praga obavješćivanja osigurati obavješćivanje javnosti posredstvom
medija više puta tijekom dana.
MKA-4 Naputak MZOPUG za operativno provođenje planova za
interventne mjere u slučaju pojave kritičnog onečišćenja zraka
Operativna provedba Plana interventnih mjera mora biti koordinirana
između MZOPUG/inspekcije zaštite okoliša i nadležne jedinice lokalne
samouprave. Kada lokalna samouprava izdaje priopćenje za javnost
o tome moraju biti obaviješteni MZOPUG/inspekcija zaštite okoliša i
AZO. Na Internet stranici portala za praćenje kakvoće zraka se također
pojavljuje obavijest. Naredbe prema izvorima emisije trebaju biti evidentirane,
neke akcije mogu imati posljedice na nacionalnu energetiku,
promet i slično. Specifi čnosti i detalje treba razraditi u tijeku pripreme
Plana, kada lokalna samouprava treba konzultirati MZOPUG.
Vezano uz mjeru MKA-4, koraci koje poduzimaju MZOPUG i jedinice
lokalne samouprave pri prekoračenju praga obavješćivanja i praga upozorenja
te dugoročnog cilja za prizemni ozon navedeni su u prilogu 6.
Uredbe o kritičnim razinama onečišćujućih tvari u zraku (�âNarodne
novine�á broj 133/2005).
MKA-5 Izraditi/revidirati operativne planove za provedbu Uredbe
o kritičnim razinama onečišćujućih tvari u zraku
Uredba o kritičnim razinama onečišćujućih tvari u zraku (�âNarodne novine
�á broj 133/2006) daje zakonsku osnovu za provedbu svih potrebnih
aktivnosti u slučaju prekoračenja kritičnih razina koje su navedenom
Uredbom operativno prenesene u nadležnost lokalnih zajednica. Prema
Uredbi, lokalne zajednice su dužne u slučaju u slučaju prekoračenja
kritičnih razina onečišćujućih tvari u zraku putem medija obavijestiti
javnost o prekoračenjima i poduzeti propisane mjere zaštite zdravlja ljudi
i okoliša, te dati upute građanima što poduzeti i kako se ponašati u
danoj situaciji. Plan zaštite i poboljšanja zraka propisuje pet lokalnih zajednica
koje moraju izraditi predmetne operativne planove (Grad Sisak,

STRANICA 64 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

razina pouzdanosti rezultata. Prelaskom na prirodni plin ukupna emisija
SO2 iz RNR u 2011. godini je iznosila 4.155 tona, što je znatno manje
nego u 2010. godini kada je emisija SO2 iznosila 6.060 tona. Značajno
je smanjen i broj imisijskih prekoračenja sumporovog dioksida. Prekoračenja
kritičnih razina SO2 u promatranom razdoblju u RNR nije bilo.
Petrokemija Kutina: Provode se aktivnosti prema Prijedlogu Protokola
postupanja u slučaju pojave kritične razine onečišćenosti zraka u gradu
Kutina. Osiguran je pristup podacima o 10-minutnim koncentracijama
onečišćujućih tvari uz 24-satni nadzor od strane Dežurnog inženjera Petrokemije
d.d. Predviđene su mjere smanjivanja emisija (smanjivanje ili
zaustavljanje proizvodnje) uz obavješćivanje nadležnih tijela i javnosti
putem medija (radio, televizija, Internet). Provodi se i mjera smanjivanja
potrošnje loživog ulja kao goriva čime se direktno smanjuje emisija
sumporovog dioksida (SO2), a provedeni su i zahvati na smanjivanju
emisija dušikovih oksida (NOx) na Postrojenju za proizvodnju amonijaka
i Postrojenju za proizvodnju dušične kiseline.

Ostvarena je I. kategorija kakvoće zraka za SO2 i NOx u promatranom
izvještajnom razdoblju 2008. – 2011. godine. Ostvaren je padajući trend
vrijednosti emisijskih faktora (kg onečišćujuće tvari /tona proizvoda) za
SO2 i NOx, a ukupna količina emisije u 2011. g. u odnosu na 2008. g.
smanjena je za 43% (za NOx) i za 99% (za SOx) što je u direktnoj vezi
s provedenim zahvatima smanjenja emisija na postrojenjima Amonijak
i Dušična kiselina 1, odnosno smanjena je potrošnja loživog ulja kao
goriva. Procjena troškova je oko 30.000.000 kn.
MKI-8 Osigurati uvjete kod nepokretnih izvora emisije i u prometu
za interventno smanjenje emisije (smanjenje proizvodnje ili
investicije u opremu i organizacijski troškovi)
Plan zaštite zraka kao glavne nositelje navedene mjere propisuje Industrijska
postrojenja te u nastavku dajemo službene odgovore istih o
provođenju ove mjere.
INA rafi nerija naft e Sisak: Procedurom praćenja postupanja kod pojave
kritične razine onečišćenosti zraka sumporovim dioksidom u Gradu Sisku
osigurani su uvjeti za interventno smanjenje emisije, a izgradnjom
novog pogona Sulphur Recovery Unit (SRU) s ciljem uklanjanja H2S iz
rafi nerijskog loživog plina smanjena je emisija sumporovog dioksida u
okruženju. Od 2008. godine poboljšanja je kakvoća zraka po pitanju SO2
u okruženju industrijske zone te je postignuta je I. kategorija kakvoće
zraka. Ukupne godišnje emisije SO2 smanjenje su za oko 60%.
INA rafi nerija Rijeka: U Sektoru Rafi nerije naft e Rijeka (RNR) izgradnjom
redukcijske stanice za otpuštanje prirodnog plina u srpnju 2011.
godine omogućeno je dobivanje prirodnog plina kao energenta na generatore
pare postrojenja Energane i sve procesne peći. Uvođenjem prirodnog
plina kao energenta uz korištenje loživog ulja s nižim postotkom
sumpora i rafi nerijskog loživog plina značajno je smanjena emisija SO2,
te je za niže sumporno loživo ulje osiguran adekvatan spremnički prostor.
Nadalje početkom 2011. godine provedena je i revitalizacija četiri
imisijske postaje (In Inženjering, Vrh Martišćince, Paveki i Krasni) odnosno
zamijenjena je stara oprema novom čime je postignuta povišena
III.3. POJEDINOSTI I OCJENA MJERA KADA POSTOJI RIZIK PREKORAČENJA
TOLERANTNIH VRIJEDNOSTI
����� ������ ������������������ ���������
���������
�������������
��������
������
������� ������
���
���
�������
���������������
��������������
��������
�
������� ������
��
���
�������
���������������
������������� �
��� �����
��
���
��
�������
��������������
�������� ��
��� ������
���
���

���������������
������������� �
��� ������
��
��
�������
���������������
�������������
���������������
���������������
�������
��
��� ������ ���
��������������������������������� ���� �

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 65 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

ća zraka je u promatranom izvještajnom razdoblju 2008. – 2011. godine
poboljšana (ostvaren je padajući trend prosječnih godišnjih imisijskih
koncentracija) ali se unatoč prestanku rada Postrojenja za proizvodnju
čađe povremeno na državnoj mjernoj postaji izmjere povišene, uglavnom
1-satne, koncentracije H2S što se ne može dovesti u vezu s Petrokemijom
d.d.
MTI-4 Početak realizacije sanacijskog programa u Zagrebu za
PM10 za postizanje II. kategorije kakvoće zraka
Obzirom da je u zapadnom dijelu Grada Zagreba ustanovljeno prekomjerno
onečišćenje zraka lebdećim česticama PM10 koje je posljedica
emisija skupnih izvora (promet, kućna ložišta, gradilišta itd.) sukladno
Programu zaštite i poboljšanja kakvoće zraka u Gradu Zagrebu 2009.-
2012. godina, temeljene na zakonskoj odredbi, Gradska skupština Grada
Zagreba usvojila je u studenom 2010. godine Cjeloviti sanacijski program
smanjivanja PM10 čestica u zapadnom dijelu Grada Zagreba, koji
se odnosi na područje gradskih četvrti: Črnomerec, Trešnjevka sjever,
Stenjevec, Posused-Vrapče. Programom je defi nirano ukupno 12 sanacijskih
mjera i 15 nositelja provedbe. Cilj Cjelovitog sanacijskog programa
je smanjivanje PM10 čestica u zapadnom dijelu Grada Zagreba
te postizanje II. kategorije kakvoće zraka na promatranom području.
Postignuto je ostvarenje II. kategorije kakvoće zraka za PM10 lebdeće
čestice u zapadnom dijelu Grada Zagreba, uz napomenu da je u 2011.
godini došlo do promjena u zakonskoj regulativi, odnosno ukidanja III.
kategorije kakvoće zraka.
MTI-5 Provedba sanacijskog programa u Kostreni za PM10 za
postizanje II. kategorije kakvoće zraka
U 2006. godini područje Urinja prema rezultatima ispitivanja kakvoće
zraka na postajama imisijskog monitoringa Rafi nerije naft e Rijeka koje
je izradio Nastavni zavod za javno zdravstvo PGŽ kategorizirano je s
obzirom na lebdeće čestice PM10 kao III. kategorija kakvoće zraka.
Općina Kostrena nije podnijela zahtjev prema INI d.d. Rafi neriji nafte
Rijeka za izradom sanacijskog programa obzirom da na navedeno
onečišćenje utječu i druge industrije u okruženju. Nakon 2006. godine
parametar lebdeće čestice sveden je na nižu kategoriju kakvoće zraka
(I. kategorija).
MTI-6 Utvrđivanje objektivnog stanja na lokacijama za koje postoje
pritužbe građana
Plan kao glavne nositelje mjere MTI-6 navodi jedinice lokalne samouprave.
Odnosno u slučajevima osnovane sumnje da je zrak toliko onečišćen
da njegova kakvoća može narušiti zdravlje ljudi, kakvoću življenja
i/ili štetno utjecati na bilo koju sastavnicu okoliša potrebno je napraviti
mjerenja posebne namjene ili obaviti procjenu razine onečišćenosti.
Spomenuta mjerenja se obavljaju na zahtjev inspekcije zaštite okoliša.

U slučaju prekomjerne onečišćenosti i da je poznat onečišćivač troškove
snosi onečišćivač, a u slučaju da nije došlo do prekomjerne onečišćenosti
ili je došlo a onečišćivač nije poznat troškove snosi JLS.
U Gradu Zagrebu u razdoblju 2009.-2010. godina nije bilo novih zahtjeva
za obavljanje mjerenja posebne namjene, već su sukladno rješenju
nadležne inspekcije zaštite okoliša tijekom 2009. godine nastavljena
mjerenja specifi čnih onečišćujućih tvari na lokaciji bivše kompostane
Zrinjevca u Jankomiru i odlagalištu otpada Prudinec u Jakuševcu.
U Primorsko-goranskoj županiji je evidentirano nekoliko pritužbi građana:
na prekomjerno onečišćen zrak prašinom koja nastaje kod pjeskarenja
u brodogradilištu Viktor Lenac, mjerenja u svrhu određivanja
objektivnog stanja nisu provedena, poduzete su organizacijske i tehničke
mjere za sprječavanje širenja onečišćenja prema području grada, pritužbe
nisu nastavljene; zatim pritužba građana na prekomjerno onečišćen
zrak mlazom zraka iz tunela na izlaznom priključku na državnu cestu
D-404, mjerenje u svrhu određivanja objektivnog stanja nisu provedena,
MTI-1 Provedba sanacijskog programa u Sisku za H2S i SO2 za
postizanje II. kategorije kakvoće zraka
Plan kao glavnog nositelja navedene mjere MTI-1 navodi INA rafi neriju
Sisak, te u nastavku dajemo službeno očitovanje RNS o provođenju
mjere MTI-1.
Većina mjera iz Sanacijskog programa za smanjenje emisija H2S te
Programa zaštite i poboljšanja kakvoće zraka u Gradu Sisku do 2011.
godine je završena. Praćenje provođenja mjera obavljala je posebna radna
skupina imenovana zaključkom Vlade RH iz 2007. godine. Ostale
su neizvršene dvije mjere: modernizacija postrojenja Kokinga i rekonstrukcija
sustava baklji KP-5 i KP-6. Modernizacija postrojenja Kokinga
– strateška odluka o izgradnji novog postrojenja na razini INA d.d. još
uvijek nije donesena. Kao mjera za sprječavanje pikova H2S pokrenute
su aktivnosti za Projekt zatvorenog sustava blow-downa. Projekt se
nalazi u investicijskom planu i trebao bi biti realiziran do kraja 2013.
godine. Što se tiče rekonstrukcija sustava baklji KP-5 i KP-6 u tijeku je
realizacija projekta Izgradnje novih rekompresijskih stanica na bakljama
KP-5 i KP-6, čime će svi kiseli plinovi biti sakupljeni i poslani na
obradu na SRU jedinicu (Sulphur Recovery Unit). Na baklji KP-5 će
gorjeti samo pilot plamenici (dotok slatkog plina bez H2S). Baklja će
služiti isključivo kao sigurnost za potrebe izvanrednih situacija. Projekt
bi trebao biti realiziran do kraja 2013. godine. Nadalje, izvršenjem mjera
iz Sanacijskog programa smanjen je broj satnih prekoračenja H2S u industrijskoj
zoni grada sa 561 (u 2006. godini) na prosječno 60 pikova u
razdoblju 2007.-2010. godina, ali još nije postignut cilj – ostvarenje II.
kategorije kakvoće zraka u industrijskoj zoni grada (dozvoljeno je samo
7 prekoračenja tijekom godine). Prema mjerenjima na AMP Sisak-2 u
naselju Galdovo je I. kategorija kakvoće po pitanju H2S.
MTI-2 Provedba sanacijskog programa u Rijeci za H2S i SO2 za
postizanje II. kategorije kakvoće zraka
U Sektoru Rafi nerije naft e Rijeka (RNR) ova mjera je provedena izgradnjom
redukcijske stanice za otpuštanje prirodnog plina u srpnju
2011. godine omogućeno je uvođenje prirodnog plina kao energenta
uz korištenje loživog ulja s nižim postotkom sumpora i rafi nerijskog
loživog plina značajno je smanjena emisija SO2. Nadalje početkom 2011.
godine provedena je i revitalizacija četiri imisijske postaje (In Inženjering,
Vrh Martišćince, Paveki i Krasni) odnosno zamijenjena je stara
oprema novom čime je postignuta povišena razina pouzdanosti rezultata.
Prelaskom na prirodni plin ukupna emisija SO2 iz RNR u 2011.
godini je iznosila 4155 tona što je znatno manje nego u 2010. godini
kada je emisija SO2 iznosila 6060 tona. Značajno je smanjen i broj imisijskih
prekoračenja sumporovog dioksida. Prekoračenja kritičnih razina
SO2 u promatranom razdoblju u RNR nije bilo. Međutim vrijednosti
H2S su prelazile propisane granične vrijednosti u cijelom promatranom
periodu, odnosno nije postignut cilj ostvarenje II. kategorije kakvoće
zraka za H2S.
Na jesen 2010. godine RNR- Lokacija Mlaka u potpunosti je prestala s
radom rafi nerijskih postrojenja. U radu je ostala mješaonica i punionica

motornih ulja koja ne uključuje procese izgaranja.
MTI- 3 Realizacija projekta spaljivanja H2S na baklji u Kutini za
postizanje II. kategorije kakvoće zraka
Mjera je realizirana u Proizvodnji čađe kroz projekt Spaljivanje otpadnih
plinova procesa linije 100 i 200 u mjesecu lipnju 2008. godine. U drugoj
polovici 2009. godine zaustavljena je proizvodnja čađe u Petrokemiji
d.d. do daljnjega te nema više emisije sumporovodika (H2S) iz proizvodnih
procesa Petrokemije d.d.
Spaljivanjem otpadnih plinova iz procesa proizvodnje čađe smanjene
su godišnje emitirane količine i emisijske koncentracije sumporovodika
(H2S) za 99% te je postignuto da emisijske koncentracije udovoljavaju
najstrožim nacionalnim graničnim vrijednostima (< 20 mg/m3). KakvoSTRANICA

66 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE NOVINE
SLUŽBENI LIST REPUBLIKE HR VA TSKE
Rockwool Adriatic d.o.o., MZOPUG je u veljači 2009. godine angažirao
njemačkog eksperta koji je nakon obilaska tvornice kamene vune dostavio:
�âIzvješće o stanju tehnike postrojenja za proizvodnju mineralne
vune Rockwool i o provedbi nacionalnih zahtjeva u vezi kakvoće zraka�á
prema kojem je utvrđeno da su proizvodni uređaji postrojenja izgrađeni
i održavani na način da rade sukladno izdanoj građevinskoj dozvoli, te
da mjerni uređaji i mjerna tehnika udovoljavaju najvišim zahtjevima pri
nadzoru industrijskih postrojenja i njihovih emisija.
Tijekom 2008. godine, slijedom prijava građana, Inspekcija zaštite okoliša,
izvršila je dva nadzora u INA Rafi neriji naft e Sisak d.d. Tijekom
2008. godine kakvoća zraka je u naseljima najbližim rafi neriji s obzirom
na sumporov dioksid, dušikove okside, ugljikov monoksid te benzen bila
I. kategorije; ipak u naselju Caprag je ostao problem pojave prekoračenja
satnih tolerantnih i graničnih vrijednosti sumporovodika odnosno
problem pojave neugodnih mirisa.
Tijekom 2008. godine (točnije od 18. kolovoza kada je započeo probni
rad tvornice Rockwool Adriatic d.o.o. do sredine prosinca) Inspekcija
zaštite okoliša je provela 12 inspekcijskih nadzora zbog pritužbi građana
na dim i neugodne mirise koji nastaju tijekom rada postrojenja. U nadzorima
Inspekcije utvrđeno je da su prva mjerenja emisija onečišćujućih
tvari obavljena na ispustima putem ovlaštene osobe, za sve onečišćujuće
tvari propisane Uredbom o graničnim vrijednostima onečišćujućih tvari
u zrak (članak 32.) te da rezultati mjerenja udovoljavaju odredbama
Uredbe. Nepravilnosti koje je inspekcija zaštite okoliša utvrdila tijekom
pokusnog rada, otklonjene su u roku.
Inspekcija zaštite okoliša tijekom 2008. godine izvršila je 15 nadzora temeljem
poziva Centra 112 zbog pritužbi građana na onečišćenje zraka u
okruženju Željezare Split d.d., Kaštel Sućurac. Inspekcija je u cilju smanjenja
nekontrolirane emisije dima i prašine, inspekcijskim rješenjem u
lipnju 2008. godine naredila mjeru provođenja kontrole kakvoće ulazne
sirovine i time i zabranu upotrebe �ânečiste�á sirovine; pridržavanjem
od strane Željezare ove mjera imalo je pozitivan utjecaj na poboljšanje
kakvoće zraka u odnosu na koncentracije olova u UTT u posljednjem
tromjesečju 2008. godine na mjernim postajama istok i sjever.
poduzete su tehničke mjere; pritužba građana na prekomjerno onečišćenje
zraka emisijama onečišćujućih tvari iz prometa motornih vozila
na Riječkoj obilaznici, mjerenje u svrhu određivanja objektivnog stanja
nisu provedena, pritužbe nisu nastavljene.
U Osječko-baranjskoj županiji slijedom prijava građana na pojavu neugodnih
intezivnih mirisa na području grada Belišća u kolovozu 2011.
godine obavljen je nadzor od strane Inspekcije zaštite okoliša u tvrtku
Belišće d.d.. Mjera u vidu postavljanja jedne stalne dodatne mjerne
postaje u naselju Zoljan nije ostvarena zbog nedostatka fi nancijskih
sredstava (cca 70.000 kn). Grad Belišće je s Institutom za medicinska
istraživanja i medicinu rada ugovorio praćenje onečišćenja zraka u Gradu
Belišću tijekom četiri razdoblja, zaključno s krajem 2012. godine.
Slijedom prijave građana o neugodnom mirisu u naselju Galdovo u
gradu Sisku, vezano uz rad INA RNS Sisak i njen utjecaj na kakvoću

zraka, Inspekcija zaštite okoliša je izvršila tijekom 2010. godine nadzor
te navod iz prijave nije potvrdila; pregledom podataka o kakvoći zraka
na mjernoj postaji Galdovo utvrđeno je da GV i TV vrijednosti sumporovodika
nisu prekoračene, niti je zaprimljena obavijest o poremećaju
u radu rafi nerijskih postrojenja, a koje obavijesti je RNS po nalogu inspekcije
iz 2008. godine u obvezi redovito dostavljati.
Tijekom 2010. godine, slijedom 3 prijave građana i nevladine udruge o
neugodnom mirisu i u vezi rada imisijskih mjernih stanica, vezano uz
rad INA RNS Rijeka i njezin utjecaj na kakvoću zraka, Inspekcija zaštite
okoliša je izvršila 3 nadzora.
Tijekom 2010. godine povodom pritužbi građana o neugodnim mirisima
i emisijama lebdećih čestica prašine na lokaciji tvornice Rockwool
Adriatic d.o.o., Potpićan, Inspekcija zaštite okoliša izvršila je 3 inspekcijska
nadzora.
Tijekom 2009. godine Inspekcija zaštite okoliša izvršila je dva nadzora
temeljem pritužbe građana o neugodnim mirisima i emisijama čestica
prašine na lokaciji tvornice Rockwool Adriatic d.o.o., Potpićan, odnosno
pozivom na broj 112 zbog izvanrednog događaja na lokaciji Petrokemija
Kutina. Zbog posebne senzibiliziranosti građana na rad tvornice
III.4. POJEDINOSTI I OCJEMA MJERA ZA POSTIZANJE GRANIČNIH VRIJEDNOSTI U
ZADANOM ROKU, AKO SU
PREKORAČENE
�
����� ������ ������������������ ���������
���������
�������������
��������
������
��� ������
��
��
��
��������
�����������
��������
�
��� ������ ��
���
������
���� ��
MGA-1 Lokalni planovi zaštite i poboljšanja kakvoće zraka (Pazin, Viškovo, Našice, Bjelovar, Šibenik, Split,
Solin i Kaštel Sućurac)
Mjera nije u potpunosti ostvarena. Naime, od općina i gradova u kojima je zabilježeno prekoračenje
graničnih vrijednosti koji su navedeni u �âPlanu
zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj za razdoblje od 2008. do 2011. godine�á
nisu svi izradili lokalne planove zaštite i poboljšanja
kakvoće zraka.
Grad Zagreb je u promatranom periodu usvojio:
Program zaštite i poboljšanja kakvoće zraka u Gradu Zagrebu 2009.-2012. godine,
Cjeloviti sanacijski program smanjivanja PM10 lebdećih čestica u zapadnom dijelu Grada Zagreba,

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 67 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Odluku o izradi Sanacijskog programa za nepokretni izvor emisija u zrak; pogon elektrane-toplane
(EL-TO) Zagreb i Zaključak o suglasnosti na
Sanacijski program smanjenja emisija krutih lebdećih čestica iz Pogona EL-TO Zagreb.
Grad Sisak: Program zaštite i poboljšanja kakvoće zraka u gradu Sisku, 2007. godina.
Općina Kostrena: Program zaštite i poboljšanja kakvoće zraka 2007-2011. godine.
MGA-2 Program tehničke i fi nancijske potpore izradi lokalnih planova zaštite i poboljšanja kakvoće zraka

FZOEU u promatranom četverogodišnjem razdoblju nije zaprimio niti jedan zahtjev od strane
predstavničkog tijela jedinica lokalne i područne
(regionalne) samouprave za pružanjem fi nancijske potpore izradi lokalnih planova zaštite i
poboljšanja kakvoće zraka.
III.5. POJEDINOSTI I OCJENA MJERA PROTIV ZAKISELJAVANJA, EUTROFIKACIJE I
PRIZEMNOG OZONA
����� ������ ������������������ ���������
���������
�������
����������
������
����
���� ������ ����������������������������������� �������
��
����
��� ������
��
��
��������������������������
������� ��
����
��� ������
��
��
��
�����������������
������������� �
����
��� ������
���
���
��
������������� �
����
��� ������
���
���������������������������� ������� ��
�������������� ��������������������������������������
����������������������������� ������� ��
��� ������
��
������������������������������� ������� ��
��� ������ ��
�������������������������������������� ������� ��
��� ������ ��������������������������������������
���������������������������� ������� ��
��� ����
���
��
��
����������������
������� ��
��� ����
���
���

������� ������ ��
��� ����
���
���
��������������������������� ������� ��

STRANICA 68 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

za loženje i plinskih turbina u INA d.d. s GVE propisanim Uredbom o
graničnim vrijednostima emisija onečišćujućih tvari u zrak iz nepokretnih
izvora (�âNarodne novine�á broj 21/2007). Dio mjera iz navedenog
Programa je napravljen, točnije sukladno navedenom Programu završeno
je SRU postrojenje (izdvajanje sumpora) i izvršena je djelomična modernizacija
sustava loženja na generatorima pare K-1 i K-2. Neizvršene
mjere su: uvođenje prirodnog plina na plamenike generatora pare K-1 i
K-2, modernizacija sustava loženja na procesnoj peći H-6106, ugradnja
TSS na FCC-u, te izgradnja postrojenja za izdvajanje sumpora II. faza
(izgradnja ovoga procesa vezana je uz izgradnju novih pogona, kojih
do daljnjeg nema u planovima). Od 2008. godine poboljšana je kakvoća
zraka po pitanju SO2 u okruženju industrijske zone – postignuta je I.
kategorija kakvoće zraka. Ukupne godišnje količine SO2 smanjenje su
za 60%. U promatranom periodu nije bilo smanjenja emisija NOX i
navedenih čestica.
Petrokemija Kutina: Mjera MZA-3 se ostvaruje kroz smanjenje potrošnje
loživog ulja kao goriva za postojeća velika ložišta Petrokemije d.d.
Potrošnja loživog ulja smanjena je s oko 20.000 t /god u 2008. godini na
oko 230 t /god u 2011. godini. Kakvoća zraka u izvještajnom razdoblju
za SO2 i NOx je bila I. kategorije. Ostvarenja projekata modernizacije Petrokemije
d.d. vezano na usklađivanje s IPPC direktivom tj. provedbom
projekata smanjivanja emisija NOx, NH3 i lebdećih čestica na proizvodnim
postrojenjima Petrokemije d.d. U izvještajnom razdoblju realizirani
su projekti/mjere modernizacije Petrokemije d.d. i to:
– smanjenje emisije NOx na Postrojenju Amonijak 2 (Projekt Izdvajanja
amonijaka i vodika iz ispusnih plinova sinteze) u 2009. godini,
– smanjenje emisije NH3 na Postrojenju NPK 1 (Projekt apsorpcije plinova
sekcije reakcije) u 2010. godini,
– smanjenje emisije NOx na Postrojenju Dušična kiselina 1 (Projekt selektivne
katalitičke redukcije) u 2010. godini,
– smanjenje emisije čestica u Proizvodnji glina (Rekonstrukcija otprašivanja)
u 2010. godini.
U promatranom izvještajnom razdoblju (2008. – 2011. godina) ostvarena
je I. kategorija kakvoće zraka za SO2 i NO2. Za NH3 na većini postaja
lokalne mreže utvrđena je bila također I. kategorija kakvoće zraka uz
pojavu II. kategorije kakvoće na dijelu mjernih postaja uspostavljene
lokalne mreže. Ukupna količina emisije u 2011. godini u odnosu na
2008. godinu smanjena je za 43% (za NO2), za 99% (za SO2), a za NH3
za 11% u odnosu na razdoblje prije 2008. godine, što je u direktnoj vezi
s provedenim zahvatima smanjenja emisija na postrojenjima Amonijak,
Dušična kiselina 1 i NPK 1, odnosno smanjena potrošnje loživog ulja
kao goriva.
NEXE Našicecement d.d.: Izrađeno je SNRC postrojenje za redukciju
emisija NOX doziranje 20% otopine amonijaka te postrojenje za redukciju
emisija SO2 doziranjem hidratiziranog vapna. Postrojenja su puštena
u probni rad početkom 2011. godine tijekom kojeg je dokazano
da se mogu postići emisije SO2 i NO2 ispod graničnih vrijednosti. U
planu je provođenje postupka otprašivanja hladnjaka klinkera-ugradnja
vrećastog fi ltra, kao i zamjena elektrofi ltera vrećastim fi ltrom na sušari
dodatka.
CEMEX Hrvatska d.d.: Mjera MZA-3 se ostvaruje kroz smanjenje emisija

dušikovih i sumpornih oksida u zrak. U nastavku daje se pregled
provedbe mjera:
– Razdoblje 2008. – 2009. godina
U tvornici 10. kolovoz, Općina Klis, u travnju 2008. godine pušten je u
rad novi vrećasti fi ltar hladnjaka klinkera, čime je privremeno završena
Provedba programa sanacije utjecaja na zrak, a od listopada iste godine
privremeno je zaustavljena proizvodnja. Nakon što su tijekom 2009.
godine u spomenutoj tvornici odrađena još 372 sata, pa sve do danas,
MZA-1 Ratifi cirati Gothenburški protokol
Republika Hrvatska je ratifi cirala Gothenburški Protokol u svibnju 2008.
godine (�âNarodne novine – Međunarodni ugovori�á broj 4/2008), a stupio
je na snagu u odnosu na Republiku Hrvatsku 5. siječnja 2009. godine
(�âNarodne novine – Međunarodni ugovori�á broj 7/2008).
Ukupne emisijske kvote za onečišćujuće tvari, koje su propisne Gothenburškim
protokolom za Republiku Hrvatsku i koje se moraju postići
do 31. prosinca 2010. godine, jesu:
– sumporov dioksid 70 kilotona
– dušikov dioksid 87 kilotona
– amonijak 35 kilotona
– hlapivi organski spojevi 90 kilotona.
MZA-2 Izrada nacionalnog Plana za smanjivanje emisija sumpornog
dioksida, dušikovih oksida i lebdećih čestica za velika
ložišta
U prosincu 2008. godine Vlada Republike Hrvatske je prihvatila Plan
smanjivanja emisija sumporovog dioksida, dušikovih oksida i krutih
lebdećih čestica kod velikih uređaja za loženje i plinskih turbina na
području Republike Hrvatske (�âNarodne novine�á broj 151/2008).
Zakonska osnova za izradu predmetnog Plana za smanjenje emisija je
Uredba o graničnim vrijednostima emisija onečišćujućih tvari u zrak iz
stacionarnih izvora (�âNarodne novine�á broj 21/2007).
Sukladno navedenoj Uredbi, vlasnici ili korisnici velikih uređaja za loženje
i plinskih turbina trebali su dostaviti u MZOPUG do 31. prosinca
2007. godine Programe smanjivanja emisija onečišćujućih tvari u zrak i
usklađenja emisija postojećih velikih uređaja za loženje i plinskih turbina
s graničnim vrijednostima propisanim Uredbom o GVE.
Temeljem dostavljenih Programa izrađen je predmetni Plan kojim se razrađuju
tehničke mogućnosti usklađivanja postojećih uređaja za loženje
i plinskih turbina s odredbama Direktive 2001/80/EZ o ograničavanju
emisija određenih onečišćujućih tvari u zrak iz velikih uređaja za loženje
(LCP Direktiva), odnosno Uredbom o GVE, zatim potrebna fi nancijska
sredstva kao i dinamika ulaganja sredstava po pojedinim objektima.
Nadalje, Plan je bio osnova za pregovore s EU u cilju dobivanja prijelaznog
razdoblja, odnosno odgode primjene graničnih vrijednosti emisija
sukladno LCP Direktivi s krajnjim rokom do 31. prosinca 2017. godine.
MZA-3 Provedba Nacionalnog plana za smanjivanje emisija sumporovog
dioksida, dušikovih oksida i lebdećih čestica postojećih
velikih ložišta i plinskih turbina
Plan kao glavne nositelje mjere MZA-3 navodi vlasnike ili korisnike velikih
uređaja za loženje i plinskih turbina. U nastavku dajemo službena
očitovanja istih o provođenju mjere MZA-3.
INA rafi nerija Rijeka: Emisija SO2 je smanjena uvođenjem prirodnog
plina kao energenta te korištenjem lož ulja s nižim postotkom sumpora.
Smanjenju emisija SO2 pridonijela je i izgradnja novog postrojenja
za izdvajanje sumpora iz svih tokova kiselih plinova. Emisija lebdećih
čestica smanjena je korištenjem kvalitetnijeg energenta te potrošnjom
veće količine plina (rafi nerijskog i prirodnog). Emisija dušikovog oksida
smanjit će se ugradnjom low NOx gorionika na generatorima pare
postrojenja Energana. Provedba projekta planira se u 2013. godini. U
promatranom periodu (2008. – 2011. godina) smanjena je ukupna godišnja
količina SO2 i spomenutih čestica na svim nepokretnim izvorima
Rafi nerije naft e Rijeka, dok će se emisije NOX smanjiti ugradnjom low
NOx gorionika.
INA rafi nerija Sisak: Napravljen je Program smanjivanja emisija onečišćujućih
tvari u zrak i usklađenja emisija postojećih velikih uređaja

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 69 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

organskih spojeva. U tijeku je sanacija preostalih spremnika, te izrada
novog Plana sanacije spremnika.
U periodu od 2008. – 2011. godine djelomično je smanjena emisija
hlapivih organskih spojeva nastala skladištenjem benzina i benzinskih
komponenti za dio saniranog spremničkog prostora.
INA industrija naft e Sisak: Spremnički prostor na lokaciji Sisak je u
skladu s člankom 5. Uredbe o tehničkim standardima zaštite okoliša od
emisije hlapivih organskih spojeva. Završena je modernizacija AC punilišta
(donje punjenje) s ugrađenom VRU jedinicom te sanacija jednog
dijela rezervoara. Izrada projektne dokumentacije za sanaciju preostalih
rezervoara je u tijeku. Smanjena je emisija HOS-a pri punjenju autocisterni
(AC) benzinima.
Sukladno podacima koji su dostavljani za potrebe tromjesečnog izvješćivanja
EK po prijelaznim razdobljima do kraja 2011. godine od ukupno
710 benzinskih postaja usklađeno je 520 ili 73%, a neusklađeno
200 postaja tj. 27%; od toga su usklađene 301 postaja INA-e tj. 76% od
ukupnog broja postaja INA-e.
MZA-5 Propisivanje nacionalne kvote emisije i okvirnih mjera za
njezino postizanje
Republika Hrvatska je prenijela Direktivu 2001/81/EZ o nacionalnim
kvotama emisije za određene onečišćujuće tvari (NEC Direktiva) Uredbom
o emisijskim kvotama za određene onečišćujuće tvari (�âNarodne
novine�á broj 141/2008). Ovom Uredbom određuju se onečišćujuće tvari,
njihova emisijska kvota za određeno razdoblje u Republici Hrvatskoj i
način izrađivanja godišnjih proračuna emisija. Emisijska kvota određuje
se u svrhu ograničavanja emisija određenih onečišćujućih tvari na području
Republike Hrvatske kako bi se poboljšala zaštita okoliša i ljudskog
zdravlja od rizika nepovoljnih učinaka zakiseljavanja, eutrofi kacije
i prizemnog ozona te ostvarenja dugoročnih ciljeva kojima se postiže ne
prekoračivanje kritičnih opterećenja i kritičnih razina.
Ukupne emisijske kvote za onečišćujuće tvari, koje su se morale postići
do 31. prosinca 2010. godine, jesu za: sumporov dioksid 70 kilotona,
dušikov dioksid 87 kilotona, amonijak 45 kilotona i hlapivi organski
spojevi 90 kilotona.
MZA-6 Izrada Nacionalnog plana za smanjenje onečišćenja prizemnim
ozonom
Mjera je djelomično ostvarena izradom nacrta dokumenta: �âPlan djelovanja
za smanjenje onečišćenja zrakom prizemnim ozonom u područjima
i naseljenim područjima Republike Hrvatske u kojima dolazi do
prekoračenja ciljnih vrijednosti�á (DHMZ).
Plan je izrađen na osnovi analize raspoloživih podataka mjerenja parametara
kakvoće zraka u državnoj mreži, na postajama Državnog
hidrometeorološkog zavoda, zatim podataka o emisijama prekursora
prizemnog ozona na području Republike Hrvatske u mreži točaka 10
km x 10 km, podataka o emisijama prekursora prizemnog ozona na
području europskog kontinenta, kao i rezultata modeliranja prijenosa,
disperzije i taloženja prizemnog ozona i njegovih prekursora na području
Republike Hrvatske.
S obzirom na vrlo ograničeni broj postaja za mjerenje prizemnih koncentracija
prizemnog ozona (četiri lokacije na području Republike Hrvatske
u razdoblju 2006.-2009. godine) analiza prostorne raspodjele prizemnog
ozona bila je moguća samo na osnovi rezultata proračuna atmosferskim
modelom regionalnog prijenosa i taloženja fotooksidanata.
Rezultati proračuna uspoređeni su s rezultatima mjerenja koncentracija
prizemnog ozona na 4 mjerna mjesta (Zagreb, Rijeka, Gradište i Makarska),
kako bi se model verifi cirao i kako bi se procijenila odstupanja i
pouzdanost modela. Pri tome treba imati u vidu da svaki model predstavlja

značajno pojednostavljenje realnih atmosferskih uvjeta i procesa,
privremeno je zaustavljena proizvodnja. Tvornica Sveti Kajo, Grad Solin,
bila je u radu 6018 sati od mogućih 8760, a tvornica Sveti Juraj, Grad
Kaštela, radila je uz redovne godišnje remonte postrojenja.
Rezultat spomenutih mjera doveo je do smanjenja ukupne emisije dušikovih
oksida u zraku za 30,9% te sumporovih oksida za 2,36% u odnosu
na 2005. godinu.
– Razdoblje 2010. – 2011. godine
Tijekom 2010. godine započet je postupak izgradnje postrojenja za smanjenje
emisija dušikovih oksida – SNRC, a tijekom 2011. godine ishođena
je građevinska dozvola i izgrađeno postrojenje, čime se očekuje
daljnje poboljšanje i stabilne emisije bez obzira na stanje u tehnološkom
procesu. Tijekom 2011. tvornica Sveti Kajo radila je 2012,64 sata,
a tvornica Sveti Juraj radila je uz redovne godišnje remonte postrojenja.
Kao primarna mjera za smanjenje emisija dušikovih oksida koristilo se
hlađenje plamena na gorioniku peći vodom-Flame cooling i Low NOx

gorionici. Emisije sumporovih oksida ne predstavljaju problem u postrojenjima
te se ne primjenjuju posebne mjere smanjenja osim dodavanja
korektiva s manjim sadržajem sumpora sirovini.
Rezultat spomenutih mjera doveo je do usklađenja emisija dušikovih
oksida sa zakonskim odredbama i smanjenja ukupnih emisija dušikovih
oksida za 25,7% te smanjenja emisija sumporovih oksida za 15,7% u
odnosu na 2010. godinu.
HEP Proizvodnja d.o.o., Sektor za termoelektrane, Pogon Plomin 1: Za
TE Plomin 1 Plan smanjivanja emisija ne predviđa investicije u sustave
zaštite okoliša, jer bi blok trebao izaći iz pogona 2015. godine. Prema
novim planovima HEP-a TE Plomin 1 trebao bi prestati s radom 2018.
godine, kada se očekuje dovršenje zamjenske termoelektrane na ugljen
TE Plomin C nazivne snage 500 MW. Savjetodavno stručno povjerenstvo
za ocjenu utjecaja na okoliš za zahvat rekonstrukcije termoelektrane
Plomin 1 u cilju modernizacije i povećanja kapaciteta donijelo
je pozitivno mišljenje u postupku procjene utjecaja zahvata na okoliš.
HEP Proizvodnja d.o.o., Sektor za termoelektrane, Pogon Plomin 2: Za
TE Plomin 2 Plan smanjivanja emisija predviđa investiciju u iznosu od
61,70 milijuna eura za ugradnju uređaja za uklanjanje dušikovih oksida
(DeNOX) do 2015. godine. Tijekom 2010. i 2011. godine vezano uz
mjeru izgradnje SRC DeNOX uređaja provedene su sljedeće aktivnosti:
izrađen je predidejni projekt postrojenja, defi nirani su ulazni podaci za
postrojenje, provedena su prethodna mjerenja i izrađena CFD studija,
te je pripremljena tenderska dokumentacija.
MZA-4 Provedba mjera za smanjenje emisije HOS-ova za aktivnosti
kod kojih su prekoračene GVE, skladištenje benzina,
benzinske postaje
Plan kao glavne nositelje mjere MZA-4 navodi vlasnike ili korisnike velikih
uređaja za loženje i plinskih turbina. U nastavku dajemo službena
očitovanja istih o provođenju mjere MZA-4.
Uredba o tehničkim standardima zaštite okoliša od emisija hlapivih
organskih spojeva koji nastaju distribucijom ili skladištenjem benzina
(�âNarodne novine�á broj 135/2006) propisuje da do kraja 2012. godine
postojeći uređaji za skladištenje na terminalima i benzinskim postajama
moraju uskladiti s propisanim tehničkim standardima zaštite okoliša.
Sukladno dostavljenim planovima 13 terminala se usklađuje s obvezama
po Uredbi.
INA industrija naft e Rijeka: Sukladno Uredbi, INA d.d. izradila je Plan
usklađivanja postojećih terminala i benzinskih postaja s propisanim
tehničkim standardima zaštite okoliša. U Rafi neriji naft e Rijeka proveden
je projekt �âsanacija spremničkog prostora�á u skladu s člankom
5. Uredbe o tehničkim standardima zaštite okoliša od emisije hlapivih

STRANICA 70 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

koji omogućuje detaljnu analizu utjecaja svih izvora na području Kvarnerskog
zaljeva, Istre i šireg okruženja susjednih zemalja na stvaranje
prizemnog ozona. Projekt se može realizirati u narednom razdoblju.
MZA-10 U Strateškim procjenama utjecaja na okoliš dati primjereno
značenje zakiseljavanju, eutrofi kaciji i prizemnom
ozonu
Protokol o suzbijanju zakiseljavanja, eutrofi kacije i prizemnog ozona
(Gothenburški protokol) uz Konvenciju o prekograničnom onečišćenju
zraka na velikim udaljenostima iz 1979. godine stupio je na snagu u
odnosu na RH u siječnju 2009. godine. Mjera kojom se u Strateškim
procjenama utjecaj na okoliš daje primjereno značenje zakiseljavanju,
eutrofi kaciji i prizemnom ozonu provodi se u okvirima mogućih utjecaja
koji proizlaze iz planskih i programskih dokumenata za koje se
provodi spomenuti postupak. Mogući utjecaj na okoliš planova i programa
razmatraju se u odnosu na obaveze koje proizlaze iz Konvencije
i Protokola.
MZA-11 Izrada načela dobre poljoprivredne prakse
Tadašnje Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja je u
suradnji s Hrvatskim zavodom za poljoprivrednu savjetodavnu službu
u siječnju 2009. godine izradilo brošuru Načela dobre poljoprivredne
prakse u zaštiti tla, vode, zraka i životinja. Ova publikacija je prije svega
prvi sustavni informativni korak kojim se nastojalo skrenuti pažnju na
elementarna pitanja koja se u poljoprivredi vežu uz problematiku zaštite
okoliša i dobrobiti životinja. Načelima dobre poljoprivredne prakse
poljoprivrednim proizvođačima postavljaju se određeni, ekološki prihvatljivi,
a tehnički ne prezahtjevni kriteriji poljoprivrednog postupanja
primjenom kojih bi se u najvećoj mogućoj mjeri spriječile negativne
posljedice poljoprivredne proizvodnje na čovjekov okoliš. U svibnju
2008. godine je donesen i Pravilnik o dobroj poljoprivrednoj praksi u
korištenju gnojiva (�âNarodne novine�á broj 56/2008).
Republika Hrvatska je u procesu usklađivanja s pravnom stečevinom
EU preuzela i sustav mjera, obveza korisnika izravnih plaćanja i IAKS
mjera ruralnog razvoja, takozvanu višestruku sukladnost. Te mjere odnose
se na set dobrih poljoprivrednih i okolišnih uvjeta, propisanih i
obveznih za korisnike izravnih plaćanja i IAKS mjera ruralnog razvoja
od 2011. godine kroz Pravilnik o dobrim poljoprivrednim i okolišnim
uvjetima (�âNarodne novine�á broj 89/2011). Mjere se odnose na zaštitu
tla od erozije, očuvanje organske tvari u tlu, održavanje strukture tla,
minimalnu razinu održavanja tla na poljoprivrednim gospodarstvima i
mjere zaštite i upravljanja vodama.
Od 2014. godine Republika Hrvatska će primjenjivati i preostali set mjera
višestruke sukladnosti, takozvane propisane zahtjeve upravljanja koji
se odnose na već postojeće mjere propisane zakonodavnim okvirom EU,
a odnose se na mjere zaštite okoliša, zdravlja ljudi, životinja i biljaka i
dobrobiti životinja.
MZA-12 Osnivanje i potpora fokalnim središtima po pitanjima LRTAP
konvencije
Aktivnije sudjelovanje u realizaciji programa na nacionalnoj razini omogućuje
Republici Hrvatskoj i njenim stručnjacima sudjelovanje u ciljnim
stručnim i znanstvenim projektima unutar okvira Konvencije i pristup
sredstvima EU znanstvenih projekata.
Do sada, DHMZ, temeljem sudjelovanja u EMEP programu, ostvario
je suradnju na dva projekta EU u okviru FP6 (2006. – 2011. godina) i
FP7 (2011. – 2014. godina) programa, te bilateralnu suradnju s Kraljevinom
Norveškom koju je podržala Svjetska meteorološka organizacija s
dodatnim sredstvima za nabavu super-računala (2006. – 2009. godina).
te da je nerealno očekivati potpuno podudaranje mjerenih i modeliranih

koncentracija.
Mjerna mjesta za kontinuirano praćenje koncentracija prizemnog
ozona na području Hrvatske
Izvor: DHMZ
MZA-7 Bilateralni razgovori sa susjednim državama o planovima
za smanjenje emisije
Nakon prvih najava ponovnog pokretanja rada rafi nerije u Brodu, Bosna
i Hercegovina, MZOPUG je prepoznalo mogući problem onečišćenja
zraka u Slavonskom Brodu i slijedom toga u Planu zaštite i poboljšanja
kakvoće zraka je predviđena izgradnja mjerne postaje za praćenje
kakvoće zraka u Slavonskom Brodu. Mjerna postaja je započela s mjerenjima
u 2010. godini te nastavila i u 2011. godini. Podaci mjerenja
kakvoće zraka pokazuju da je zrak, uzevši sve relevantne pokazatelje
u obzir, u osnovi onečišćen za vodikov sulfi d, lebdeće čestice PM2,5 i
prizemni ozon.
MZA-8 Aktivno sudjelovanje u radnim skupinama LRTAP/UNECE
protokola
Mjera je ostvarena sudjelovanjem u radu radnih skupina LRTAP konvencije
kroz aktivno sudjelovanje u provođenju EMEP programa za
praćenje i procjenu daljinskog, prekograničnog prijenosa onečišćujućih
tvari na velike udaljenosti. U radnim grupama EMEP programa sudjeluju
stručnjaci Državnog hidrometeorološkog zavoda, AZO i MZOPUG-a.
Predstavnici MZOPUG sudjeluju u radu Izvršnog tijela LRTAP konvencije
i Radne grupe za strategiju. Povremeno, u radu stručnih radnih
grupa sudjeluju i znanstvenici drugih institucija npr. Šumarski institut
ovisno o mogućnostima i raspoloživim sredstvima. Od 2008. godine,
predsjedavajuća Upravnog odbora EMEP programa LRTAP Konvencije
je gđa. Sonja Vidič iz DHMZ-a. Sredstva u radu stručnih tijela osiguravaju
institucije koje u njima sudjeluju.
Po osnovi provođenja programa LRTAP konvencije neposrednu i najveću
korist ima sama Država. Aktivnije sudjelovanje u realizaciji programa
na nacionalnoj razini omogućuje Republici Hrvatskoj i njenim
stručnjacima sudjelovanje u ciljnim stručnim i znanstvenim projektima
unutar okvira LRTAP konvencije i pristup sredstvima EU znanstvenih
projekata.
MZA-9 Projekt modeliranja prizemnog ozona na području Kvarnerskog
zaljeva i Istre
Mjera nije ostvarena. Pretpostavke za provedbu ovoga projekta su
ostvarene. DHMZ je izradio odgovarajući atmosferski i kemijski model

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 71 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

MPRA-2 Povećati poticajna sredstva za projekte održivog transporta
Ova mjera uključuje pripremu projekata održivog prometa, promidžbene
aktivnosti za čisti promet, pilot projekte dobre prakse u prometu te
sufi nanciranje provedbu takvih projekata. Projekte u prometu nije jednostavno
pripremiti, jer zahtijevaju suradnju raznih sektora, a lokalne
uprave nemaju kvalitetne prometne studije i baze podataka o gustoći
prometa.
U razdoblju od 2008. do 2011. godine FZOEU ja za provedbu projekata
i programa poticanja čistijeg transporta uložio sredstva u iznosu od
83.288.102,99 kuna.
Projekti i program koje je FZOEU poticao u okviru ove aktivnosti su:
1. Zamjena postojećih vozila i nabava novih, energetski učinkovitijih
i okolišno prihvatljivijih vozila
• program smanjenja negativnog utjecaja prometa na okoliš – Prva
mjera: smanjenje emisije štetnih plinova cestovnih vozila kategorije
N2, N3, M3 (2009. – 2010. godina),
• projekti nabave električnih vozila (8 vozila),
• projekti zamjene starih teretnih i industrijskih vozila novim vozilima

okolišno prihvatljivijima (2 projekta).
2. Poticanje eko-vožnje
• poticanje ugradnje uređaja za kontrolu potrošnje goriva u vozila
(1 projekt – 100 uređaja/vozila).
3. Ostali projekti
MPRA-1 Prostorno i urbanističko planiranje uvažavanjem principa
održivog transporta
U veljači 2009. godine Hrvatski sabor je usvojio Strategiju održivog
razvitka Republike Hrvatske (�âNarodne novine�á broj 30/2009), koja
u okviru jednog od ključnih izazova održivog razvitka države navodi
povezivanje Republike Hrvatske, uz potrebu razvijanja prometne infrastrukture
te naglašava važnost održivog transporta. Najvažniji ciljevi u
tom smislu odnose se na dobro povezivanje dijelova nacionalnog teritorija,
kao i transportni sustav dostatan za sve gospodarske, socijalne
i okolišne potrebe uz izbjegavanje neželjenog utjecaja na ekonomiju,
društvo i okoliš. Ciljevi održivog transporta se odnose na razvoj ekološki
prihvatljivijih sustava kao što su željeznice i unutarnji plovni putovi, te
razvoj javnog prijevoza, korištenje bicikala kao i prihvatljivijih �âčistijih�á
goriva i vozila koja učinkovitije koriste energiju.
Iskustva većine evropskih gradova koji su prošli proces usvajanja i ostvarenja
principa održivog transporta govore o promjeni svijesti i navika
građana kao osnovnog problema.
U svakom prostornom i urbanističkom planu bi trebali biti uvaženi navedeni
principi održivog transporta odnosno prostorno i urbanističko
planiranje treba biti takvo da smanjuje potrebu za putovanjima, povećava
atraktivnost javnog prijevoza, potiče korištenje ne-motornog prijevoza,
potiče oblike prijevoza robe i ljudi s manjom potrošnjom goriva
i emisijama.
Strateška studija za područje Republike Hrvatske koja bi trebala ocijeniti
da li su županijski planovi doista implementirali načela održivog
transporta nije izrađena.
Ukupna sredstva ostvarena kroz te programe iznosila su oko 500.000 eura, što je rezultiralo
razvojem stručnih i infrastrukturnih kapaciteta i omogućilo
razvoj i primjenu odgovarajućih modela za procjenu prijenosa i taloženja polutanata na području
Republike Hrvatske.
Republika Hrvatska je aktivno sudjelovala u posebnoj modelarskoj aktivnosti za teške metale koju je
organizirala radna skupina za mjerenje i modeliranje
– TFMM u okviru LRTAP konvencije, a glavni nositelji projekta bili su MSC-E koji su pokretali model
na temelju kojeg je proračunata
prostorna raspodjela teških metala na teritoriju Republike Hrvatske na većoj prostornoj rezoluciji.
III. 6. POJEDINOSTI I OCJENA MJERA U PROMETU
����� ������ ������������������ ���������
���������
�������
��������������
������
����������� ������� ������������������������������������
��� ����� �
������� ������� ��
��������������������� ������ ��
��� �������
��
��
�����������������������������
���� ��
��� ������� ������������������������������������
������������������� ���� ��
����������� �������
��
��

�����������������������
����� ��
������� �������
���
��������������������������������� ���������� �
����������� ������� �����������������������������������
�� ������ ��

STRANICA 72 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

selektivnu restrikciju pristupa u zone onečišćenja, opravdanost velikih
gradskih garaža, parkirališta i garaža na ulazu u gradove, mogućnosti i
načine poticanja prijevoza biciklom, subvencije za kvalitetni javni prijevoz,
koristi gradskih tunela i podzemnog prijevoza, uvođenje električnih
vozila, tehničke mogućnosti inteligentne regulacije prometa, itd.
Studija �âAnalize mogućnosti smanjenja utjecaja prometa na onečišćenje
zraka u gradovima Hrvatske�á nije napravljena.
S obzirom da za izradu ovakve studije nema stručnog potencijala u većini
županija kao ni osiguranih fi nancijskih sredstava prijedlog iz Plana
zaštite zraka koji je i dalje aktualan je da FZOEU, Ministarstvo pomorstva,
prometa i infrastrukture uz moguću participaciju lokalnih uprava
fi nanciraju izradu predmetne studije.
MPRA-4 Ocjena stanja u gradovima na razini prometnica i ulica
S obzirom na činjenicu da postaje državne mreže i lokalnih mreža ne
pokrivaju čitava područja gradova, Plan zaštite zraka propisuje da bi
gradovi u kojima su moguće pojave upozoravajućih i kritičnih razina
trebali bi napraviti zoniranje s obzirom na onečišćenje. Preporučuje se
upotreba mobilnih postaja, povremenih mjerenja i modeliranja kako bi
se upotpunila slika stanja. Također, za gradove s II. i III. kategorijom
kakvoće zraka preporučuje se izrada katastra emisija kolektivnih izvora
i prometa u GIS-u.
Mjera nije ostvarena.
MPRA-5 Pilot projekt ograničavanja i naplate ulaza vozila u zone
povećanog onečišćenja zraka (CO, NOx i NMHOS, PM)
Navedena mjera MPRA-5 se odnosi na gradove koji imaju prekoračenja
graničnih vrijednosti kao posljedica emisija iz prometa. U promatranom
razdoblju nije proveden Pilot projekt ograničavanja i naplate ulaza vozila
u zone povećanog onečišćenja zraka (CO, NOx, i NMHOS, PM),
odnosno mjera nije ostvarena.
MPRA-6 Upotreba plinskog goriva, osobito u javnom gradskom prijevozu
i na otocima
Korištenjem plina smanjuju se emisije onečišćujućih tvari u zrak, osim
toga za ovu mjeru postoji snažan gospodarski poticaj s obzirom na to
da je cijena plina nešto niža od tekućeg goriva. Ovo je jedna od prioritetnih
mjera u gradovima gdje je kakvoća zraka II. i III. kategorije koja
je ujedno pogodna i za otoke i koju je potrebno nastaviti provoditi i u
narednom razdoblju.
Na području cijele Republike Hrvatske je potrebno nastaviti plinofi kaciju
te promicati spajanje na centralizirane toplinske izvore. Nadalje u
svim kotlovnicama koje koriste loživo ulje propisati uporabu niskosumpornoga
loživog ulja, odnosno uporabu plina.
Primorsko-goranska županija: nositelji ostvarenja navedene mjere su
Autotrolej i Energo, u tijeku je nabavka prvih (od planiranih 40) autobusa
javnog gradskog prijevoza na stlačeni prirodni plin. U listopadu
2007. je započela opskrba Rijeke prirodnim plinom umjesto miješanog
i gradskog plina
Grad Zagreb: Nastavlja s provođenjem zamjene vozila s pogonom na
naft na goriva vozilima na prirodni plin i biodizel u javnom gradskom
prijevozu (autobusni vozni park) te u društvima u vlasništvu Grada

Zagreba kako je i defi nirano u Programu zaštite i poboljšanja kakvoće
zraka u Gradu Zagrebu 2009.-2012. godine. Nositelj navedene mjere je
Zagrebački holding Podružnica ZET koji je u 2009. godine nabavio 60
autobusa Otto s motorima na stlačeni i prirodni plin, te je ovom investicijom
pokrenuo pozitivan trend kojeg treba nastaviti i u budućnosti.
Osim toga autobusima s pogonom na diesel gorivo dodaje se 5% biodizela,
te su autobusi nabavljeni tijekom 2009. godini prilagođeni za
korištenje EURO 4 disela, koji ima manje emisije onečišćujućih tvari u
zrak u odnosu na goriva starije generacije.
• kampanja HAK-a �âUčinimo aute zelenima�á – niz edukativnih akcija
i aktivnosti sa ciljem podizanja ekološke svijesti građana,
• istraživanje kakvoće goriva na 39 benzinskih postaja u Republici
Hrvatskoj i zemljama u okruženju (pokazalo da je kakvoća goriva
na hrvatskim postajama vodećih tvrtki na razini kakvoće u EU),
• razmatranje mjera poticanja prebacivanja prijevoza tereta s ceste
na druge prijevozne oblike (modal shift) kroz poticajne mjere
smanjivanja fi nancijskih troškova u kombiniranom prijevozu.
FZOEU je zajedno s Ministarstvom mora, prometa i infrastrukture tijekom
2009. i 2010. godine, na temelju javnog natječaja, proveo Program
smanjenja negativnog utjecaja prometa na okoliš: Prva mjera: smanjenje
emisije štetnih plinova cestovnih vozila kategorije N2, N3, M3 (2009.-
2010. godina), kojim su se konkretno primijenila prihvaćena načela zaštite
okoliša od negativnog utjecaja prometa, u prvom redu smanjenjem
emisije štetnih plinova cestovnih teretnih vozila. U razdoblju od 2009.
godine do zaključno 2011. godine zamijenjeno je ukupno 1.256 (94 u
2011. godini) cestovnih teretnih vozila neprihvatljivih ekoloških standarda
(EURO 0,1,2,3) ekološki prihvatljivim vozilima standarda EURO
5, čime se ostvarilo smanjenje emisije štetnih plinova i značajna fi nancijska
ušteda vezana uz troškove onečišćenja zraka.
Spomenuti Program dao je vrlo dobre rezultate u relativno kratkom vremenu,
pa se može zaključiti da bi ponovna provedba ovoga ili sličnoga
programa mogla donijeti i daljnje značajne uštede energije i smanjenje
emisije štetnih plinova u sektoru prometa.
Uspostavom sustava subvencioniranja nabave hibridnih i električnih vozila
kako za pravne tako i za fi zičke osobe ostvarile bi se daljnje značajne
uštede pa se ocjenjuje opravdanim razmotriti nadogradnju ove mjere
ciljanim programom.
Mjera poticanja ugradnje uređaja za kontrolu potrošnje goriva u vozila
za prijevoz putnika i tereta, provedena na samo jednom autoprijevozniku
dala je izvrsne rezultate i pokazuje da se na godišnjoj razini ostvaruju
uštede u potrošnji goriva veće od 10%. S obzirom na dodijeljena sredstva
FZOEU-a i ostvarene učinke, ova mjera pokazuje daleko najveću
troškovnu učinkovitost, tj. imala je najmanju cijenu po ušteđenom kWh
pa bi FZOEU trebao uspostaviti ciljani program na temelju ove dobre
prakse.
Provedba informativnih i edukacijskih aktivnosti trebala bi biti sustavna
te je stoga nužno osmisliti višegodišnji program s konkretnim aktivnostima
za podizanje svijesti vozača o eko-vožnji.
Mjere energetske učinkovitosti i zaštite okoliša u sektoru transporta koje
je provodio FZOEU u promatranom razdoblju doprinijele su smanjenju
potrošnje energije i smanjenu emisije štetnih plinova posebice u 2009.
i 2010. godini, ali su iste još uvijek nedovoljne.
U svrhu postizanja nacionalnih ciljeva energetske učinkovitosti i zaštite
okoliša potrebno je dodatne napore uložiti u nastavak provođenja postojećih
mjera i aktivnosti, ali i uvesti nove mjere u čijoj provedbi će
zajedno s FZOEU-om i relevantnim subjektima iz privatnog i javnog
sektora kao potpora u osiguranju poticajnih sredstava sudjelovati i ministarstva
nadležna za promet, energetiku i zaštitu okoliša.
Prilog G: Podaci o korištenju fi nancijski sredstava za zaštitu i poboljšanja
kakvoće zraka sadrži podatke o nazivu projekta i sredstvima koja su
uložena za fi nanciranje programa i projekata čistijeg transporta
MPRA-3 Izrada studije Analize mogućnosti smanjenja utjecaja prometa
na onečišćenje zraka u gradovima Republike Hrvatske
Plan zaštite zraka je predlagao izradu navedene studije koja bi trebala

pomoći pri izradi urbanističkih i razvojnih planova te programa za
zaštitu i unaprjeđenje kakvoće zraka, odnosno trebalo bi analizirati

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 73 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

1983. godine. Članice konvencije su 136 država (među kojima i Republika
Hrvatska, �âNarodne novine – Međunarodni ugovori�á broj 1/92)
čije fl ote predstavljaju 98% svjetske brodske tonaže.
Konvencija određuje i posebna područja za koja je potrebna posebna
zaštita s obzirom na njihovu ekološku osjetljivost. U posebna područja
ubrajaju se: Sredozemlje, Baltičko more, Crno i Crveno more, Arapski
zaljev, Sjeverno more i šire područje Kariba.
MARPOL 73/78 Konvencija sastoji se od teksta same Konvencije i šest
priloga u kojima se podrobno razrađuju mjere za sprječavanje onečišćenja
mora raznih vrsta:
– Prilog I. Pravila o sprječavanju onečišćenja uljem (Anex I. Regulations
for the Prevention of Pollution by Oil). Stupio je na snagu
2. listopada 1983. godine;
– Prilog II. Pravila o sprječavanju onečišćenja štetnim tekućim tvarima
koje se prevoze u trupu (Annex II. Regulations for the Control
of Pollutions by Noxious Liquid Substances in Bulk). Stupio
na snagu 6. travnja 1987. godine;
– Prilog III. Pravila o sprječavanju onečišćenja štetnim tvarima koje
se prevoze u pakiranom obliku (Annex III. Prevention of Pollution
by Harmful Substances Carried by Sea in Packaged Form). Stupio
na snagu 1. srpnja 1992. godine;
– Prilog IV. Pravila o sprječavanju onečišćenja fekalijama s brodova
(Annex IV. Prevention of Pollution by Sewage from Ships). Stupio
na snagu 27. rujna 2003. godine;
– Prilog V. Pravila o sprječavanju onečišćenja otpacima s brodova
(Annex V. Prevention of Pollution by Garbage from Ships). Stupio
na snagu 31. prosinca 1988. godine;
– Prilog VI. Pravila o sprječavanju onečišćenja zraka s brodova
(Annex VI. Prevention of Air Pollution from Ships). Stupio na
snagu 19. svibnja 2005. godine.
Dodatne informacije vezane za smanjenje onečišćenja iz prometa nalaze
se u prilogu F.
Vlada Republike Hrvatske je u studenom 2007. godine prihvatila Strategiju
korištenja ukapljenog naft nog plina (UNP) na otocima i Program
korištenja ukapljenog naft nog plina na otocima (2008. – 2012. godina),
a kojima se predviđa poticanje korištenje energetski i za okoliš prihvatljivijega
zamjenskog energenta UNP-a na otocima u Republici Hrvatskoj.
Za provedbu Programa u razdoblju od 2008. do 2012. godine FZOEU je
osigurao fi nancijska sredstva u ukupnom iznosu od 17 milijuna kuna.
FZOEU će nastaviti fi nancirati izradu publikacija u sklopu informativno-
promotivne kampanje, pilot-projekte ugradnje sustava za korištenje
UNP-a i sunčeve energije u objektima u vlasništvu države i jedinica
lokalne i područne (regionalne) samouprave, izradu projektnih rješenja
te izvedbu instalacija UNP-a i sunčeve energije za kućanstva.
MPRA-7 Primjena MARPOL 73/78 Konvencije – sprječavanje onečišćenja
mora s brodova
Dvadesetih godina prošlog stoljeća pojavile su se inicijative za smanjenje
onečišćenja mora naročito u velikim lukama gdje je bila velika koncentracija
brodova. Tako je 1954. godine organizirana konferencija na
kojoj je usvojena Međunarodna konvencija o sprječavanju onečišćenja
mora uljima, 1954 OIL POL Konvencija (International Convention for
the Prevention of Pollution of the Sea by Oil). 1969. i 1971. godine
Konvencija je izmijenjena.
Daljnji rast svjetske trgovine, rast broja i veličine brodova, porast prevezenih
opasnih tekućina i tereta brodovima, ali naročito pomorske nesreće

pokazao je da odredbe 1954. OILPOL Konvencije nisu dovoljne,
te je 1973. godine Međunarodna pomorska organizacija (IMO) organizirala
konferenciju na kojoj je usvojena nova Međunarodna konvencija
o sprječavanju onečišćenja s brodova – MARPOL 73 Konvencija (Th e
International Convention for the Prevention of Pollution from Ships,
1973.) sa ciljem da se spriječi onečišćenje mora s brodova svim vrstama
onečišćenja, a ne samo uljima. MARPOL 73 Konvencija nikada nije
stupila na snagu već je 1978. godine preinačena u Protokol.
Današnja MARPOL 73/78 Konvencija predstavlja kombinaciju izvorne
konvencije i Protokola iz 1978. godine. Stupila je na snagu 1. listopada
III.7. POJEDINOSTI I OCJENA MJERA ZA SMANJIVANJE EMISIJA STAKLENIČKIH
PLINOVA, POTICANJE ENERGETSKE
UČINKOVITOSTI I UPORABA OBNOVLJIVIH IZVORA ENERGIJE
����� ������ ������������������ ���������
���������
�������
�����������
������
������� ������ ��������������������������������������
����������������������������������
������ ��
������� ������ ��������������������������������
������������������������������������
���������������������
����� �
������� ������ ������������������������������������
���������������������������
����������������������������������
������������������������������������
������� ��
������� ������ ������������������������������������
���������������������������
������������������������������
�����������
������� �

STRANICA 74 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��� ����
��
������������������������������
�����������������������������
�������������������
����� ��
��� ����
��
��
������������������������������������
�������������������������������
������������������������
������ �
������� ����
��
�����������������������������������

����������������������������������
����������������������������������
�����������������������������
����������
����� ��
������� ����
��
���������������������������������
������������������
�
���������� ��
������� ����
��
���������������������������
����������������������������
������� ��
������� ����
����
�������������������������������������
������������������
����� ��
��� ����
���
���������������������������������
���������������������������
������� ��
������� ����
���
�������������������������������������
�����������
���� ��
������� ����
���
������������������� ����� ��
������� ����
���
�����������������������������������
��������������
������� ��
������� ����
���
������������������������������������ ����� ��
��������
���
����
���
������������������������������������
�����������������
�������
������������
�������
��
��������
���
����

���
������������������������������������
�����������������������������������
�������
������ �
��� ����
���
��������������������������
������������������������������������
����������������������������������
�����������������������������
��� ��
��� ����
���
��������������������������������
�������������������
������� ��
��������
���
����
���
������������������������������������
���������������
������� ��
��� ����
���
��������������������������������� ������ ��
��������
���
����
���
�������������������������������
�������������������
������� ��
��������
�������
��������
����
���
������������������������������������
��������������������������������
������� ��

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 75 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

energije iz obnovljivih izvora energije i kogeneracije (�âNarodne novine
�á broj 8/2011). Obzirom na gospodarsku krizu u Republici Hrvatskoj
bilo je potrebno dodatno umanjiti pritisak na kupce/potrošače električne
energije. Dakle, Uredbom o izmjenama i dopunama Uredbe o naknadama
za poticanje proizvodnje električne energije zadržala se visina
naknade za poticanje obnovljivih izvora energije iz 2010. godine i za
narednu 2011. godinu u iznosu od 0,005 kn/kWh (0,5 lp/kWh utrošene
električne energije). Ujedno se izmjenom uredbe opskrbljivačima električnom
energijom koji imaju troškove vezane uz poslove obračuna i

naplate naknade za poticanje, te rizika naplate naknade, priznaje pravo
na posebnu naknadu u određenom postotku od osnovice računa kojeg
operator tržišta ispostavlja opskrbljivačima energijom. Izmjenama i dopunama
Uredbe o minimalnom udjelu električne energije proizvedene
iz obnovljivih izvora i kogeneracije čija se proizvodnja potiče određuje
se minimalni udjel električne energije do 31. prosinca 2020. godine koji
je ovim usklađen sa Strategijom energetskog razvoja Republike Hrvatske
i preuzetim obvezama iz pristupnih pregovora. Na taj način se, uz podršku
sustava poticaja u Tarifnom sustavu, omogućava dugoročno stabilno
i poticajno investicijsko okruženje za projekte obnovljivih izvora
energije u razdoblju do 2020. godine.
U tijeku su izmjene i dopune zakonskih propisa kojima je uređen sustav
poticanja proizvodnje električne energije iz obnovljivih izvora i kogeneracije.
U sklopu planiranih izmjena i dopuna pojednostavit će se i
poboljšati administrativne procedure koje će omogućiti realizaciju još
većeg broja projekta te dostizanje ciljeva zacrtanih Strategijom energetskog
razvitka Republike Hrvatske. Projekti u području obnovljivih
izvora energije i biogoriva do 2020. godine obuhvaćaju investicijski potencijal
od 6 milijardi eura.
MCI-1 Poticanje primjene obnovljivih izvora u proizvodnji električne
energije i MCI-2 Poticanje primjene kogeneracije
(zajednička proizvodnja toplinske i električne energije)
Donošenje provedbenih propisa za obnovljive izvore energije koji se
primjenjuju od 1. srpnja 2007. godine potaknulo je ogroman interes od
strane investitora za izgradnju objekata za proizvodnju električne energije
iz obnovljivih izvora energije. Veliki broj potencijalnih investitora
prijavio je svoje projekte kako bi stekli status povlaštenog proizvođača
električne energije iz obnovljivih izvora energije i kogeneracije.
Do kraja 2011. godine ostvaren je značajan napredak u pogledu provedbe
ove mjere: izgrađeno je 65 elektrana svih obnovljivih izvora energije
snage 146 MW, a brojni projekti su u tijeku realizacije (sklopljeni su
ugovori s operatorom tržišta za 112 elektrana, ukupne snage od 167
MW). U pogledu primjene mjere MCI-2 Poticanje primjene kogeneracije
(zajednička proizvodnja toplinske i električne energije) tu je evidentan
ograničen napredak u provedbi mjere tako da su do kraja 2011.
godine izgrađena 3 postrojenja ukupne snage 10,5 MW.
Vezano uz provedbu obje mjere MCI-1 i MCI-2 izrađen je cjelovit i
operativni Registar projekata i postrojenja za korištenje obnovljivih
izvora energije i kogeneracije te povlaštenih proizvođača (Registar OIEKPP)
koji je javno objavljen na stranicama MINGO s elektroničkim
obrascima, interaktivnom kartom i dr. U Registar OIEKPP-a se vodi
jedinstvena i aktualna evidencija o projektima i postrojenjima OIEK u
Republici Hrvatskoj, te povlaštenim proizvođačima na području Republike
Hrvatske. Donesene su Uredba o izmjenama i dopunama Uredbe
o minimalnom udjelu električne energije proizvedene iz obnovljivih
izvora i kogeneracije čija se proizvodnja potiče i Uredba o izmjenama
i dopunama Uredbe o naknadama za poticanje proizvodnje električne
���
��� ����
���
������������������������������
�����������������������������
����������
������� ��
����
���������
����
���
��������������������������������������
����������������������������������
�����������������������������
������� ��

��� ����
���
���������������������������������
��������������������������������
��������������������
��������
������
�
��� ����
���
������������������������������� ����� ��
��� ����
���
�������������������������������������� ������� ��
��� ����
���
�����������������������������������
������������������������������
����� ��
������� ����
���
�������������������������������������
���������������������������������
����������
������� ��
��������
���
����
���
���������������������������������� ������� ��
��������
�������
����
���
����������������������������������
���������������������������
������� ��
� �����
���
����������������������������������
�����������������������������������
������� ��

STRANICA 76 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

narodne banke za obnovu i razvitak (IBRD) kao provedbene agencije
GEF-a, u iznosu od 5,5 milijuna USD za fi nanciranje provedbe Projekta
obnovljivih izvora energije.
Temeljni cilj Darovnice je poticanje razvoja ekonomski i ekološki održivog
tržišta obnovljivih izvora energije u Republici Hrvatskoj, te kreiranje
poticajnog okruženja za ulaganja u projekte korištenja obnovljivih
izvora energije. Korisnik Darovnice je Ministarstvo gospodarstva, rada
i poduzetništva, provedbeno tijelo Projekta je Hrvatska banka za obnovu
i razvitak (HBOR), a fi nancijsko sudjelovanje FZOEU utvrđeno je u
obliku garancije za dodijeljena sredstva Darovnice.
U okviru provedbe Projekta provodi se Projekt kreditiranja izrade projektne

dokumentacije za projekte obnovljivih izvora energije za koji
su rezervirana sredstva Darovnice u iznosu od 2 milijuna USD gdje je
sudjelovanje FZOEU utvrđeno na način da FZOEU pregledava i daje
suglasnost na izrađenu ugovornu i projektnu dokumentacija, a sve radi
davanja suglasnosti na isplatu sredstava Darovnice investitorima od
strane HBOR-a u obliku kredita, a radi korištenja mogućnosti garancije
FZOEU.
Krediti su namijenjeni za fi nanciranje izrade projektne dokumentacije
za projekte obnovljivih izvora energije uključujući biomasu, vjetar, male
hidroelektrane (do 10 MW), geotermalnu i sunčevu energiju. Sredstvima
kredita fi nancira se priprema projekata javnog i privatnog sektora.
Kredite odobrava HBOR u suradnji s FZOEU temeljem potpisanog Ugovora
od 26. svibnja 2006. godine, a u tijeku je izrada dokumentacije i
povlačenje sredstava što će se obavljati do konca 2014. godine prema
uvjetima zadnjeg sklopljenog pojedinačnog ugovora s investitorima.
Kreditirati se može do 50% ukupnih prihvatljivih troškova projektne
dokumentacije, sredstva Darovnice isplaćivana su s Posebnog računa
HBOR-a investitorima na način da je HBOR obvezan isplatiti 50% sredstava
Darovnice i investitor 50% sredstava za pojedinu investiciju (Plaćanje
po računima), a sredstva kredita mogu se koristiti za fi nanciranje:
– istražnih radova na lokaciji;
– studije o utjecaju na okoliš;
– dokumentacije za ishođenje lokacijske dozvole;
– glavnog projekta;
– investicijske studije;
– dokumentacije za ishođenje građevinske dozvole;
– ostalih dozvola, rješenja, suglasnosti i dokumentacije sukladno
propisima koji uređuju područje energetike.
U okviru Projekta ugovoreno je 15 projekata za fi nanciranje izrade projektne
dokumentacije za proizvodnju električne energije od 138,72 MW
u iznosu do 10,7 milijuna kuna. Za ovu aktivnost kontinuirano se provodi
pregled projektne dokumentacije i davanje suglasnosti na isplate
sredstava Darovnice.
MCI-3 Smanjenje potrošnje fosilnog goriva korištenjem biorazgradivog
komunalnog otpada u toplanama ili iskorištenje
bioplina s odlagališta
Ova mjera je međusektorska jer zahtijeva koordinaciju s aktivnostima
u sektoru �âGospodarenje otpadom�á. Među glavnim ciljevima defi niranim
Planom gospodarenja otpadom u Republici Hrvatskoj za razdoblje
od 2007. do 2015. godine (�âNarodne novine�á broj 85/2007, 126/2010)
je smanjenje udjela biorazgradivog otpada u odloženom komunalnom
otpadu. Korištenje otpada kao goriva ujedno znači smanjenje potrošnje
fosilnih goriva u energetskom sektoru. Jedna od aktivnosti koje vode
prema ispunjenju ovoga cilja je iskorištenje otpada kao alternativnog
goriva za loženje u toplanama. Otpad koji izgori, a nije biogenog porijekla,
ne doprinosi smanjenju emisije stakleničkih plinova.
Prva energana na odlagališni plin u Republici Hrvatskoj radi od 2004.
godine na zagrebačkom odlagalištu Prudinec-Jakuševac (snaga 2x1
MW).
Odlagališni plin može se koristiti za proizvodnju energije ukoliko je odlagalište
opremljeno sustavima za prikupljanje i obradu plina. U ocjeni
koristi izgradnje postrojenja za termičku obradu otpada potrebno je
analizirati varijante promatranjem cjelokupnog sustava gospodarenja
otpadom.
Grad Zagreb koristi odlagališni plin s odlagališta Prudinec-Jakuševec
u energetska svrhe, dok sljedeća odlagališta sakupljaju te spaljuju odlagališni
plin: Ledine – Koprivničko-križevačka županija; Malinšćak –
Međimurska županija; Goričica – Sisačko-moslavačka županija; Turčin
– Varaždinska; Mraclinska Dubrava i Trebež – Zagrebačka županija.
MCI-4 Smanjenje potrošnje fosilnog goriva korištenjem biorazgradivog
komunalnog otpada u cementnoj industriji
Zamjena fosilnog goriva tzv. gorivom iz otpada (RDF – Refuse Derived
Fuel) u cementnoj industriji do 2012. godine trebala je iznositi 20%
(mjera nije u potpunosti realizirana). Plan gospodarenja otpadom defi

nira tehnološke postupke obrade i iskorištavanja komunalnog otpada
prije konačnog zbrinjavanja u okviru centara gospodarenja otpadom.
Korištenje RDF-a rezultira smanjenom potrošnjom primarnih izvora
energije – konvencionalnih fosilnih goriva. Spaljivanje otpada fosilnog
porijekla nema pozitivnog učinka na smanjenje emisije stakleničkih
plinova (otpadna ulja, plastika, gume, itd.), ali se time štedi fosilno gorivo.
Preduvjet za provedbu ove mjere je osiguravanje otpada u stabilnoj
količini, sastavu i strukturi.
U ovom izvještajnom razdoblju navedenu mjeru provodila je tvornica
cementa CEMEX Hrvatska d.d., odnosno njezini pogoni Kaštel Sućurac
i Sveti Kajo, temeljem dozvole za termičku obradu, odnosno energetsku
oporabu otpadnih biljnih tkiva te muljeva od obrade efl uenata koju im
je izdalo MZOPUG u 2011. godini.
MCA-5 Program kreditiranja pripreme projekata obnovljivih
izvora GEF/Svjetska banka
Vlada Republike Hrvatske primila je Darovnicu Zaklade globalnog fonda
zaštite okoliša (Global Environment Facility – GEF), putem MeđuUTORAK,

23. SRPNJA 2013. BROJ 95 – STRANICA 77 NARODNE NOVINE
SLUŽBENI LIST REPUBLIKE HR VA TSKE
kredite koje je HBOR odobrio za projekte energetske učinkovitosti i čiji
rizik poslovne banke djelomično pokrivaju garancijom HBOR-a u visini
2%, ali najviše do 600.000,00 kn po projektu. Za tu namjenu FZOEU
je osiguravao sredstva u iznosu do 3.000.000,00 kn za prve tri godine
(2008. – 2010. godina).
Više o korištenju fi nancijskih sredstava FZOEU za zaštitu i poboljšanje
kakvoće zraka dano je prilogu G.
MCA-6 Poticanje korištenja obnovljivih izvora energije i energetske
učinkovitosti kroz Fond za zaštitu okoliša i energetsku učinkovitost
• U razdoblju od 2008. – 2011. godine FZOEU je za poticanje korištenja
obnovljivih izvora energije uložio sredstva u iznosu od
35.559.978,94 kuna.
• Projekti koje je FZOEU poticao u okviru ove aktivnosti su: ugradnja
toplinskih sunčanih kolektora, instalacija fotonaponskih sustava,
ugradnja dizalica topline, priprema i izgradnja kogeneracijskih
postrojenja, kotlovnica na biomasu i centraliziranih toplinskih
U Projektu energetske učinkovitosti u sklopu Darovnice GEF-a FZOEU
sudjeluje kroz više uloga i ugovornih odnosa:
– predstavnik FZOEU član je Upravljačkog odbora Projekta,
– Fond je sudjelovao u kreiranju i fi nanciranju promotivne kampanje
Projekta zajedno s Ministarstvom gospodarstva, rada i poduzetništva
i Programom UNDP-a,
– temeljem Odluke Upravnog odbora, FZOEU je od 2007. godine
sudjelovao u pokriću ugovorenog povećanja omjera prema pričuvama
po Darovnici GEF-a za razvoj projekata energetske učinkovitosti.
Sukladno Ugovoru o subvencioniranju kamatnih stopa na kredite namijenjene
zaštiti okoliša, energetskoj učinkovitosti i korištenju obnovljivih
izvora energije zaključenom između FZOEU i HBOR-a 2005. godine,
FZOEU je dogovorio s HBOR-om subvencioniranje kamatne stope u
visini 2% po HBOR-ovom Programu kreditiranja zaštite okoliša, energetske
učinkovitosti i obnovljivih izvora energije. FZOEU je sukladno
članku 20. stavku 2. Zakona o Fondu subvencionirao kamatne stope na
FZOEU je odobrio sredstva garancije za sredstva Darovnice za provedbu sveukupno 15 (petnaest)
projekata izgradnje kogeneracijskih postrojenja na
biomasu, bioplin i vjetroelektrana kako slijedi:
POPIS PROJEKATA
Redni
broj
Tvrtka Naziv projekta Ugovoren iznos
u kunama
Kogeneracijsko postrojenje na biomasu
1. Parket 4 d.o.o. Izrada projektne dokumentacije za projekt Izgradnje kogeneracijskog postrojenja
na biomasu u Karlovcu

605.266,59
2. Eko Energo Sistem d.o.o. Izrada projektne dokumentacije za projekt Izgradnje kogeneracijskog
postrojenja
na biomasu u Delnicama
605.266,59
3. Depod projekti d.o.o. Izrada projektne dokumentacije za projekt Izgradnje kogeneracijskog
postrojenja
na biomasu u Brinju
605.266,59
4. Lika Energo Eko d.o.o. Izrada projektne dokumentacije za projekt Izgradnje kogeneracijskog
postrojenja
na biomasu u Udbini
605.266,59
5. Slavonija DI d.o.o. Izrada projektne dokumentacije za projekt kogeneracijskog postrojenja na
biomasu za proizvodnju električne i toplinske energije (Slavonski Brod)
863.750,00
Vjetroelekrana
6. Oštra stina D.O.O. Izrada projektne dokumentacije za projekt izgradnje vjetroelekrane ST1-2
na lokaciji Kamensko (Trilj)
702.000,00
7. Vjetroelektrana Bruvno d.o.o. Izrada projektne dokumentacije za projekt izgradnje vjetroelekrane
na lokaciji
Bruvno (Gračac)
796.303,65
8. Tudić Elektro Centar d.o.o. Izrada projektne dokumentacije za projekt izgradnje vjetroelekrane
Glunča
na lokaciji Boraja kod Šibenika
684.178,50
9. Končar Obnovljivi izvori d.o.o. Izrada projektne dokumentacije za projekt izgradnje vjetroelekrane
Pometeno
Brdo (Split)
709.500,00
Bioplinsko postrojenje
10. Biointegra d.o.o. Izrada projektne dokumentacije za projekt Izgradnje bioplinskog postrojenja
u Slatini
770.657,25
11. Bpel d.o.o. Izrada projektne dokumentacije za projekt Izgradnje bioplinskog postrojenja
u Pisarovini
827.651,00
12. RES Energija projekti d.o.o. Izrada projektne dokumentacije za projekt Izgradnje bioplinskog
postrojenja
u Molvama
731.891,90
13. Farma Jozić uzgoj peradi, Mara Jozić Izrada projektne dokumentacije za projekt Izgradnje
bioplinskog postrojenja
u Slavonskom Kobašu
860.000,00
14. Obnovljivi izvori energije Semeljci d.o.o. Izrada projektne dokumentacije za projekt Izgradnje
bioplinskog postrojenja
u Semeljcima
833.691,30
15. Sizim Bio-Nerg d.o.o. Izrada projektne dokumentacije za projekt Izgradnje bioplinskog
postrojenja
u Velikom Otoku
418.634,00

STRANICA 78 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

kuna. Potencijal je u porastu, prvenstveno zbog povećanja cijena energenata,
ali i zbog zahtjeva koji proizlaze iz zakonskih propisa te jačanja

svijesti o održivom razvoju.
HEP ESCO je HEP-ova tvrtka za pripremu, izvedbu i fi nanciranje projekata
energetske učinkovitosti koja je počela s radom 2003. godine. Dokazano
da se mjerama energetske učinkovitosti najbolje može utjecati
na zaštitu okoliša i smanjenje emisija štetnih plinova te da se rezultati
koji se dobiju u uštedama nakon izvedbe takvih projekata tretiraju kao
proizvedeni energent. U Republici Hrvatskoj osnovan HEP ESCO uz
potporu Svjetske banke i GEF-a, prvenstveno u cilju razvoja dodatnog
servisa za unaprjeđenje odnosa s potrošačima. Tržište HEP ESCO se sastoji
od četiri vrste proizvoda: projekti energetske učinkovitosti u javnoj
rasvjeti, zgradarstvu, industriji i toplinskim sustavima.
Novi zakonodavni okvir također će doprinijeti razvoju ovih aktivnosti u
Republici Hrvatskoj, jer se ovo područje djelatnosti regulira kroz Zakon
o učinkovitom korištenju energije u neposrednoj potrošnji (�âNarodne
novine�á broj 152/2008).
MCA-9 Mjere povećanja energetske učinkovitosti u zgradarstvu
Mjera povećanja energetske učinkovitosti u zgradarstvu provedena je
usvajanjem odgovarajućih zakonskih akata, pravilnika, propisa i planova
djelovanja. Temeljni propis kojim se reguliraju djelatnosti u zgradarstvu
je Zakon o prostornom uređenju i gradnji (�âNarodne novine�á br.
76/2007, 38/2009), a za povećanje energetske učinkovitosti u zgradarstvu
ključan je skup pravilnika i tehničkih propisa kojima je u nacionalno
zakonodavstvo prenesena Direktiva 2002/91/EZ o energetskim
svojstvima zgrada. Projekti koji se provode uz tehničku i fi nancijsku
potporu FZOEU, HBOR-a te tvrtke HEP ESCO imaju cilj smanjiti intenzivnost
utroška energije škola, vrtića, bolnica, hotela, poslovnih zgrada
i drugih nestambenih objekata s 200-300 kWh/m2 na 60-80 kWh/m2.
Poticanje održive gradnje:
• U razdoblju od 2008. – 2011. godine FZOEU je za mjere povećanja
energetske učinkovitosti u zgradarstvu uložio sredstva u iznosu od
34.134.079,96 kuna.
• FZOEU je u okviru ove aktivnosti poticao projekte povećanja toplinske
zaštite kod postojećih poslovnih zgrada i zgrada javne namjene te
dodatne toplinske zaštite iznad zakonski propisane razine kod gradnje
novih zgrada, projekte povećanja energetske učinkovitosti sustava rasvjete
i elektroinstalacija te povećanja energetske učinkovitosti sustava
grijanja, hlađenja i prozračivanja u zgradama, projekte primjene tehnologija
korištenja obnovljivih izvora energije u zgradarstvu kao i izgradnju
niskoenergetskih i pasivnih objekata.
• U 2011. godini FZOEU je započeo i s poticanjem obnove fasada i
zamjene vanjske stolarije na stambenim objektima u vlasništvu fi zičkih
osoba u suradnji s jedinicama lokalne samouprave.
• Održiva gradnja i rekonstrukcije postojećeg fonda zgrada zasigurno
je mjera koja će sve više dobivati na značenju. Aktivnosti kao što su
zamjena opreme za grijanje i poboljšanje toplinske izolacije zgrada vrlo
su skupe i razdoblja povrata ovakvih investicija su veliki. S druge strane,
i učinci u smislu ušteda energije i smanjenja emisija su veliki. Zbog toga
bi FZOEU, a u skladu s načelom da fi nancijski treba podupirati sve one
projekte koji bez te potpore nikada ne bi bili provedeni, svoja sredstva
u velikom dijelu trebao usmjeriti upravo u ove projekte. Nadalje,
poticanje održive gradnje svakako treba proširiti na stambene zgrade
osmišljavanjem programa koji će se provoditi zajedno s tvrtkama koje
upravljaju zgradama.
MCA-10 Označavanje energetske učinkovitosti kućanskih uređaja
Napredak u izboru sve učinkovitijih uređaja postigao se uvođenjem
sheme označavanja energetske učinkovitosti za 7 grupa uređaja još od
sustava, ugradnja peći kotlova na biomasu, izgradnja pogona za
proizvodnju biogoriva (biodizel i peleti), priprema i izgradnja vjetroelektrana,
priprema izgradnje postrojenja za korištenje geotermalne
energije, izgradnja malih hidroelektrana i dr.
• Tijekom protekle dvije godine FZOEU je poseban naglasak dao na
poticanje korištenja obnovljivih izvora energije kod fi zičkih osoba
pa je tako u suradnji sa 17 jedinica područne (regionalne) i lokalne
samouprave osigurano sufi nanciranje ugradnje toplinskih

sunčanih kolektora za grijanje i pripremu potrošne tople vode,
fotonaponskih sustava, dizalica topline i peći i kotlova na biomasu
kod više od 900 fi zičkih osoba.
• FZOEU bi u okviru svojih mogućnosti i u skladu s ostalim ekonomskim
instrumentima za obnovljive izvore energije (u okviru
sustava državnih potpora) trebao nastaviti ulagati u projekte
proizvodnje i korištenja energije iz obnovljivih izvora, ali bi se
posebna pozornost trebala dati sufi nanciranju izrade pripreme i
projektne dokumentacije projekata korištenja obnovljivih izvora
energije za prijavu projekata za fi nanciranje investicija putem
strukturnih fondova EU ili drugih izvora fi nanciranja.
• Više o projektima koje fi nancira FZOEU nalazi se u prilogu G.
MCA-7 Poticanje energetske učinkovitosti kroz projekt »Uklanjanje
barijera učinkovitom korištenju energije u sektoru
kućanstva i usluga«, GEF/UNDP
Doprinos povećanju energetske efi kasnosti ostvaruje se projektom
�âUklanjanje barijera učinkovitom korištenju energije u sektoru kućanstva
i usluga�á Ministarstva gospodarstva, rada i poduzetništva i Programa
Ujedinjenih naroda za razvoj (UNDP) pokrenutim 2005. godine.
Ciljne skupine projekta su kućanstva, objekti uslužnih djelatnosti i javni
objekti, za koje se procjenjuje da imaju 40% udjela u ukupnoj energetskoj
potrošnji Republike Hrvatske. Rezultat projekta trebao bi biti
podizanje javne svijesti, primjena mjera na javnim objektima lokalnih
uprava županija i gradova te potpora izgradnji kapaciteta za sustavno
gospodarenje energijom na lokalnoj razini.
U razdoblju od 2010. do 2012. godine nastavilo se fi nancijsko praćenje
i aktivno sudjelovanje u provedbi nacionalnih programa i projekata koje
zajednički provode Ministarstvo gospodarstva, rada i poduzetništva,
UNDP i FZOPEU, a to su: Projekt �âSustavno gospodarenje energijom
(SGE) u gradovima i županijama�á i Program za učinkovito korištenje
energije u objektima u vlasništvu Republike Hrvatske �âDovesti svoju
kuću u red�á. Osnovne aktivnosti navedenih projekata vezane su uz uspostavljanje
sustava educiranja zaposlenika državne uprave i jedinica
lokalne i područne (regionalne) samouprave, informiranje i educiranje
opće javnosti u Republici Hrvatskoj te uspostavljanje registra imovine
i mjesta za nadzor potrošnje energije. Realizacija drugih aktivnosti
uključuje provedbu energetskih pregleda objekata u vlasništvu državne
uprave, jedinica lokalne i područne (regionalne) samouprave, izradu
investicijskih studija, izvođenje pilot projekata rekonstrukcije pojedinih
zgrada, javno izlaganje certifi kata o energetskim svojstvima zgrada i
uspostavljanje informacijskog sustava za certifi ciranje zgrada.
MCA-8 Program energetske učinkovitosti poduzeća HEP-ESCO
HEP ESCO d.o.o. je tvrtka u sastavu HEP Grupe za pružanje usluga u
energetici koja razvija, izvodi i fi nancira projekte energetske efi kasnosti
na tržišnim načelima (koristeći koncept ESCO – Energy Service Company).
HEP ESCO je također i provedbena agencija za Projekt energetske
efi kasnosti u Republici Hrvatskoj naveden u opisu prethodne mjere. Područja
djelovanja tvrtke su: javna rasvjeta, zgradarstvo (škole i vrtići,
uredi, hoteli, sveučilišta, bolnice), industrija i sustavi opskrbe energijom.
Do sada završeni projekti rezultiraju godišnjom uštedom emisije
CO2 od približno 6.000 tona. Potencijal tržišta za projekte energetske
efi kasnosti u Republici Hrvatskoj procijenjen je na više od 2,4 milijarde

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 79 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

nalni cilj za pojedinu godinu određen je Nacionalnim akcijskim planom,
a s ciljem ukupne potrošnje energije iz obnovljivih izvora u udjelu od
10% ukupne potrošnje energije u prijevozu, odnosno 9,18% biogoriva
u 2020. godini.
Kako bi bilo moguće ostvariti ovaj ambiciozni cilj, prema novom zakonodavnom

okviru uspostavljen je sustav poticanja proizvodnje biogoriva
u Republici Hrvatskoj.
Ministarstvo nadležno za gospodarstvo je uspostavom novog zakonodavnog
i institucionalnog okvira defi niralo niz poticajnih mjera čijom će
se primjenom razviti tržište biogoriva u Republici Hrvatskoj, osigurati
povećanje proizvodnje i korištenja biogoriva u prijevozu u skladu s defi
niranim strateškim ciljem od 10% udjela energije iz obnovljivih izvora
u prijevozu do 2020. godine.
MCI-14 Poticanje upotrebe vozila s manjom emisijom CO2
Sukladno Pravilniku o dostupnosti podataka o ekonomičnosti potrošnje
goriva i emisiji CO2 iz novih putničkih vozila (�âNarodne novine�á broj
120/2007), svaki dobavljač novih osobnih vozila namijenjenih prodaji
dužan je omogućiti potrošačima dostupne informacije o razini potrošnje
goriva i specifi čnoj emisiji CO2 putničkih vozila. Ministarstvo
unutarnjih poslova, koje je nadležno za sigurnost cestovnog prometa,
na osnovi Pravilnika je u 2010. godini objavilo Vodič o ekonomičnosti
potrošnje goriva i emisiji CO2. .
Posebna naknada za okoliš na vozila na motorni pogon obračunava se
i plaća u skladu s Uredbom o jediničnim naknadama, korektivnim koefi
cijentima i pobližim kriterijima i mjerilima za utvrđivanje posebne
naknade za okoliš na vozila na motorni pogon (�âNarodne novine�á broj
2/2004) na temelju rješenja kojeg donosi FZOEU. Način i rokovi obračunavanja
i plaćanja posebne naknade propisani su Pravilnikom o načinu i
rokovima obračunavanja i plaćanja posebne naknade za okoliš na vozila
na motorni pogon (�âNarodne novine�á broj 20/2004).
Posebna naknada obračunava se i plaća jednom godišnje prilikom registracije
vozila, odnosno ovjere njegove tehničke ispravnosti. Naplatu
posebne naknade na temelju rješenja Fonda obavlja pravna osoba
ovlaštena za registraciju, odnosno ovjeru tehničke ispravnosti vozila na
motorni pogon, sukladno Pravilniku i ugovoru koji FZOEU sklapa s
pravnom osobom ovlaštenom za registraciju, odnosno tehničku ispravnost
vozila.
U 2011. godini ukupno je prikupljeno oko 230.000.000 kuna od posebne
naknade za okoliš na vozila na motorni pogon.
Naknada se ne naplaćuje na necestovne pokretne strojeve defi nirane
Pravilnikom o mjerama za sprječavanje emisije plinovitih onečišćivača u
obliku čestica iz motora s unutrašnjim izgaranjem koji se ugrađuju u necestovne
pokretne strojeve (�âNarodne novine�á broj 16/2009, 64/2009).
MCI-15 Poticanje upotrebe UNP-a u vozilima
Ukapljeni naft ni plin i stlačeni prirodni plin dostupni su na hrvatskom
tržištu goriva za automobile kao alternativa postojećim fosilnim gorivima.
Iako se upotrebom ovih goriva ne ostvaruje veće smanjenje emisija
CO2, do određenog smanjenja je ipak došlo jer je cijena goriva potaknula
dio vozača na prilagodbu vozila za pogon plinom. U zadnje vrijeme
zbog porasta cijene ukapljenog naft nog plina upotreba plina više nije
atraktivna kao proteklih godina.
Program nakon 2010. godine nije nastavljen.
MCI-16 Smanjenje emisije N2O u proizvodnji dušične kiseline
Nositelj provedbe navedene mjere je Petrokemija d.d. Kutina. Mjere
za ostvarenje smanjenje emisije N2O u proizvodnji dušične kiseline su
poduzete i rezultati se očekuju. Naime, u izvještajnom razdoblju prikupljene
su informacije o tehničko-tehnološkim rješenjima uz utvrđivanje
2005. godine. Na žalost, učinke ove mjere nije moguće ocijeniti egzaktno
jer nije bilo odgovarajućeg sustava praćenja stanja na tržištu i količina
prodanih uređaja ali se anketama koje su se provodile u okviru
projekta UNDP EE evidentirao značajan porast svjesnosti građanstva o
energetskom označavanju proizvoda.
Još se bolji rezultati mogu postići koordiniranim promotivnim aktivnostima
i fi nancijskim mjerama kojima bi se poticala kupnja najučinkovitijih
uređaja na tržištu uz istodobno uklanjanje postojećih, starih
i neučinkovitih uređaja iz uporabe. Isto tako, potrebno je osigurati da
se na oznakama daju ispravne informacije, zbog čega je potrebno uspostaviti
ispitni laboratorij. U Republici Hrvatskoj za sada ne postoji
akreditirani ispitni laboratorij za utvrđivanje energetske učinkovitosti

kućanskih uređaja i drugih proizvoda. Pomoć za uspostavu ovakvog
laboratorija trebalo bi tražiti i iz EU programa pristupne pomoći (IPA).
Pravilnik o označavanju energetske učinkovitosti kućanskih uređaja
(�âNarodne novine�á br. 133/2005; 130/2007) usvojen je još 2005. godine,
a izmijenjen 2007. godine, pa shema označavanja energetske učinkovitosti
u Republici Hrvatskoj postoji od 2006. godine u skladu s Direktivom
92/75/EEZ i njezinim provedbenim direktivama.
Pravilnik se primjenjuje uz nadzor Državnog inspektorata (primjerice,
u 2010. godini je zabilježeno samo 7 prekršaja kojima distributeri nisu
jasno istaknuli oznaku).
MCA-11 Uspostava okvira za postavljanje zahtjeva ekološkog dizajna
Ova mjera je usvojena donošenjem Pravilnika o utvrđivanju zahtjeva
za ekološki dizajn proizvoda koji koriste energiju (�âNarodne novine�á
broj 97/2009), a primjenjuje se od dana pristupanja Republike Hrvatske
EU. Pravilnikom se propisuje da proizvodi koji koriste energiju mogu
biti stavljeni na tržište i/ili stavljeni u uporabu, ako su u skladu sa zahtjevima
EU, odnosno Direktivom 2005/32/EZ o uspostavi okvira za
utvrđivanje zahtjeva za ekološki dizajn proizvoda koji koriste energiju.
MCA-12 Povećanje atraktivnosti željezničkog transporta
Intenziviranjem željezničkog prometa smanjio bi se promet cestovnih
vozila, a time i emisija CO2 iz vozila. Povećanje atraktivnosti željezničkog
prometa postiglo se određenim projektima i inicijativama. Najvažniji
od njih je izgradnja RoLa terminala za kamione u Slavoniji na
kojem se kamioni ukrcavaju i prevoze na vagonima 800 km do Austrije.
Od ostalih projekata mogu se navesti produljenje putničkih perona
oko Zagreba i uvođenje sustava integralne naplate karata za prigradski
i gradski prijevoz u Zagrebu. Potrebno je i dalje unaprjeđivati kakvoću
željezničkog prometa kako bi postao atraktivan za prijevoz ljudi i robe,
npr. atraktivnom politikom cijena, objedinjavanjem zona prijevoza, itd.
MCI-13 Uvođenje biogoriva
Ukupni proizvodni kapaciteti biogoriva u Republici Hrvatskoj su krajem
2010. godine bili na razini od 64.000 tona biodizela godišnje. Tijekom
2010. godine u Republici Hrvatskoj je proizvedeno 13.841 tone biodizela
ili 0,52 PJ. Oko 3% proizvedenog biodizela nastalo je iz sakupljenog
otpadnog jestivog ulja. Ovime nije ispunjen cilj od 5,75% prema �âstaroj�á
Direktivi 2003/30/EZ o promicanju proizvodnje i uporabe biogoriva u
prijevozu, koja više nije na snazi. Ocjene primjene Direktive u zemljama
članicama EU potvrdile su da cilj od 5,75 % udjela biogoriva u ukupnoj
potrošnji goriva za prijevoz u 2010. godini nije postignut, već je bio
ispod 4 % na razini EU.
U 2010. godini, u Republici Hrvatskoj došlo je do značajnih izmjena u
zakonodavnom okviru, pa je sada regulirano tržište biogoriva za prijevoz.
U prosincu 2010. godine usvojene su izmjene i dopune Zakona
o biogorivima za prijevoz (�âNarodne novine�á broj 65/2009), čime su
zakonski propisi usklađeni s propisima Direktive 28/2009/EZ.
Zakonom i podzakonskim aktima donesenim u 2010. godini, velikim
distributerima naft e i naft nih derivata propisana je obveza stavljanja
biogoriva za prijevoz na tržište u skladu s nacionalnim ciljem. NacioSTRANICA

80 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE NOVINE
SLUŽBENI LIST REPUBLIKE HR VA TSKE
postrojenja, kojima emisije ne prelaze 25 000 t CO2 eq godišnje i imaju
nazivnu ulaznu toplinsku snagu ispod 35 MW (13 od 73) i kojima će
se odobriti isključenje iz sustava trgovanja, plaćat će posebnu godišnju
naknadu u FZOEU. Naknada se izračunava kao razlika verifi cirane
emisije iz postrojenja u prethodnoj godini i emisije koja odgovara
količini emisijskih jedinca koje bi se operateru toga postrojenja dodijelile
besplatno, pomnožena s prosječnom cijenom emisijske jedinice
na dražbama u prethodnoj godini. Za obračun i prikupljanje naknade
nadležan je FZOEU.
Od naknada na emisiju CO2 FZOEU je u promatranom razdoblju prikupio
sredstva u sljedećim iznosima, izraženo u kunama:
Godina 2008. 2009. 2010. 2011.

Naknada za emisije CO2
u okoliš 32.272.132,54 113.134.094,94 53.463.317,23 57.238.300,98
MCA-22 Izvještavanje prema UNFCCC-u i Kyotskom protokolu
Ratifi kacijom Kyotskog protokola Republika Hrvatska preuzela je niz
dodatnih zahtjeva i obveza koje se odnose na opsežno izvješćivanje o
emisijama stakleničkih plinova i poduzetim mjerama za smanjenje emisije,
godišnje o emisijama, dvogodišnje o provedbi mjera i projekcijama
i periodički o svim pitanjima provedbe Kyotskog protokola u državi.
Obveza je stranaka UNFCCC-a dostavljati Nacionalno izvješće o provođenju
odredbi UNFCCC u propisanom formatu i sadržaju za države
članice Priloga I. U veljači 2010. godine Republika Hrvatska je dostavila
Tajništvu UNFCCC Peto nacionalno izvješće o provođenju odredbi
UNFCCC, a u svibnju 2010. godine. Izvješće o inventaru stakleničkih
plinova na području Republike Hrvatske za razdoblje 1990.-2008. godine
(NIR 2010.).
MCA-23 Program osposobljavanja za provedbu UNFCCC-a i Kyotskog
protokola
Glavna područja osposobljavanja nacionalnog sustava za provedbu UNFCCC
i Kyotskog protokola su: nacionalni inventar stakleničkih plinova,
projekcije emisija stakleničkih plinova, politika i mjere te procjena njihovih
učinaka, procjena utjecaja i prilagodba klimatskim promjenama,
istraživanje i sustavno promatranje klime, obrazovanje i osvješćivanje
javnosti, transfer okolišu prihvatljivijih tehnologija, nacionalna izvješća
i nacionalni akcijski planovi, nacionalni sustavi za procjenu i proračun
emisija stakleničkih plinova, metode proračuna povezane s ciljevima,
rokovima i nacionalnim registrima, obveze izvješćivanja, fl eksibilni mehanizmi
Kyotskog protokola.
U listopadu 2007. godine završen je trogodišnji projekt �âOsposobljavanje
za provedbu UNFCCC i Kyotskog protokola u Republici Hrvatskoj�á
sufi nanciran od strane Europske komisije putem programa LIFE Treće
zemlje. Projektom je ostvareno osposobljavanje nacionalnog sustava u
nekoliko područja: nacionalnom inventaru stakleničkih plinova, projekcijama
emisija stakleničkih plinova, politici i mjerama te procjeni
njihovih učinaka, obrazovanju i jačanju svijesti javnosti, obvezama izvješćivanja
te fl eksibilnim mehanizmima Protokola.
Uspostava registra emisija stakleničkih plinova ostvarena je preko projekta
CARDS 2004.
MCA-24 Aktivno učešće u međunarodnom pregovaranju za »post
Kyotsko razdoblje«
Predstavnici Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva
sudjeluju na međunarodnim pregovorima u okviru UNFCCC, i
Ad-hoc radne skupine za razmatranje budućih obveza država Priloga I.
u okviru Kyotskog protokola, čiji rad je završen u prosincu 2012. godine.
Na 18. Konferenciji država stranaka Okvirne konvencije UN-a o promjeni
klime i, 8. Konferenciji stranaka Kyotskog protokola, održanoj u
prosincu 2012. godine u Dohi, Katar, usvojen je amandman na Prilog B.
Kyotskog protokola kojim se propisuju obveze smanjenja emisija staklerazina
emisija N2O ovisno o starosti katalizatora. U tijeku je prikupljanje
ponuda za realizaciju projekta smanjivanja emisija N2O u proizvodnji
dušične kiseline. Očekuje se smanjenje emisije N2O u okviru �âbenchmark
�á NRT vrijednosti za proizvodnju dušične kiseline. Procjena troškova:
oko 25.000.000 kn
MCI-17 Spaljivanje i termičko iskorištenje metana skupljenog na
odlagalištima otpada
Pravilnikom o načinima i uvjetima odlaganja otpada, kategorijama i
uvjetima rada za odlagališta otpada (�âNarodne novine�á broj 117/2007)
propisano je da je na odlagalištu na kojem nastaje odlagališni plin potrebno
osigurati sustav sakupljanja plina koji se mora obraditi i koristiti.
Ako se sakupljeni odlagališni plinovi ne mogu upotrijebiti za dobivanje
energije, treba ih spaliti na području odlagališta ili spriječiti njihovu
emisiju u zrak. Time se smanjuje emisija metana u atmosferu. Dosad
je izgrađena jedna energana na odlagališni plin snage 2 MW, i to na
odlagalištu Prudinec – Jakuševec u Zagrebu, a započela je s radom 2004.
godine.

MCA-18 Plan djelovanja u sektoru poljoprivrede s gledišta prilagodbe
klimatskim promjenama i smanjenja emisije stakleničkih
plinova
Mjera je usvojena 2008. kada je uvrštena u Plan zaštite i poboljšanja
kakvoće zraka u Republici Hrvatskoj za razdoblje od 2008. do 2011.
godine. Plan djelovanja u sektoru poljoprivrede trebao bi analizirati
potencijale mjera u poljoprivredi i socio – ekonomske aspekte primjene
mjera. Nositelj provedbe ove mjere je Ministarstvo poljoprivrede,
ribarstva i ruralnog razvoja. Mjera nije ostvarena do kraja 2011. godine.
MCA-19 Odluka o korištenju članka 3.4. Kyotskog protokola
U Inicijalnom izvješću Republike Hrvatske prema Kyotskom protokolu
Republika Hrvatska je odlučila izvješćivati o aktivnostima gospodarenja
šumama prema članku 3. stavku 4. Kyotskog protokola tijekom prvog
razdoblja obveze. Potrebne informacije dostavljat će se u Izvješću o inventaru
stakleničkih plinova. Time Republika Hrvatska nastoji ispuniti
uvjete za obračun odliva uslijed gospodarenja šumama tijekom prvog
razdoblja Kyotskog protokola. Sukladno Odluci 22/CP.9 Konferencije
stranaka UNFCCC za Republiku Hrvatsku je određeno ograničenje
odliva kojeg može koristiti u iznosu od 0,265 Mt ugljika godišnje, što
odgovara iznosu od oko 972 Gg CO2 godišnje. Stvarni odliv uslijed gospodarenja
šumama je višestruko veći od zadanog ograničenja.
MCA-20 Uspostava sustava trgovanja pravima na emisije CO2
Zakonom o zaštiti zraka (�âNarodne novine�á br. 178/2004, 60/2008) i
Uredbom o emisijskim kvotama stakleničkih plinova i načinu trgovanja
emisijskim jedinicama (�âNarodne novine�á br. 142/2008, 113/2010)
dan je pravni temelj za uspostavu sustava trgovanja emisijama. Operatori
industrijskih postrojenja – sudionici sheme trgovanja u razdoblju
2010.–2012. godina imaju obvezu praćenja emisija i izrade izvješća o
emisijama stakleničkih plinova iz postrojenja.
MCA-21 Povećanje naknade na emisiju CO2
Uredbom o jediničnim naknadama, korektivnim koefi cijentima i pobližim
kriterijima i mjerilima za utvrđivanje naknade na emisiju u
okoliš ugljikovog dioksida (�âNarodne novine�á broj 73/2007, 48/2009)
propisana je obveza plaćanja naknade na emisiju CO2 za sve nepokretne
izvore koji godišnje emitiraju više od 30 tona CO2. Jedinična naknada u
cijelom promatranom razdoblju (2008- 2011. godina) iznosi 14 kuna za
emisiju jedne tone CO2. Od 1. siječnja 2013. godine predmetnu naknadu
na CO2 ne plaćaju postrojenja uključena u sustav trgovanja emisijskim
jedinicama stakleničkih plinova. Umjesto toga, na poseban račun
FZOEU uplaćivat će se 95 % sredstava ostvarenih od dražbi, vezano za
obvezu proizvođača električne energije da sve emisijske jedinice kojima
pokrivaju emsiju iz postrojenja moraju kupiti putem dražbe. Neka od

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 81 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

MCA-27 Nacionalni energetski programi
Ulaganja FZOEU u nacionalne energetske programe kao projekte i
programe EnU i korištenja OIE (2004.-2011. godina): 1.345 ugovorenih
projekata i programa EnU i korištenja OIE, do kraja 2010. godine
realizirano je 886 projekata. Za 812 projekata i programa poboljšanja
EnU u neposrednoj potrošnji (bez MINGO/UNDP programa) ostvarene
uštede: 363 GWh/god (1,306 PJ/god) i 250 mil kn/god.
Projekti energetske učinkovitosti (339): izgradnja/rekonstrukcija javne
rasvjete, zamjena energenta, sustavi iskorištenja otpadne topline, korisnici
sredstava – javni i privatni sektor, fi zičke osobe (Program UNPsolar
na otocima), Energetske uštede: 30 – 50%.
Projekti održive gradnje (124): poboljšanje toplinske izolacije zgrada,
učinkovita vanjska stolarija, primjena OIE sustava, poboljšanje učinkovitosti
sustava grijanja/hlađenja i rasvjete, niskoenergetska i pasivna
gradnja. Korisnici sredstava – privatni i javni sektor (najviše vlasnici

zgrada javne namjene). Energetske uštede: 40 – 80 %.
Ulaganja FZOEU u projekte korištenja OIE (112): sunčeva energija, toplinski
kolektori i FN sustavi, projekti ugradnje toplinskih kolektora i
FN sustava i kod fi zičkih osoba (u suradnji s JRS/JLS), biomasa, energija
vjetra i dizalice topline (pravne i fi zičke osobe u suradnji s JRS/JLS),
geotermalna postrojenja, male hidroelektrane, kombinacija 2 i više OIE
itd.
U razdoblju od 2008.- 2011. godine FZOEU je za provedbu projekata
i programa poticanja korištenja obnovljivih izvora energije i energetske
učinkovitosti uložio sredstva u iznosu od 168.596.705,30 kuna. U
razdoblju od 2008.- 2011. godine FZOEU je za provedbu projekata i
programa poticanja korištenja obnovljivih izvora energije i energetske
učinkovitosti uložio ukupna sredstva u iznosu od 168.596.705,30 kuna.
U 2011. godini je, u odnosu na prethodne dvije godine, isplaćeno znatno
manje sredstava, između ostalog i radi smanjenja opsega gospodarskih
i ekonomskih aktivnosti korisnika sredstava ovih projekata i programa
te smanjenja proračunskih prihoda lokalne samouprave.
Projekti i programi odabrani su za sufi nanciranje temeljem javnih
natječaja za korištenje sredstava FZOEU-a koje je FZOEU raspisivao
samostalno ili zajedno s pojedinim ministarstvima. Analizom broja zaprimljenih
prijava na istovrsne natječaje FZOEU-a u razdoblju od 2008.
do 2010. godine utvrđeno je povećanje broja zahtjeva za sufi nanciranje
projekata što je rezultat velikog rasta interesa subjekata i iz javnog i
iz privatnog sektora za provedbu projekata energetske učinkovitosti i
korištenja obnovljivih izvora energije.
Projekti i programi energetske učinkovitosti i korištenja obnovljivih
izvora energije realizirali su se u razdoblju od 2008. godine do konca
2011. godine s programskim sadržajima i uz korištenje fi nancijskih
sredstava FZOEU-a kako slijedi:
Provedba nacionalnih energetskih programa
• U razdoblju od 2008. – 2011. godine FZOEU je za poticanje provedbe
nacionalnih energetskih programa uložio sredstva u iznosu
od 89.187.010,23 kuna.
• FZOEU je u okviru ove aktivnosti poticao projekte izgradnje energetski
učinkovite i ekološke javne rasvjete na područjima jedinica
lokalne samouprave, projekte poboljšanja učinkovitosti korištenja
električne i toplinske energije u industriji i javnom sektoru, projekte
uvođenja učinkovitijih rashladnih sustava, projekte zamjene
primarnog energenta u energetskim postrojenjima (loživo ulje i
dizel gorivo zamjenjuju se prirodnim plinom ili ukapljenim naftnim
plinom), projekte ugradnje razdjelnika topline i termostatskih
ventila na radijatore u stanove fi zičkih osoba u suradnji s
jedinicama lokalne samouprave (2.773 stanova u gradovima Rijeci
i Vukovaru), kao i druge projekte.
ničkih plinova u razdoblju 2013.-2020. godina te vremenski raspored po
kojem se donošenje globalnog sporazuma o promjeni klime treba ostvariti
do 2015. godine, za razdoblje nakon 2020. godine, kao i povećanje
ambicije u razdoblju do 2020. godine. Obveze za Republiku Hrvatsku će
u drugom obvezujućem razdoblju Kyotskog protokola, od 2013. godine
do 2020. godine, biti ispunjene zajednički s ostalim članicama EU te
Islanda, sukladno članku 4. Kyotskog protokola.
MCA-25 Izrada planova, programa i studija za efi kasnije provođenje
i kreiranje politike klimatskih promjena
Vezano za mjeru MCA-25 u razdoblju od 2008. do 2011. godine doneseni
su sljedeći dokumenti:
– Strateške odrednice za razvoj zelenog gospodarstva �âZeleni razvoj
Hrvatske�á, 2011. godina,
– Studija �âPlan za provedbu članka 3.4. Kyotskog protokola�á, EKONERG,
2011. godina,
– Strategija održivog razvitka Republike Hrvatske (�âNarodne novine
�á broj 30/2009),
– Studija �âMogućnost smanjenja emisije CO2 u Hrvatskoj utiskivanjem
u podzemne geološke naslage, RGNF, 2009. godina,
– Strategija energetskog razvoja Republike Hrvatske (�âNarodne novine

�á broj 130/2009),
– Prilagodba i nadogradnja strategije energetskog razvoja Republike
Hrvatske, Zelena knjiga, Ministarstvo gospodarstva, rada i poduzetništva
(MGRP), 2008. godina,
– Model cijena energije za vrednovanje scenarija razvoja energetskog
sustava, Podloge za izradu dokumenta: Prilagodba i nadogradnja
strategije energetskog razvoja Republike Hrvatske, Ministarstvo
gospodarstva, rada i poduzetništva (MGRP), 2008. godina,
– Projekcije neposredne potrošnje energije u Republici Hrvatskoj,
Podloge za izradu Prilagodba i nadogradnja strategije energetskog
razvoja Republike Hrvatske, Ministarstvo gospodarstva, rada i poduzetništva
(MGRP), 2008. godina,
– Scenariji smanjenja emisija stakleničkih plinova za post-kyotsko
razdoblje do 2020. godine, s pogledom na 2030. godinu i 2050.
godinu, EKONERG, 2009. godina.
MCA-26 Uspostava istraživačko-razvojnog programa namijenjenog
pitanjima klimatskih promjena
U razdoblju od 2008. do 2011. godine FZOEU je za poticanje obrazovnih,
istraživačkih i razvojnih studija, programa, projekata i drugih
aktivnosti u području energetske učinkovitosti i korištenja obnovljivih
izvora energije uložio sredstva u iznosu od 8.457.361,13 kuna.
FZOEU je u okviru ove aktivnosti poticao razvoj i provedbu projekata
i programa edukacije u području energetske učinkovitosti i korištenja
obnovljivih izvora energije, uvođenje sustava informiranja o energetskoj
učinkovitosti i korištenju obnovljivih izvora energije, provedbu projekata
i programa sufi nanciranih od strane EU programa i fondova, izradu
studija izvodljivosti i dr.
Projekte poticanja obrazovnih, istraživačkih i razvojnih studija, programa,
projekata i drugih aktivnosti, uključujući i demonstracijske aktivnosti
i dalje treba poticati i poseban se naglasak treba dati na poticanje
informativno-edukativnih te promotivnih aktivnosti. Paralelno je
potrebno sustavno ispitivati utjecaj takvih projekata na porast razine
svijesti o energetskoj učinkovitosti i korištenju obnovljivih izvora energije
te provesti takvu vrstu ispitivanja na nacionalnoj razini, a s ciljem
utvrđivanjem referentne razine i lakše ocjene učinka mjera i projekata
u sljedećem promatranom razdoblju.

STRANICA 82 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Prema podacima MZOPUG-a danas je u Republici Hrvatskoj registrirano
630 nevladinih udruga koje djeluju u području zaštite i očuvanja
okoliša.
MCA-29 Potpora programima i projektima za prijenos tehnologija
i znanja
Poticanje obrazovnih, istraživačkih i razvojnih studija, programa, projekata
i drugih aktivnosti u području energetske učinkovitosti i korištenja
obnovljivih izvora energije:
• U razdoblju od 2008. – 2011. godine FZOEU je za poticanje
obrazovnih, istraživačkih i razvojnih studija, programa, projekata
i drugih aktivnosti u području energetske učinkovitosti i korištenja
obnovljivih izvora energije uložio sredstva u iznosu od
8.457.361,13 kuna.
• FZOEU je u okviru ove aktivnosti poticao razvoj i provedbu projekata
i programa edukacije u području energetske učinkovitosti
i korištenja obnovljivih izvora energije, uvođenje sustava informiranja
o energetskoj učinkovitosti i korištenju obnovljivih izvora
energije, provedbu projekata i programa sufi nanciranih od strane
EU programa i fondova, izradu studija izvodljivosti i dr.
• Projekte poticanja obrazovnih, istraživačkih i razvojnih studija,
programa, projekata i drugih aktivnosti, uključujući i demonstracijske

aktivnosti i dalje treba poticati i poseban se naglasak
treba dati na poticanje informativno-edukativnih te promotivnih
aktivnosti. Paralelno je potrebno sustavno ispitivati utjecaj takvih
projekata na porast razine svijesti o energetskoj učinkovitosti i
korištenju obnovljivih izvora energije te provesti takvu vrstu ispitivanja
na nacionalnoj razini, a s ciljem utvrđivanjem referentne
razine i lakše ocjene učinka mjera i projekata u sljedećem promatranom
razdoblju.
MCA-30 Uspostava infrastrukture za primjenu fl eksibilnih mehanizama
Kyotskog protokola
Zakonski okvir za primjenu fl eksibilnih mehanizama Kyotskog protokola
defi niran je Zakonom o zaštiti zraka (�âNarodne novine�á broj
130/2011) i Uredbom o provedbi fl eksibilnih mehanizama Kyotskog
protokola (�âNarodne novine�á broj 142/2008). Uredba propisuje postupak
provedbe mehanizama i institucionalnu nadležnost. Nadležno
tijelo za projekte mehanizma čistog razvoja i mehanizma zajedničkih
projekata je uspostavljeno te je Tajništvo UNFCCC i Kyotskog protokola
obaviješteno o imenovanjima. Nadležnim nacionalnim tijelom za
provedbu projekata CDM i JI imenovano je MZOPUG, odnosno njezina
ustrojstvena jedinica Uprava za zaštitu okoliša i održivi razvoj, Sektor
za atmosferu, more i tlo, Služba za zaštitu klime, ozonskog sloja i mora.
Detaljni podaci za kontakt odgovorne osobe objavljeni su na internetskim
stranicama na sljedećim adresama:
– za CDM: http://cdm.unfccc.int/DNA/index.html;
– za JI: http://ji.unfccc.int/JI_Parties/PartiesList.html#Croatia.
MCA-31 Provedba JI projekata u Republici Hrvatskoj
Završno s 2011. godinom u Republici Hrvatskoj se nije koristio niti jedan
Kyotski mehanizam.
Republikas Hrvatska nije ispunjavala sve uvjete za sudjelovanje u mehanizmima
Kyotskog protokola koji se odnose na zajedničku provedbu
projekata (Joint implementation, JI) i trgovanje emisijskim jedinicama
(emission trading, ET), jer za Republiku Hrvatsku do veljače 2012. godine
nije bila uspostavljena količina jedinica dodijeljene kvote (assigned
amount units, AAU).
MCA-32 Omogućiti investiranje u CDM i JI projekte u drugim državama
Završno s 2011. godinom u Republici Hrvatskoj se nije koristio niti jedan
mehanizam Kyotskog protokola. Hrvatski investitori nisu se odlučili
• Nadalje, FZOEU je u suradnji s Ministarstvom gospodarstva, rada
i poduzetništva i Ministarstvom mora, prometa i infrastrukture
provodio Strategiju i Program Vlade Republike Hrvatske poticanja
korištenja ukapljenog naft nog plina u javnom sektoru i kućanstvima
na otocima (2008.-2012. godina) u okviru kojeg je sufi -
nancirao ugradnju sustava za korištenje ukapljenog naft nog plina
ili kombiniranog sustava UNP- sunčeva energija u 44 kućanstva
na otocima. Sustavima grijanja na UNP tipično su se zamijenili
sustavi koji su koristili loživo ulje, čime su se ostvarile i energetske
uštede zbog poboljšane učinkovitosti novog sustava grijanja, ali i
značajno smanjenje emisije CO2 zbog zamjene goriva i dodatnog
korištenja sunčeve energije.
• Projekti u kojima se provodila mjera energetske učinkovitosti u
sustavima javne rasvjete su bili najbrojniji. Sustavi javne rasvjete
obnovili su se u brojnim gradovima i općinama. Ovakvi su projekti
pokazali iznimno veliku isplativost (kratki period povrata
investicije), a fi nancijske uštede bile su odmah vidljive. U području
zaštite okoliša učinci rekonstrukcije javnih rasvjetnih sustava
ogledaju se kroz smanjenje svjetlosnog onečišćenja i uklanjanje
štetnih tvari iz procesa putem zamjene izvora svjetlosti na bazi
žive, ali i indirektno kroz smanjenje emisije onečišćujućih tvari iz
hrvatskog elektroenergetskog sektora. Stoga projekte poboljšanja
energetske učinkovitosti javne rasvjete i dalje treba poticati i ovaj
program treba dići na nacionalnu razinu.
• Shemu poticanja provedbe projekata energetske učinkovitosti u
Republici Hrvatskoj svakako treba unaprijediti. Trebalo bi defi nirati
ciljane sektore koji imaju potencijale najvećih ušteda i provoditi

ciljane programe fi nanciranja za pojedine sektore.
MCA 28 Program obrazovanja i rada s javnošću
Sustav obrazovanja u Republici Hrvatskoj sastoji se od predškolskog
odgoja, osnovnog obrazovanja, srednjeg obrazovanja i visoke naobrazbe.
Ministarstvo znanosti, obrazovanja i športa, u čijem je djelokrugu
institucionalni odgoj i obrazovanje, stajališta je da se kroz čitav sustav
obrazovanja razvija ekološka svijest učenika i provodi odgoj i obrazovanje
za okoliš.
Na razini sveučilišta, veleučilišta, znanstvenoistraživačkih instituta i
drugih ustanova područje zaštite okoliša, održivog razvoja i klimatskih
promjena obrađuju se iz područja prirodnih, tehničkih, biomedicinskih,
biotehničkih, društvenih i humanističkih znanosti, u okviru brojnih obveznih
ili izbornih kolegija na diplomskim i poslijediplomskim studijima.
Dnevna i tjedna novinska izdanja u Republici Hrvatskoj prate različita
područja zaštite okoliša; pišu o klimi i klimatskim promjenama, štetnim
posljedicama elementarnih prirodnih nepogoda (suša, vrućine, poplave,
oluje), korištenju obnovljivih izvora energije i biogoriva, te o međunarodnim
obvezama i aktivnostima Republike Hrvatske u provedbi
Konvencije i Protokola. Radio i televizijske postaje u informativnim i
znanstveno-obrazovnim emisijama pružaju povremeno i informacije o
klimatskim pitanjima.
UN Akademija – Hrvatsko društvo za Ujedinjene narode (HDUN) je
2011. godine, drugo izdanje obrazovnog programa UN Akademija, koji
se provodi u suradnji s Diplomatskom akademijom Ministarstva vanjskih
poslova i europskih integracija Republike Hrvatske i uz potporu
Veleposlanstva Sjedinjenih Američkih Država u Republici Hrvatskoj posvetilo
klimatskim promjenama. U okviru programa, sudionici su dobili
informacije o sustavu i donošenju odluka u UN-u, značenju UN-a u
rješavanju nekih od najznačajnijih globalnih pitanja današnjice te naporu
država članica UN i Republike Hrvatske u postizanju dogovorenih
ciljeva i mjera vezano za područje klimatskih promjena.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 83 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

• Izgrađeno je i opremljeno 12 novih pozadinskih postaja za praćenje
kakvoće zraka čime će se postojeća Državna mreža proširiti i na ruralna
područja. Uspostavljen je umjerni laboratorij DHMZ-a za provjeru
tehničkih svojstava mjernih instrumenata.
• Poboljšan je sustav upravljanja kvalitetom podataka, čime su osigurane
pretpostavke za uspostavu pouzdanih mjerenja kakvoće zraka.
• Osigurana je podrška organizacijskoj strukturi za kakvoću zraka i
poboljšana suradnja među različitim institucijama za kakvoću zraka
na državnoj i lokalnoj razini. Institucijama državne uprave su pružene
smjernice za učinkovito usklađivanje nacionalnog zakonodavstva s odgovarajućim
direktivama EU.
Ovaj projekt imao je važnu ulogu u procesu pristupanja Hrvatske EU,
naročito u svjetlu tadašnjeg formalnog otvaranja pregovora između Hrvatske
i EU-a u Poglavlju 27 (Zaštita okoliša), čiji je važan segment bilo
upravo područje kakvoća zraka. EU je putem ovog twinning projekta
hrvatskim institucijama pružio tehničku potporu za uspostavu sustava
praćenja i upravljanja kakvoćom zraka. Pored toga, ojačane su partnerske
veze između fi nskih i hrvatskih stručnjaka, čime se osigurava održivost
učinaka projekta i potiče uspješna integracija Hrvatske u europsku
zajednicu za zaštitu kakvoće zraka.
Projekt »Podrška izradi nacionalnog akcijskog plana za smanjenje
lebdećih čestica (PM) i dušikovih oksida (NOx) u Republici Hrvatskoj
(Direktiva 2008/50/EZ)« u sklopu programa suradnje Flandrije
i Republike Hrvatske
Na prijedlog MZOPUG-a, a sukladno pozivu fl amanske tvrtke ARCADIS
ECOLAS, proveden je projekt �âPodrška izradi nacionalnog akcijskog

plana za smanjenje lebdećih čestica (PM) i dušikovih oksida (NOx) u
Republici Hrvatskoj (Direktiva 2008/50/EZ)�á. Projekt je u sklopu programa
suradnje Flandrije i Republike Hrvatske započeo u ožujku 2010.
godine te završio u veljači 2012. godine.
Sukladno novoj direktivi 2008/50/EZ o kakvoći okolnog zraka i čišćem
zraku za Europu za područja u kojima dolazi do prekoračenja graničnih
vrijednosti za pojedine onečišćujuće tvari potrebno je izraditi studije
kakvoće zraka i plan djelovanja za njihovo smanjivanje.
Cilj projekta bio je procijeniti i odrediti mjere za smanjivanje emisija za
tri aglomeracije u Republici Hrvatskoj.
Na osnovu izvješća o kakvoći zraka u razdoblju od 2007. godine do
2010. godine utvrđena su područja u kojima dolazi do onečišćenja i
prekoračenja graničnih vrijednosti za spomenute čestice i NOx (Zagreb,
Kutina, Sisak, Split, Rijeka). Kriterij za odabir aglomeracija je bila III.
kategorija kakvoće zraka:
• Zagreb: III. za PM10 i II. za NO2
• Sisak: III. za PM10
• Split: III. za NO2
• Kutina: III. za PM10
Gradovi koji su izabrani u sklopu projekta za izradu akcijskog plana
bili su Sisak, Kutina i Split. U Rijeci nije došlo do prekoračenja za III.
kategoriju kakvoće zraka, a ista tvrtka radila je projekt smanjivanja onečišćenja
zraka za luku Rijeka. Grad Zagreb je u međuvremenu izradio
Cjeloviti sanacijski program smanjenja PM10 u zapadnom dijelu Grada
Zagreba, također je bio dio Programa za implementaciju direktive
2008/50/EZ u Republici Hrvatskoj.
Za određivanje prirode i procjene onečišćenja koristili su se rezultati
mjerenja kakvoće zraka tri godine (2008.-2010. godina).
Za ocjenu porijekla onečišćenja napravljena je analiza izvora emisija/aktivnosti
koji su uzrokovali onečišćenja zraka: lokacija izvora, opis izvora,
na investiranje u projekte u državama u razvoju u okviru mehanizma
čistog razvoja (clean development mechanism, CDM) čime su mogli
ostvariti ovjerene jedinice smanjenja, kojima se može trgovati na tržištu.
Stoga je moguće očekivati investiranje u CDM projekte u drugim
državama u narednom periodu.
MCA 33 Uključivanje Republike Hrvatske u europsku shemu trgovanja
emisijama
Republika Hrvatska 1. siječnja 2013. godine se uključuje u europsku
shemu trgovanja emisijama (EU ETS). Vlada Republike Hrvatske usvojila
je 2011. godine novi Zakon o zaštiti zraka gdje su jasno defi nirani
rokovi i odgovornosti operatera postrojenja, zrakoplovnih operatora
te nadležnih institucija. Operateri industrijskih postrojenja obvezni su
dostaviti Agenciji za zaštitu okoliša verifi cirana godišnja izvješća od za
razdoblje 2005. – 2012. godina.
III. 8. POJEDINOSTI O PROJEKTIMA ZA POBOLJŠANJE
KAKVOĆE ZRAKA, SMANJENJU EMISIJA STAKLENIČKIH
PLINOVA I TVARI KOJE OŠTEĆUJU OZONSKI SLOJ
Kakvoća zraka
PHARE 2006: »Uspostava sustava praćenja i upravljanja kakvoćom
zraka»
Opći ciljevi projekta bili su razvoj sustava praćenja i upravljanja kakvoćom
zraka kako bi se primijenila i provela pravna stečevina EU u
području zaštite okoliša, izgradnja podrške za razmjenu podataka te
informiranje javnosti.
Vrijednost projekta čija je provedba završila u svibnju 2010. godine
iznosila je 700.000 eura (za twinning komponentu) i 1.000.700 eura
(za komponentu nabave opreme) te se fi nancirala sredstvima EU.
Projekt je sadržavao dvije komponente, nabavu opreme i �âtwinning�á,
što znači da putem projekta osigurava nabava opreme za uspostavu nacionalnog
sustava praćenja i upravljanja kakvoćom zraka. Komponenta
za �âtwinning�á usmjerena je na jačanje kapaciteta hrvatskih institucija u
tom djelokrugu. Svrha je usklađivanje hrvatskog zakonodavstva s europskim
zakonodavstvom, to jest prihvaćanje i provedba pravne stečevine

EU iz područja zaštite zraka.
Provedba komponente za �âtwinning�á, s proračunom od 700.000 eura,
povjerena je Meteorološkom institutu iz Finske, odabranom na natječaju
za partnera iz zemlje članice EU.
Projekt se provodio u DHMZ-u, a glavni korisnik je MZOPUG, koje time
postaje vlasnik imovine nabavljene u sklopu projekta. Uloga DHMZ-a
je provedba i upravljanje imovinom državne mreže za praćenje kakvoće
zraka.
Postignuti su sljedeći rezultati:
• Unaprijeđeni su institucionalni kapaciteti u području sustava praćenja
i upravljanja kakvoćom zraka, u skladu sa zahtjevima EU i direktivama
o kakvoći zraka te s krajnjim ciljem zaštite ekosustava i zdravlja ljudi
od negativnog utjecaja onečišćenja zraka.
• U 160 dana programa praktične obuke kojeg je provodilo 16 fi nskih
stručnjaka za kakvoću zraka sudjelovalo je 50 hrvatskih stručnjaka
raznih profi la i iz različitih institucija. DHMZ je za potrebe provedbe
novih aktivnosti vezanih za praćenje i upravljanje kakvoćom zraka zaposlio
5 novih stručnjaka (diplomiranih meteorologa i inženjera kemije).
• Rad kemijskog laboratorija DHMZ-a je unaprijeđen za provođenje detaljnih
analiza onečišćenja atmosfere, kao što su teški metali i organski
spojevi u lebdećim česticama koji u velikoj mjeri mogu ugroziti ljudsko
zdravlje.

STRANICA 84 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

do rujna 2011. godine provodilo projekt ‘Razvoj kapaciteta vezano za
politiku klimatskih promjena u Republici Hrvatskoj’.
U okviru provedbe projekta, u suradnji s MZOPUG i AZO, održali su niz
seminara s ciljem pružanja pomoći operaterima postrojenja i stručnjacima
MZOPUG i AZO pri ispunjenju obveza u okviru ETS-a.
Početkom 2009. godine nizozemski stručnjaci su prezentirali njihova
znanja operaterima postrojenja u izradi plana praćenja emisija stakleničkih
plinova te je izrađen Priručnik za praćenje i izvješćivanje o emisijama
stakleničkih plinova iz postrojenja i Vodič za izradu plana praćenja
emisija stakleničkih plinova iz postrojenja.
Na seminaru u listopadu 2009. godine nizozemski stručnjaci su prenijeli
specifi čna znanja vezano za ocjenjivanje planova praćenja te postupka
izdavanja dozvola za emisije stakleničkih plinova stručnjacima iz MZOPUG
i AZO.
Tijekom siječnja i veljače 2010. godine održano je sedam konzultativnih
sastanaka s predstavnicima operatera vezano za doradu planova praćenja
te je uspostavljena stručna podrška operaterima putem internetske
stranice MZOPUG-a.
Početkom studenog 2010. godine organizana je posjeta nizozemskih
stručnjaka koji se bave pitanjima ocjene planova praćenja emisija stakleničkih
plinova te verifi kacijom izvješća o emisijama stakleničkih plinova
iz postrojenja. Tada je organiziran i stručno-konzultativni posjet nizozemskih
i hrvatskih stručnjaka u postrojenja INA d.d. Rafi nerija naft e
Rijeka i Dioki d.d. Zagreb vezano za kvalitetnu doradu plana praćenja
emisija stakleničkih plinova s obzirom da postrojenja imaju složeniji
proizvodni proces.
Nizozemski stručnjaci su upoznali stručnjake MZOPUG i AZO s procesom
verifi kacije izvješća o emisijama, propisima koji to reguliraju,
te akreditacijom verifi katora, njihovim nadležnostima i načinu certifi
ciranja.
Tijekom 2011. godine organiziran je seminar o izvješćivanju o emisijama
stakleničkih plinova iz postrojenja za operatere postrojenja obuhvaćenih
ETS-om, za pravne osobe koje se bave izradom navedenih
izvješća te za pravne osobe koje će ista verifi cirati, seminar o budućem
razdoblje trgovanja emisijama stakleničkih plinova za stručnjake MZOPUG

i AZO, dvodnevni seminar o procesu verifi kacije za verifi katore i
predstavnike MZOPUG i AZO, dvodnevni seminar o procesu i načinu
izračuna besplatnih emisijskih jedinica za treće razdoblje trgovanja za
operatere postrojenja, verifi katore i predstavnike MZOPUG i AZO te
studijsko putovanje za predstavnike MZOPUG i AZO koji se bave provjerom
izvješća o djelatnostima na temelju kojih će postrojenja dobivati
besplatne emisijske jedinice za treće razdoblje.
TAIEX Radionice o primjeni propisa EU vezano za pripremu Inventara
emisija stakleničkih plinova, sustav trgovanja emisijskim
jedinicama stakleničkih plinova
U organizaciji Instrumenta Europske komisije za tehničku pomoć i
razmjenu informacija (TAIEX – Technical Assisstance and Information
Exchange Instrument) i MZOPUG u periodu 2008. – 2011. godine
održano je niz seminara i stručnih posjeta s ciljem pružanja pomoći
stručnjaka iz država članica EU stručnjacima u hrvatskim imstitucijama
i operaterima postrojenja vezano za ispunjavanje obveza koje proizlaze
iz EU propisa. Na radionicama vezano za ispunjavanje obveza u okviru
ETS-a je, uz nacionalne i strane predavače, prisustvovala većina operatera
postrojenja, predstavnici sektora zračnog prijevoza, obveznika praćenja
i izvješćivanja o emisijama stakleničkih plinova, te predstavnici
tvrtki koji će biti uključeni u proces verifi kacije izvješća o emisijama
stakleničkih plinova iz postrojenja. Od ostalih sudionika bili su prisutni
predstavnici nadležnih tijela državne uprave, AZO, FZOEU, Hrvatske
gospodarske komore te znanstvenih institucija.
učestalost emisija, u tom slučaju radi se ‘screening’ cijele aglomeracije
na osnovu podataka iz registra emisija i popisom izvora emisije s kartom
mjesta gdje se nalaze, ukupna količina emisija iz tih izvora (t/god),
podaci o onečišćenju koje je došlo iz drugih regija, prekoračenje PM10
uzrokovano zimskim uvjetima (soljenje cesta) ili prirodnim događajem
(vulkani, potresi, seizmičke aktivnosti, geotermalne aktivnosti, požari
(wild-land fi res), uragani, pijavice, donos lebdećih čestica iz pustinjskih
područja).
Kao rezultat projekta napravljen je nacrt plana djelovanja za smanjivanje
onečišćenosti zraka četicama i/ili NOX za Sisak, Kutinu i Split koji
sadrži: popis i opis svih mjera, vremenski plan provedbe, procjenu planiranog
poboljšanja kakvoće zraka i očekivanog vremena za postizanje
tih ciljeva, procjenu sredstava za provedbu plana te praćenje provedbe
plana.
G2G Projekt »Implementacija CAFE direktive u Republici Hrvatskoj
«
Cilj navedenog projekta bio je ojačati kapacitete Agencije za zaštitu okoliša
za provedbu obveza izvješćivanja prema EU u području kakvoće zraka
te unaprijediti kapacitete drugih ključnih dionika za procjenjivanje
razina onečišćenja kao i izradu akcijskih planova i primjenu mjera za
smanjenje onečišćenja zraka.
Ovaj bilateralni projekt između Republike Hrvatske i Kraljevine Nizozemske
u vrijednosti od 150.000 eura provodio je nizozemski Nacionalni
institut za javno zdravstvo i okoliš. Glavni korisnik projekta je bila
AZO, a sudjelovali su i MZOPUG, DHMZ te Grad Zagreb.
Projekt se sastojao od tri glavne aktivnosti koje se odnose na implementaciju
odredbi Direktive 2008/50/EZ o kakvoći okolnog zraka i čišćem
zraku za Europu:
• prijenos znanja u izvršavanju obaveze propisane Odlukom Komisije
2004/461/EZ odnosno Upitnika za godišnje izvješćivanje o
kakvoći zraka,
• procjena onečišćenja iz prirodnih izvora odnosno prekoračenja
koja se mogu pripisati zimskom posipavanju cesta pijeskom ili
solju,
• razmjena iskustva s Kraljevinom Nizozemskom o određivanju sadržaja
i implementaciji akcijskih planova za kakvoću zraka.
Sve tri aktivnosti su uspješno provedene uz interaktivnu diskusiju i učenje
u prijateljskoj atmosferi. Projekt je započeo je u ožujku 2011. godine
i trajao do listopada 2012. godine.
TAIEX studijski posjet »Uspostava i provedba upravljanja kakvoćom

zraka i izrada akcijskih planova kako bi se postigla usklađenost sa
ciljevima Direktive 2008/50/EZ«
Glavni korisnik navedenog TAIEX studijskog posjeta bila je AZO u suradnji
s MZOPUG.
Studijski posjet se održavao u Češkoj (Prag) od 24. do 27. siječnja 2011.
godine te je uključivao posjet češkom Ministarstvu zaštite okoliša, Agenciji
za zaštitu okoliša, Hidrometeorološkom institutu, Inspekciji zaštite
okoliša te Zavodu za javno zdravstvo. Glavni cilj studijskog posjeta bio
je prijenos znanja i iskustva čeških institucija koje su uključene u uspostavu
i provedbu odredbi koje propisuje Direktiva o kakvoći okolnog
zraka i čišćeg zraka za Europu 2008/50/EZ.
Smanjenje emisija stakleničkih plinova
G2G Projekt: Razvoj kapaciteta vezano za politiku klimatskih promjena
u Republici Hrvatskoj�á
MZOPUG je u suradnji s Ministarstvom stanovanja, prostornog planiranja
i okoliša Kraljevine Nizozemske u periodu od studenog 2008. godine

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 85 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Projekt se uspješno provodi od 1997. godine. U razdoblju od 2008. –
2011.godine provedene su V. i VI. faza navedenog projekta te je odobrena
VII. faza. Zadatak ovog projekta je jačanje ljudskih potencijala,
koordinacija projekata za ukidanje potrošnje tvari koje oštećuju ozonski
sloj i aktivnost osvješćivanje javnosti o značaju ozonskog sloja za život
na zemlji i aktivnostima kako ga možemo sačuvati za buduće naraštaje.
Navedeno je rezultiralo izradom i distribucijom promidžbenih materijala,
postera, prigodnih crtanih fi lmova, sudjelovanjima na predavanjima.
Neki od promidžbenih materijala su: Životni grafi kon ozona, Ozzy Ozon
branitelj našeg planeta, Zaštita ozonskog sloja i klimatske promjene,
Kako hotelska i turistička industrija mogu zaštititi ozonski sloj, Svatko
može učiniti nešto za spas ozonskog sloja, Prilagodba rashladnih sustava
novim radnim tvarima, Kod dobre prakse pri radu s tvarima koje
oštećuju ozonski sloj.
U razdoblju 2008. – 2011. godine provedeni su sljedeći projekti za ukidanje
potrošnje tvari koje oštećuju ozonski sloj:
»Ukidanje potrošnje HCFC-a u Republici Hrvatskoj« Pripremni
projekt za ukidanje potrošnje HCFC-a (klorofl uorougljikovodika) odobren
je 2008. godine kao podloga za pripremanje projekta �âUkidanje
potrošnje HCFC-a u Republici Hrvatskoj�á koji je odobren 2010. godine.
Osnovni cilj ovog projekta je ubrzano ukidanje potrošnje HCFC-a
u Republici Hrvatskoj, do ulaska Republike Hrvatske u EU, 27 godina
prije roka određenog Montrealskim protokolom o tvarima koje oštećuju
ozonski sloj. U okviru provedbe projekta planirana je provedba sljedećih
aktivnosti: obuka i opremanje centara za obuku servisera, obuka carinskih
službenika kako bi se suzbilo krijumčarenje tvarima koje oštećuju
ozonski sloj, dodatno opremanje centara za prikupljanje, obnavljanje
i oporabu freona, opremanje srednjih strukovnih škola opremom koja
će im omogućiti upoznavanje s novim tehnologijama koje ne oštećuju
ozonski sloj i ne utječu na promjenu klime i zamjena postojećih rashladnih
uređaja koji koriste HCFC novima koji ne koriste tvari koje oštećuju
ozonski sloj i ne utječu na promjenu klime.
»Ukidanje potrošnje HCFC-141b iz proizvodnje poliuretanskih i integriranih
pjena u tvrtki POL-IMIX d.o.o.« (suradnja s UNIDO-om
i Republikom Italijom) Pripremni projekt za ukidanje potrošnje HCFC
141b iz proizvodnje poliuretanskih pjena u Republici Hrvatskoj odobren
je 2008. godine kao podloga za pripremanje projekta �âUkidanje
potrošnje HCFC-141b iz proizvodnje poliuretanskih i integriranih pjena
u tvrtki POL-IMIX d.o.o.�á koji je odobren 2010. godine, kojim će se potpuno
ukinuti potrošnja tvari HCFC 141b u sektoru proizvodnje pjena.
Kao zamjenska tvar koristit će se voda te je ta tehnologija prihvatljiva

za ozonski sloj i ne utječe na promjenu klime.
Pripremni projekt za ukidanje potrošnje HCFC-a u Republici Hrvatskoj
(u suradnji s UNIDO), odobren je 2008. godine kako bi se
defi nirala količina instaliranih HCFC-a u rashladnim i klimatizacijskim
uređajima u Republici Hrvatskoj. U okviru provedbe projekta održane
su tri radionice za dionike iz rashladnog i klimatizacijskog sektora
te za predstavnike ustanova i državnih institucija. Izrađen je prijedlog
projektnog dokumenta za projekt »Ukidanje potrošnje HCFC-a u Republici
Hrvatskoj�á koji je upućen na usvajanje Multilateralnom fondu
za provedbu Montrealskog protokola. Projekt je usvojen 2010. godine.
Pripremni projekt za ukidanje potrošnje HCFC-141b iz proizvodnje
poliuretanskih pjena u Republici Hrvatskoj
Projekt je odobren 2008. godine od strane Multilateralnog fonda kako bi
se omogućilo prikupljanje informacija o korištenju ovih tvari u sektoru
proizvodnje pjena i prepoznali potencijalni korisnici odnosno tvrtke
kojima će se fi nancirati zamjena postojećih tehnologija za proizvodnju
pjena novima koje ne oštećuju ozonski sloj i ne utječu na promjenu
klime. Odabrane su tvrtke Pavušin d.o.o i Poly- mix d.o.o.
Prema programu rada radionica, održane su prezentacije koje su se
odnosile na različite teme vezano za sustav trgovanja emisijama stakleničkih
plinova – ETS, izradu verifi ciranih izvješća o emisijama, postupku
izbora i akreditaciji verifi katora, alokacijama emisijskih kvota te
o kupovini emisijskih jedinica putem dražbe i samom sustavu trgovanja
emisijskim jedinicama na burzi.
U okviru stručnih posjeta, stručnjaci iz EU država pružali su pomoć
stručnjacima iz MZOPUG pri pripremi prijedloga hrvatskih propisa kojima
se u nacionalno zakonodavstvo prenosi pravna stečevina EU. Pomoć
je također bila pružena vezano za izvršenje obveza koje republika
Hrvatska ima u pogledu izrade godišnjih inventara emisija stakleničkih
plinova, a posebno vezano za unaprjeđenje izvješćivanja iz područja korištenja
zemljišta, promjene korištenja zemljišta i šumarstva te izradu
podneska o referentnoj vrijednosti za sektor šumarstva.
Program Ujedinjenih naroda za razvoj (UNDP) u Hrvaskoj
UNDP je proveo projekt: �âIzvješće o društvenom razvoju Hrvatske za
2008. godinu – Dobra klima za promjene: Klimatske promjene i njihove
posljedice na društvo i gospodarstvo u Hrvatskoj�á. Izvješće detaljno
navodi neke od trenutačnih posljedica klimatske varijabilnosti i potencijalne
posljedice klimatskih promjena na određene sektore hrvatskog
gospodarstva i okoliša.
GTZ Projekt »Organizacija regionalnih inicijativa za ublažavanje
klimatskih promjena u Hrvatskoj«
Projekt je u periodu od veljače 2009. godine do ožujka 2011. godine
provodilo njemačko društvo za tehničku suradnju (GTZ) temeljem programa
Federalnog ministarstva za okoliš, zaštitu prirode i nuklearnu
sigurnost iz Njemačke, a u suradnji s MZOPUG.
Cilj projekta je bio usvojiti i primijeniti proračunski učinkovite pakete
mjera za ublažavanje klimatskih promjena u odabranim hrvatskim
gradovima i općinama. Na nacionalnoj razini ovi su programi povezani
u regionalne mreže (horizontalno) te se koordiniraju s MZOPUG-om,
Udrugom gradova i drugim upravnim tijelima na regionalnoj i nacionalnoj
(vertikalno) razini.
Projekt je bio namijenjen lokalnim službenicima i dužnosnicima te lokalnoj
građanskoj inicijativi koji se zalažu za zaštitu klime, što bi se
srednjoročno trebalo prenijeti preko Udruge gradova na druge članove
Udruge. Projekt je obuhvatio sljedeće aktivnosti: procjenu potreba dodatnog
usavršavanja, priprema i provedbe programa, postizanje razine
javne svijesti o potrebi provedbe mjera za zaštitu od klimatskih promjena,
uspostavljanje kontakata između Udruge gradova i ekvivalentnih
institucija u Njemačkoj (razmjena iskustava, studijsko putovanje). Radionice
su koncipirane tako da su prezentirane teme vezano za mjere i
aktivnosti, koje se mogu provoditi u gradovima i općinama, a s ciljem
smanjenja emisija stakleničkih plinova te u svrhu zaštite klime u jedinicama
lokalne samouprave. Uz to predstavnici jedinica lokalne i regionalne
samouprave koji sudjeluju u projektu imali su priliku prezentirati

što je do sada napravljeno u njihovoj jedinici samouprave te koje su
projekte započeli i što planiraju u budućnosti. Diskusije su uglavnom
vođene po principu razmjene iskustava.
Na studijskom putovanju sudjelovali su predstavnici nekoliko jedinica
lokalne samouprave (Krk, Klanjec, Jakovlje, Donja Stubica, Zaprešić i
Ivanić grad), Primorsko-goranske županije, Ministarstva gospodarstva,
rada i poduzetništva te MZOPUG-a, s ciljem da se hrvatske predstavnike
upozna s mjerama i aktivnostima koje gradovi i općine u zemlji Porajnje
i Falačka poduzimaju kako bi se smanjio štetni utjecaj na klimu.
Tvari koje oštećuju ozonski sloj
»Institucijsko osnaživanje u svrhu provedbe Montrealskog protokola
u Republici Hrvatskoj«

STRANICA 86 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

nih tijela u zemljama članicama EU, kao i u zemljama kandidatima,
a svojim članicama daju mogućnost razmjene ideja i poticaj za razvoj
najbolje prakse.
Tijekom 2009. godine inspekcija zaštite okoliša nastavila je s aktivnostima
projekta za okoliš i proširenje za četiri zemlje (Bugarska, Hrvatska,
Rumunjska i Turska) u sklopu projekta �âRazvoj kapaciteta za primjenu
i provedbu zakonodavstva u zaštiti okoliša putem ECENA i IMPEL
mreže�á. Sredstva iz PHARE 2006 projekta omogućila su i tijekom 2009.
godine aktivno sudjelovanje hrvatske inspekcije zaštite okoliša u različitim
aktivnostima IMPEL mreže.
Program osposobljavanja regionalnih stručnjaka za okoliš (RTP)
TAIEX Regionalni program za obuku (RTP) je oblik tehničke pomoći
namijenjen tijelima regionalne i lokalne samouprave, regulatornim i
nadzornim tijelima (inspektoratima), kao i ostalim sudionicima iz poslovnog
sektora i civilnog društva na regionalnoj i lokalnoj razini. Cilj
programa je lokalnim i regionalnim vlastima pružiti tehničku pomoć
i podršku pri jačanju institucionalnih sposobnosti kako bi se olakšala
provedba pravne stečevine EU i u ranoj fazi predpristupnog procesa.
IV. OSTVARENJE OSNOVNIH I OPĆIH CILJEVA PLANA
ZAŠTITE I POBOLJŠANJA KAKVOĆE ZRAKA
Nacionalnom strategijom zaštite okoliša (�âNarodne novine�á broj
46/2002) i Nacionalnim planom djelovanja za okoliš (�âNarodne novine�á
broj 46/2002) utvrđeni su temeljni ciljevi zaštite i poboljšanja kakvoće
zraka te propisane dugoročne mjere za njihovo ostvarenje. Osnovni ciljevi
su: uskladiti postojeću legislativu s pravnom stečevinom EU, smanjiti
emisije štetnih tvari na razine koje neće utjecati na zdravlje ljudi
i okoliš te revidirati i nadograditi sustav monitoringa emisija i kakvoće
zraka. Ciljevi iz Strategije ostaju važeći, ali ih je potrebno dijelom aktualizirati
i konkretizirati. Temeljem ocjene stanja provedbe ciljeva Strategije
i ostalih okolnosti koje određuju sustavno i cjelovito djelovanje
u području zaštite zraka i s obzirom na činjenicu da je Plan zaštite i
poboljšanja kakvoće zraka provedbeni dokument Strategije zaštite zraka,
Plan postavlja sljedeće opće ciljeve za razdoblje od 2008. do 2011.
godine:
C 1 Postupno smanjenje onečišćenja zraka s ciljem zaštite
zdravlja ljudi, okoliša i materijalnih dobara
Emisije glavnih onečišćujućih tvari pokazuju opći trend smanjenja, a
do značajnog smanjenja emisija je došlo je poglavito u odnosu na 1990.
godinu. Tako su u razdoblju od 1990. do 2011. godine emisije NOx smanjene
su za 30,4%, SO2 za 77,6%, NH3 za 27,7%, NMHOS za 34,5%, CO
za 49,6%, PM2.5 za 22,9%, PM10 za 15,8%.
Razlog tome su sve stroži propisi o koncentracijama onečišćujućih tvari
u zrak kao i graničnim vrijednostima emisija, zatim razvoj javnog prijevoza
i biciklističkih staza, zabrana prodaje benzina sa sadržajem olova,
uporaba kvalitetnijeg goriva s nižim sadržajem sumpora, plinofi kacija,

te priključivanje na toplifi kacijsku mrežu, korištenje niskosumpornog
ugljena, ugradnja postrojenja za odsumporavanje (termoelektrana Plomin
II.), a u posljednjih nekoliko godina i ekonomska kriza koja je
utjecala na pad industrijske proizvodnje u Republici Hrvatskoj.
Osim proračuna emisija onečišćujućih tvari u zrak, kakvoća zraka u Republici
Hrvatskoj prati se na temelju podataka izmjerenih na mjernim
postajama državne mreže i lokalnih mreža za trajno praćenje kakvoće
zraka. Gledajući prema onečišćujućim tvarima čije su koncentracije prelazile
granične i tolerantne vrijednosti kakvoće zraka, može se zaključiti
da je zrak uglavnom čist ili neznatno onečišćen (prve kategorije), dok
je u pojedinim urbanim i industrijskim područjima zrak umjereno i
prekomjerno onečišćen (druge i treće kategorije).
Ukidanje potrošnje HCFC-141b iz proizvodnje poliuretanskih pjena
u tvrtki PAVUŠIN d.o.o.
Projekt je odobren 2009. godine od strane Multilateralnog fonda. Tvrtka
je u međuvremenu prestala s radom zbog trenutne ekonomske situacije
i odobrena sredstva su vraćena Multilateralnom fondu.
Republika Hrvatska je ratifi cirala Montrealski Protokol i sve njegove
izmjene i dopune. Do 2010. godine ukinuta je potrošnja svih tvari koje
oštećuju ozonski sloj osim za kritične i neophodne primjene. Dopuštena
je potrošnja samo HCFC-a čije ukidanje je predviđeno danom
pristupanja Republike Hrvatske EU, 27 godina prije roka određenog
Montrealskim protokolom.
Inspekcija zaštite okoliša
Projekt CARDS 2004 – Potpora nastavku približavanja hrvatskog
zakonodavstva pravnoj stečevini EU na području zaštite okoliša
Inspekcija zaštite okoliša sudjelovala je u 2008. godini u provedbi projekta
CARDS 2004 �âPotpora nastavku približavanja hrvatskog zakonodavstva
pravnoj stečevini EU na području zaštite okoliša�á. Provedbom
projekta osiguravala se pomoć pri implementaciji Direktive IPPC u hrvatsko
zakonodavstvo, zatim pomoć u pripremi Nacionalnog alokacijskog
plana i uspostavljanju sustava za trgovanje emisijama stakleničkih
plinova – ETS, u dijelu koji se odnosi na uspostavu Registra emisija
stakleničkih plinova i pomoć pri izgradnji kapaciteta za pripremu i dobivanje
IPA projekata koji se odnose na gospodarenje otpadom.
Provedba projekta nastavljena je u i prvom polugodištu 2009. godine
kada je projekt i završen.
Projekt PHARE 2005 – Jačanje inspekcije zaštite okoliša za provedbu
novog zakonodavstva u području zaštite okoliša
U okviru programa PHARE 2005 inspekcija zaštite okoliša je u svrhu
što učinkovitije prilagodbe za nadzor primjene novog okolišnog zakonodavstva,
uspješno implementirala projekt �âJačanje inspekcije zaštite
okoliša za provedbu novog zakonodavstva u području zaštite okoliša�á,
koji je započeo 14. siječnja 2008. godine i službeno završio 30. studenog
2009. godine. Projekt je provodila ugovorna tvrtka Project Management
Group iz Irske (PM) u konzorciju s fi nskim Institutom za zaštitu okoliša
(SYKE), a završno predstavljanje projekta održano je 21. siječnja 2010.
godine u prostorijama Hrvatskog državnog arhiva.
Jedna od prioritetnih aktivnosti projekta bila je edukacija svih sudionika
projekta putem održavanja treninga, radionica i studijskih putovanja sa
svrhom pripreme za primjenu novih propisa zaštite okoliša usklađenih
s EU zakonodavstvom i upoznavanje s obavezama koje proizlaze iz njih.
Projekt je ostvario i rezultat vezan uz izradu prijedloga za jačanje ustrojstva
inspekcije zaštite okoliša prema zahtjevima postavljenima u novom
okolišnom zakonodavstvu usklađenom s pravnim stečevinama EU, kao i
posebno značajan unaprijeđeni informatički sustav izvješćivanja.
Uprava za inspekcijske poslove MZOPUG-a je u tijeku 2010. godine uvela
u probni rad videokonferencijski sustav u svrhu međusobnog intenzivnijeg
povezivanja između središnjeg ureda u Zagrebu i 20 područnih
jedinica smještenih u sjedištima županija i u Zagrebu, nabavljen također
iz sredstava predpristupnog programa projekta.
Projekt PHARE 2006 – Razvoj kapaciteta za primjenu i provedbu
zakonodavstva u zaštiti okoliša putem ECENA i IMPEL mreže«.
Inspekcija zaštite okoliša nastavila je u 2008. godini aktivnosti vezene

za provedbu PHARE 2006 projekta. Sredstva iz projekta omogućila su
sudjelovanje hrvatske inspekcije zaštite okoliša u različitim aktivnostima
IMPEL mreže.
Programi rada IMPEL mreže temelje se na osnovnoj zadaći provedbe
okolišne regulative putem nadležnih inspekcija te povezivanju državUTORAK,

23. SRPNJA 2013. BROJ 95 – STRANICA 87 NARODNE NOVINE
SLUŽBENI LIST REPUBLIKE HR VA TSKE
nekoliko godina i ekonomske krize koja je utjecala na pad industrijske
proizvodnje u Republici Hrvatskoj.
U skladu s obvezama prema UNFCCC i Kyotskom protokolu, Republika
Hrvatska ostvaruje ciljeve za smanjenje stakleničkih plinova, kontinuirano
provodeći mjere kao što su na primjer: uspostava programa
energetske učinkovitosti, poticanje obnovljivih izvora energije te uvođenje
naknada za onečišćivače. Također, AZO je uspostavila Nacionalni
registar emisija stakleničkih plinova koji je nužan za trgovanje stakleničkim
plinovima i koji će se od 1. siječnja 2013. godine uključiti u
međunarodno trgovanje stakleničkim plinovima. Sukladno prihvaćanju
i ratifi ciranju Kyotskog protokola 2007. godine, Republika Hrvatska je
obavezna u razdoblju od 2008. godine do 2012. godine smanjiti emisiju
stakleničkih plinova na 95% emisije izmjerene u baznoj 1990. godini, a
dugoročno, nakon 2012. godine, smanjenje emisija stakleničkih plinova
bit će usklađeno sa zajedničkim naporima EU.
Najveći doprinos emisiji stakleničkih plinova u Republici Hrvatskoj 2011.
godine imao je sektor energetike (73,3%), a slijede sektori poljoprivreda
(11,8%), industrijski procesi (10,7%), otpad (3,8%) te sektor uporabe
otapala i ostalih proizvoda (0,5%). Od 1991. godine do 1994. godine
zabilježen je značajan pad emisija stakleničkih plinova kao posljedica
smanjenja industrijskih aktivnosti i potrošnje tijekom Domovinskoga
rata. Nakon toga, emisije su se, uslijed porasta potrošnje kućanstava
i rasta gospodarske aktivnosti, povećavale sve do 2007. godine, s prosječnom
godišnjom stopom od oko 2,9%, kada je dosegnuta najveća
vrijednost (32 575 Gg CO2-eq). Od 2007. godine do 2011. godine emisije
se smanjuju po prosječnoj godišnjoj stopi od 3,45%, na što su utjecale
povoljne hidrološke prilike tj. povećanje korištenja hidroenergije te pad
proizvodnje cementa i vapna uslijed smanjenja gospodarske aktivnosti.
Očekuje se da će Republika Hrvatska ispuniti obveze prema Kyotskom
protokolu tj. smanjiti emisije stakleničkih plinova, u periodu od 2008.
godine do 2012. godine za najmanje 5% u odnosu na razinu emisije u
1990. godini. Kod odliva najznačajniju ulogu imaju šume i šumska zemljišta
koja vežu ugljik u biomasu. Zato treba naglasiti važnost održivog
gospodarenja šumama, ali i praćenja podataka iz ovog sektora.
Provedbom Bečke konvencije o zaštiti ozonskog sloja i Montrealskog
protokola o tvarima koje oštećuju ozonski sloj te nacionalnih propisa
i niza ciljanih projekata te su tvari zamijenjene tvarima koje ne oštećuju
ozonski sloj, pa je njihova potrošnja u 2011. godini u odnosu na
1990. smanjena za oko 98%. Potpuno ukidanje potrošnje ozonu štetnih
tvari Republika Hrvatska planira do ulaska u EU, što je čak 27 godina
prije roka propisanoga Montrealskim protokolom. Neke od tvari koje
oštećuju ozonski sloj također doprinose i globalnome zatopljenju pa se
njihovim ukidanjem smanjuje i emisija stakleničkih plinova.
C 3 Promicanje politike održivog razvoja, integracijom ciljeva
politike zaštite zraka u sektorske strategije i planove, posebice
glede pitanja smanjenja emisije stakleničkih plinova i
Kyotskog protokola
Održivi razvoj je razvoj koji zadovoljava potrebe današnjice, a pritom
ne ugrožava potrebe budućih generacija. Održivi razvoj se ostvaruje
unapređivanjem kakvoće života kroz ravnotežu između tri sastavnice
ekonomsku, socijalnu i okolišnu čime se pridonosi očuvanju planeta
Zemlje uz održavanje života u svoj svojoj raznolikosti.
U posljednjih nekoliko godina, EU je pokazala svoje nedvojbeno zalaganje
za održivi razvoj i uspješno je integrirala dimenziju održivosti u
mnoga područja kreiranja politike. Politike EU o klimatskim promjenama

i energiji dokaz su utjecaja koji strategija održivog razvoja ima na
politički program. EU je počela s integracijom dimenzije održivosti i u
mnoga druga područja svoje politike.
Republika Hrvatska se planira pridružiti državama u svijetu koje su
izradile dugoročnu strategiju niskougljičnog razvoja te time odlučno
krenuti putem održivog razvoja. Koncept strategije niskougljičnog
U Republici Hrvatskoj najrašireniji problem je onečišćenje zraka lebdećim
česticama PM10, tj. sitnom prašinom. U Gradu Zagrebu prekoračuju
se dopuštene dnevne granične koncentracije na čitavom području
grada, a iz mjerenja se može zaključiti da je najveći doprinos onečišćenju
u Zagrebu prije svega promet, a zatim ložišta. Ista je situacija i
u Osijeku. U Kutini i Sisku također se prekoračuju dopuštene dnevne
granične koncentracije PM10, gdje uz promet i ložišta utjecaj na povećanu
koncentraciju PM10 imaju i veliki točkasti izvori (industrija).
Povišene vrijednosti lebdećih čestica PM2,5 zabilježena su u Zagrebu i
u Slavonskome Brodu.
Povišene vrijednosti prizemnog ozona zabilježene su u Zagrebu i Slavonskom
Brodu, gdje su uzrok povišene koncentracije njegovih prethodnika
(dušikovi oksidi i hlapivi organski spojevi), te u priobalju točnije Primorsko
goranskoj županiji radi velikog intenziteta sunčevog zračenja.
Dominantni uzrok onečišćenja zraka dušikovim dioksidom (NO2) je izgaranje
goriva u cestovnom prometu te energetskim postrojenjima pa je
većina prekoračenja zabilježena je u gradovima na mjernim postajama
u blizini prometnica (Zagreb, Split, Šibenik i Rijeka).
Povišene vrijednosti sumporovog dioksida (SO2) zabilježene su na postajama
u blizini industrijske zone Urinj kraj Rijeke, na postajama u
Splitu i Šibeniku te na mjernoj postaji u blizini termoelektrane Plomin.
U ovom izvještajnom razdoblju zrak je na svim mjernim mjestima bio
I. (prve) kategorije s obzirom na ugljikov monoksidoksid (CO) i benzen.
Vrijednosti sumporovodika (H2S) mjere se ciljano u Rijeci, industrijskoj
zoni Urinj, Sisku, Kutini i Slavonskom Brodu. Kakvoća zraka u tim je
gradovima bila uglavnom II. i III. kategorije zbog prekoračenja dozvoljenog
broja satnih koncentracija graničnih i tolerantnih vrijednosti za
H2S. Vrijednosti srednjih godišnjih koncentracija bile su uglavnom niže
od dopuštenih graničnih vrijednosti.
Onečišćenje zraka amonijakom (NH3) smanjeno je na teritoriju Hrvatske.
U prvoj polovici devedesetih godina u Rijeci i Kutini zabilježene
su povišene srednje godišnje koncentracije amonijaka, te je zrak bio
umjereno ili prekomjerno onečišćen. Danas je u Rijeci i Kutini zrak je
I. kategorije kakvoće s obzirom na amonijak (NH3).
Daljnji napredak u ostvarenju cilja postupnog smanjenja onečišćenja
zraka s ciljem zaštite zdravlja ljudi, okoliša i materijalnih dobara ovisiti
će o razini provedbe novodonesenih propisa (koji su usklađeni s EU
zakonodavstvom) odnosno o cjelovitosti i rokovima primjene donesenih
propisa, zatim daljnjoj efi kasnosti integrirajućih procesa između raznih
nadležnih i/ili uključenih institucija te unapređenju mehanizama kontrole
i nadzora.
C 2 Smanjenje emisija onečišćujućih tvari s ciljem ispunjavanja
obaveza prema međunarodnim konvencijama i protokolima
Republika Hrvatska stranka je svih međunarodnih ugovora iz područja
zaštite atmosfere, pa tako i LRTAP konvencije i njezinih protokola te
su ovi međunarodni ugovori postali dio unutarnjeg pravnog poretka
Republike Hrvatske.
U odnosu na baznu 1990. godinu emisije glavnih onečišćujućih tvari
ukazuju na opći trend smanjenja. Tako su, do kraja 2011. godine, emisije
dušikovih oksida (NOx) smanjene su za 30,4%, SO2 za 77,6%, NH3 za
27,7%, NMHOS za 34,5%, CO za 49,6%, PM2.5 za 22,9%, PM10 za 15,8%,
teški metali: Pb za 95,0%, Cd za 56,2%, Hg za 47,7%.
Smanjene emisija onečišćujućih tvari u promatranom su razdoblju, između
ostaloga, rezultat plinofi kacije, zabrane prodaje benzina sa sadržajem
olova, modernizacije voznoga parka, uporabe kvalitetnijeg goriva
s nižim sadržajem sumpora, razvoja javnoga prijevoza, a u posljednjih

STRANICA 88 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

– da izvršno tijelo Grada Zagreba, grada i općine naredi primjenu posebnih
mjera zaštite zdravlja ljudi kao i način njihove provedbe ako se u
određenoj zoni ili aglomeraciji utvrde razine koje prelaze prag upozorenja
ili prag obavješćivanja te obavještavanje javnosti putem priopćavanja
svim medijima koji pokrivaju područje u kojem je došlo do prekoračenja
praga upozorenja ili praga obavješćivanja,
– Županija, Grad Zagreb i gradovi uspostavljaju mjerne postaje za praćenje
kakvoće zraka ako procijene da su razine onečišćenosti više od
propisanih graničnih vrijednosti, te da utvrđuju lokacije mjernih postaja
i provode nadzor nad tim aktivnostima,
– predstavničko tijelo jedinice lokalne samouprave ima obavezu donošenja
akcijskog plana za poboljšanje kakvoće zraka u slučaju prekoračenja
graničnih ili ciljnih vrijednosti u određenoj zoni ili aglomeraciji
kao i utvrditi rokove do kada se mora postići sukladnost s propisanim
graničnim vrijednostima,
– jedinice lokalne samouprave imaju obavezu izraditi kratkoročni akcijski
plan ako u određenoj zoni ili aglomeraciji postoji rizik da će razine
onečišćujućih tvari prekoračiti prag upozorenja, a u svrhu poduzimanja
mjera u kratkom roku kako bi se smanjio rizik ili trajanje takvog prekoračenja,
itd.
Zbog svega gore navedenog, kao i zbog dosadašnjih iskustva koja pokazuju
određene nedostatke i slabosti u razvoju programa zaštite i poboljšanja
kakvoće zraka i operacionalizacije postavljenih ciljeva upravo
na lokalnoj razini, Plan zaštite i poboljšanja kakvoće zraka je zato i
postavio cilj Nadogradnja i osnaživanje institucionalnih i organizacijskih
kapaciteta za provedbu postavljenih ciljeva, posebice na lokalnoj razini.
Na lokalnoj razini je potrebno provesti kvalitetnu stručnu analizu stanja
koja bi obuhvatila dodatna mjerenja, prometne studije, modeliranja i
izradu detaljnog prostornog katastra emisija. Pokazalo se da županije
i gradovi u većini slučajeva nemaju dovoljno kadrovskih i fi nancijskih
resursa, tako da je potrebno jačati kapacitete jedinica lokalne i područne
(regionalne) samouprave kao i iskoristiti sredstva bilateralnih programa
tehničke pomoći EU.
Nadalje, proces usklađivanja sa pravnom stečevinom EU na području
zaštite okoliša pa tako i zaštite zraka pokazao se kao zahtjevan i složen
proces prvenstveno zbog bitnih razlika u zakonodavnom i administrativnom
sustavu. Navedeno je utjecalo na potrebu za kontinuiranom
izobrazbom i usavršavanjem djelatnika temeljnih državnih institucija
koje planiraju i provode politiku zaštite zraka: MZOPUG-a, zatim AZOa,
FZOEU-a te DHMZ-a. Izobrazba i usavršavanje se velikim dijelom
odvijala i još uvijek se odvija kroz razne projektne aktivnosti (PHARE,
IPA, UNEP/GEF, TAIEX, G2G, itd.). Navedeno je utjecalo i na potrebu
za jačanjem administrativnih kapaciteta u navedenim institucijama tako
da je u izvještajnom razdoblju došlo do povećanje broja djelatnika, ali
ta popuna s obzirom na brojne nove zakonske obaveze nije dovoljna, te
će daljnje zapošljavanje ovisiti o proračunskim sredstvima koja su zbog
recesije i opće krize znatno smanjena.
C6 Kontinuirano unaprjeđivanje sustava za praćenje i izvješćivanje
o emisijama i kakvoći zraka, posebice u pogledu
osiguranja i kontrole kakvoće podataka
S obzirom da je Republika Hrvatska dužna osigurati validirane podatke
o kakvoći zraka, što se obavlja u skladu sa zahtjevima europskih
normi osiguranja kakvoće te drugih zahtjeva, Zakonom o zaštiti zraka
kao i njegovim provedbenim propisima propisuje se način praćenja
kakvoće zraka i emisija iz nepokretnih izvora, opseg i vrsta mjerenja,
prikupljanje podataka, mjerila za lokacije mjernih mjesta, referentne
metode mjerenja i druge metode, način provjere kakvoće mjerenja i podataka

kao i način obrade i prikaza rezultata i usklađenost s hrvatskim
normama, način i troškove rada referentnog laboratorija, način rada
stručnog povjerenstva referentnih laboratorija, način provjere ispravnosti
i umjeravanja mjernih instrumenata, način dostavljanja podataka
razvoja je usvojen odlukom iz Cancuna (Mexico) iz 2010. godine, na
zasjedanju 16. konferencije stranaka UNFCCC stranaka (COP 16). Slijedom
te Odluke je i EU izradila Plan puta za prijelaz na konkurentno
gospodarstvo s niskim udjelom ugljika do 2050. godine (A Roadmap for
moving to a competitive low-carbon economy in 2050), koji postavlja
indikativne ciljeve smanjenja emisija za 40% do 2030. godine, 60% do
2040. godine i 80-95% do 2050. godine.
Cilj strategije niskougljičnog razvoja je kontrola emisija stakleničkih plinova,
zaštita okoliša, poticanje ekonomskog razvoja na principima održivosti,
stvaranje prilika za nove poslove te usmjeravanje društva prema
dugoročno održivom razvoju. Pored izrade Strategije, cilj provedbe planiranog
projekta �âPotpora Republici Hrvatskoj u izradi Niskougljične
strategije razvoja�á je izrada Akcijskog plana za ublažavanje klimatskih
promjena, kojeg će kao integralni dio Plana zaštite zraka, ozonskog sloja
i ublaženja klimatskih promjena za petogodišnje razdoblje, usvojiti Vlada
Republike Hrvatske u 2013. godini.
C 4 Uskladiti postojeću legislativu s pravnom stečevinom EU,
odnosno ubrzanje prijenosa pravne stečevine i pozitivne
prakse EU iz područja zaštite zraka
Proces stjecanja punopravnog članstva u EU otvara čitav niz izazova,
posebice u usklađivanju sa pravnom stečevinom na području zaštite
okoliša koje se pokazalo kao zahtjevno i složeno prvenstveno zbog bitnih
razlika u zakonodavnom i administrativnom sustavu. Usklađivanje
s EU zakonodavstvom u području zaštite zraka zahtijeva sustavne institucionalne
i organizacijske promjene i investicijska ulaganja u najbolje
raspoložive tehnike, kako bi se udovoljilo postavljenim ciljevima u pogledu
smanjivanja i sprječavanja štetnih utjecaja na okoliš. U razdoblju
do ulaska u EU Republika Hrvatska mora imati razrađene planove djelovanja
uključujući i procjene troškova i koristi primjene zakonodavstva
po pojedinim sektorima i podsektorima, kako bi mogla provoditi mjere
na troškovno učinkovit način.
Temeljni pravni dokument koji defi nira politiku i mjere za zaštitu i poboljšanje
kakvoće zraka, klime i ozonskog sloja u Republici Hrvatskoj
je Zakon o zaštiti zraka. Zakon o zaštiti zraka iz 2004. godine je izmijenjen
je i dopunjen u svibnju 2008. godine u cilju daljnjeg usklađivanja
hrvatskog zakonodavstva s pravnom stečevinom EU. Na taj način te
donošenjem provedbenih propisa temeljem ovoga Zakona u potpunosti
je završen prijenos pravne stečevine EU koji je donesen do kraja 2007.
godine u hrvatsko zakonodavstvo u području upravljanja kakvoćom
zraka, zaštitom klime i ozonskog sloja.
U međuvremenu, Europski parlament i Vijeće usvojili su u svibnju
2008. godine novu Direktivu o kakvoći okolnog zraka i čistijem zraku
za Europu (Direktiva 2008/50/EZ) te novu Direktivu 2010/75/EU o industrijskim
emisijama (integrirano sprječavanje i kontrola onečišćenja)
koja je zamijenila postojeću IPPC direktivu i koja utvrđuje obveze za
velike uređaje za loženje i objekte u kojima se koriste hlapivi organski
spojevi, izmjene direktiva o kakvoći tekućih naft nih goriva, terminala
i benzinskih postaja.
Tijekom tri godine od stupanja na snagu izmjena i dopuna Zakona o
zaštiti zraka, u EU doneseni su značajni pravni dokumenti iz područja
zaštite klime, tzv. �âklimatsko energetski paket mjera za smanjenje
emisija stakleničkih plinova�á, zaštite ozonskog sloja i postupanja s fl uoriranim
stakleničkim plinovima koje zahtijevaju značajne izmjene Zakona
o zaštiti zraka. Također tijekom provedbe Zakona o zaštiti zraka i
provedbenih propisa donesenih temeljem njega uočena je potreba da se
u Zakonu otklone pojedine postojeće nejasnoće i nepreciznosti, te je u
studenom 2011. godine donesen novi Zakon o zaštiti zraka koji je usklađen
i sa Zakonom o zaštiti okoliša (�âNarodne novine�á broj 110/2007).
C5 Nadogradnja i osnaživanje institucionalnih i organizacijskih
kapaciteta za provedbu postavljenih ciljeva, posebice

na lokalnoj razini
Zakon o zaštiti zraka propisuje niz obveza te dodjeljuje značajnu ulogu
jedinicama lokalne i područne (regionalne) samouprave u provedbi politike
zaštite zraka. Neke od obaveza su:

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 89 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

ima za cilj modernizirati, racionalizirati i pojednostaviti prikupljanje,
razmjenu i korištenje podataka i informacija potrebnih za planiranje
i provedbu okolišne politike, pri čemu će uglavnom centralizirani sustavi
izvješćivanja postupno biti zamijenjeni sustavom baziranim na
pristupačnosti, dijeljenju i interoperabilnosti (uzajamnom djelovanju)
u sklopu jedinstvenog informacijskog sustava zaštite okoliša. Informacijski
sustav zaštite okoliša – ISZO na taj način postaje decentralizirani
ali integrirani informacijski sustav dostupan kroz jedinstveni Internet
portal.
Zakonom o zaštiti okoliša propisana je obaveza AZO da, u suradnji s
drugim ministarstvima i državnim i županijskim upravnim tijelima te
znanstveno-istraživačkim i drugim institucijama uspostave Informacijski
sustav zaštite okoliša – ISZO. Tijekom dosadašnjeg rada AZO je
razvila i nastavlja razvijati Informacijski sustav zaštite zraka – ISZZ kao
sastavni dio ISZO. Na taj način su osigurani uvjeti za pristup informacijama
o okolišu odnosno zraka s kojima raspolaže i koje nadzire AZO.
ISZZ sadrži sljedeće baze podataka: Baza podataka o kakvoći zraka u
Republici Hrvatskoj, Baza podataka o kakvoći goriva benzinskim postajama
i terminalima, Baza podataka o hlapivim organskim spojevima,
Baza podataka o hlapivim organskim spojevima u bojama i lakovima
i proizvodima za završnu obradu vozila, Baza podataka o emisijama iz
nepokretnih izvora, Baza podataka o pravnim osobama koje obavljaju
djelatnost praćenja kakvoće zraka i emisija u zrak te provjere ispravnosti
mjernog sustava za kontinuirano mjerenje emisija, Registar onečišćavanja
okoliš. ISZZ kao i ISZO su dostupni javnosti na web stranici AZO.
Na međunarodnoj razini ISZO je ustrojen kao kompatibilan sa sličnim
sustavima država članica EU te će na taj način biti omogućeno uključivanje
u europski sustav razmjene podataka o okolišu. Nadalje AZO je
2009. godine, sukladno Uredbi o informacijskom sustavu zaštite okoliša
(�âNarodne novine�á broj 68/2008), uz suglasnost MZOPUG-a donijela i
Program vođenja informacijskog sustava zaštite okoliša Republike Hrvatske
za razdoblje 2009.-2012. godine. Navedeni Program je jedan od
osnovnih dokumenata nužnih za operacionalizaciju Uredbe o informacijskom
sustavu zaštite okoliša i njeno provođenje.
C8 Poticanje znanstveno-istraživačkih programa, posebice iz
područja klimatskih promjena
Ovaj cilj podrazumijeva aktivniju suradnju između znanstvenih institucija
i tijela državne uprave u razvoju i provedbi istraživačkih i tehnologijskih
projekata koji bi se odnosili na pitanja istraživanja atmosfere,
smanjenja emisija onečišćujućih tvari te prilagodbe i smanjivanja štetnih
utjecaja na pojedine sastavnice okoliša.
DHMZ, kao tijelo državne uprave te kao i nacionalna meteorološka
i hidrološka služba dio je svjetske mreže nacionalnih meteoroloških
i hidroloških službi pod okriljem Svjetske meteorološke organizacije
(WMO). Od 1996. godine DHMZ se kao državna organizacija koja
obavlja znanstveno-istraživačku djelatnost u znanstvenom području
prirodnih znanosti nalazi u Upisniku znanstveno-istraživačkih pravnih
osoba Ministarstva znanosti, obrazovanja i športa Republike Hrvatske.
U sklopu znanstvenih i razvojnih istraživanja znanstvenici i stručnjaci
ravnopravno surađuju sa inozemnim znanstvenicima na nizu projekata
i programa. Težište je stavljeno na istraživanja specifi čnosti lokalnih i
regionalnih atmosferskih procesa u svrhu unapređenja metoda njihovog
modeliranja i točnije prognoze. Rezultati istraživanja i praćenja klime,

dijagnosticiranja klimatskih promjena i varijabilnosti, kao i procjena
stanja buduće klime nalaze široku primjenu u raznim društvenim granama
i planiranju. Dio istraživačkih kapaciteta usmjeren je na nove spoznaje
i metode u cilju podrške planiranju, te razvoju strategije i politike
zaštite okoliša od onečišćenja. U znanstvenim istraživanjima i razvoju
DHMZ prima fi nancijsku potporu od Ministarstva znanosti, obrazovanja
i športa. U nastavku se daje popis razvojnih i istraživačkih projekata
vezanih za klimatske promjene koje je provodio DHMZ u periodu od
2008. do 2011. godine:
za potrebe informacijskog sustava zaštite zraka i način redovitog informiranja
javnosti.
Nadalje, propisuje se da obavljanje djelatnosti praćenja kakvoće zraka,
djelatnost praćenja emisija onečišćujućih tvari u zrak iz nepokretnih
izvora i/ili redovnu godišnju kontrolu automatskih mjernih sustava za
kontinuirano praćenje emisija onečišćujućih tvari u zrak mogu obavljati
samo pravne osobe ako ishode dozvolu MZOPUG-a. Također se propisuju
uvjeti koje pravne osobe moraju ispuniti za dobivanje dozvole. U
cilju osiguranja kakvoće podataka dobivenih mjerenjima, pravne osobe
– ispitni laboratoriji koji obavljaju djelatnosti praćenja kakvoće zraka i
mjerenja onečišćujućih tvari iz nepokretnih izvora moraju biti akreditirane
od ovlaštenog nacionalnog akreditacijskog tijela za svaku referentnu
metodu posebno, što dokazuju važećom potvrdom o akreditaciji.
Iznimno, pravne osobe – ispitni laboratoriji koji obavljaju djelatnost
praćenja kakvoće zraka, ako ne mogu ishoditi potvrdu akreditacijskog
tijela, uz zahtjev za izdavanje dozvole prilažu potvrdu referentnog laboratorija
za osiguranje kakvoće mjerenja i podataka kakvoće zraka za
pojedine metode mjerenja. MZOPUG izdaje dozvolu na rok do 5 godina.
Isto tako daje se ovlast MZOPUG-u za ukidanje dozvole pravnoj osobi
u slučaju neispunjavanja propisanih uvjeta. Propisuje se uspostavljanje
sustava za osiguranje kakvoće mjerenja i podataka kroz institucionalni
okvir referentnog laboratorija, ako ishodi dozvolu MZOPUG-a kao i
opseg i način obavljanja poslova referentnog laboratorija te način izdavanja
potvrde za osiguranje kakvoće mjerenja i podataka. Evidencija
pravnih osoba kojima je izdana dozvola za obavljanje poslova praćenja
kakvoće zraka, praćenja emisija u zrak iz nepokretnih izvora i referentnih
laboratorija dostupna je na web stranicama MZOPUG-a i AZO-a.
U izvještajnom razdoblju Republika Hrvatska nije uspostavila referentni
laboratorij. Ostvarenje ovog cilja odnosno kontinuirano unaprjeđivanje
sustava za praćenje i izvješćivanje o emisijama i kakvoći zraka, posebice
u pogledu osiguranja i kontrole kakvoće podataka ovisit će prije svega
o brzini i cjelovitosti primjene novodonesenih propisa.
C7 Unaprjeđenje sustava za informiranje javnosti i dostupnosti
informacija o pitanjima zaštite zraka i kakvoći zraka
Sukladno Zakonu o pravu na pristup informacijama (�âNarodne novine�á
broj 172/2003, 144/2010, 77/2011) i Zakonu o zaštiti okoliša (�âNarodne
novine�á broj 110/2007) kao i u svrhu jačanja provedbe Aarhuške
konvencije potrebno je osigurati pravo pristupa informacijama razumljivima
za javnost, čime se ostvaruju preduvjeti za aktivnije sudjelovanje
javnosti u odlučivanju, a ujedno i pristup pravosuđu u pitanjima
okoliša, odnosno zraka. Obveza informiranja i osiguranja sudjelovanja
javnosti i zainteresirane javnosti u postupcima procjene utjecaja zahvata
na okoliš uređena je odredbama Zakona o zaštiti okoliša, kojim je između
ostaloga, propisana je obveza da se u postupcima uređenim tim
Zakonom koji se odnose na procjenu utjecaja zahvata na okoliš, ocjenu
o potrebi procjene utjecaja zahvata na okoliš i utvrđivanje sadržaja
studije o utjecaju zahvata na okoliš prije njezine izrade, mora osigurati
informiranje javnosti o podnesenom zahtjevu i izdanom aktu kojim je
riješeno o zahtjevu odnosno dano mišljenje ili suglasnost povodom zahtjeva.
Pobliže način informiranja javnosti i zainteresirane javnosti u
naprijed spomenutim postupcima uređen je Uredbom o informiranju i
sudjelovanju javnosti i zainteresirane javnosti u pitanjima zaštite okoliša
(�âNarodne novine�á broj 64/2008). Razmatranje zakonskih propisa
i strateških dokumenata se razmatra u okviru Gospodarsko-socijalnog
vijeća kroz koji je osiguran tripartitni dijalog Vlade Republike Hrvatske,

sindikata i Hrvatske udruge poslodavaca, a dodatno se i prezentiraju
dionicima radi rasprave i pribavljanja mišljenja.
Nadalje, u lipnju 2008. godine Vlada Republike Hrvatske donijela je
Uredbu o informacijskom sustavu zaštite okoliša (�âNarodne novine�á
broj 68/2008). Sveobuhvatni krajnji cilj Uredbe je održavanje i unapređenje
kakvoće podataka i informacija te njihove dostupnosti, uz istovremeno
smanjenje zajedničkih administrativnih opterećenja. Ova Uredba

STRANICA 90 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Sveučilište u Zagrebu također provodi istraživačke i tehnologijske projekte
koji se odnose na pitanja istraživanja atmosfere, te se u nastavku
daje popis istih:
• Podzemne vode i ovisni ekosustavi: nove znanstvene spoznaje o
klimatskim promjenama i korištenju zemljišta za dopunu EU Direktive
o podzemnim vodama; Rudarsko geološko naft ni fakultet
i Norveški institut za poljoprivredu i istraživanje okoliša – BIOFORSK;
trajanje projekta: 2009.-2014. godina,
• Šteta za procjenu rizika, ekonomski utjecaj i ublažavanja strategije
za održivi očuvanja kulturne baštine u doba klimatskih promjena;
Građevinski fakultet i Fraunhofer organizacija za promicanje
primijenjenih istraživanja; trajanje projekta: 2009.-2014. godina,
• Operativni sustav promatranja i prognoziranja Europskog obalnog
pojasa; Prirodoslovno matematički fakultet i Danski meteorološki
institut; trajanje projekta: 2007.-2010. godina,
• Pan Europsko koordinirano djelovanje na geološko skladišten CO2;
Rudarsko geološko naft ni fakultet i Francuski Zavod za rudarsko
geološka istraživanja; trajanje projekta: 2010.-2013. godina,
• Utjecaj obrade tla i gnojidbe na moguće klimatske promjene,
ugroženost i zaštita tla; Agronomski fakultet i Sveučilište Sv. Ištvan
Zavod za tlo, Mađarska; trajanje projekta: 2009.-2014. godina.
Više o projektima za poboljšanje kakvoće zraka dano je u Poglavlju 3.8.
C9 Unaprjeđenje aktivnosti i suradnje na međunarodnom
planu, posebice u prijenosu tehnologija
Tehnologije koje pomažu zaštiti okoliša, manje su zagađujuće, koriste
resurse koji su energetski efi kasni i recikliraju svoj otpad. Nove i
efi kasne tehnologije su neophodne za povećanje sposobnosti država,
posebno država u razvoju, za postizanje održivog razvoja uz ekonomski
napredak, zaštitu i očuvanje okoliša i ljudski razvoj. Prijenos novih
tehnologija omogućava razvoj ljudskih resursa, kapaciteta građenja
i međunarodne suradnje. Na temelju Uredbe o emisijskim kvotama
za određene onečišćujuće tvari u Republici Hrvatskoj (�âNarodne novine
�á broj 141/2008), Vlada Republike Hrvatske je donijela Program
postupnog smanjivanja emisija za određene onečišćujuće tvari u RH
za razdoblje do kraja 2010. godine s projekcijama emisija za razdoblje
od 2010. godine do 2020. godine (�âNarodne novine�á broj 152/2009).
Kako bi se ispunile obveze iz Programa, u navedenom dokumentu je
dan prikaz najboljih raspoloživih tehnika – NRT za nadzor emisija onečišćujućih
tvari s analizom primjene u Republici Hrvatskoj i prikazom
izvora podataka o djelatnostima. �âNajbolje raspoložive tehnike�á (NRT)
znače najdjelotvorniji i napredniji stupanj razvoja djelatnosti, i metode
njihove primjene koje naznačuju praktičnu prikladnost određenih
tehnika za osiguranje temelja utvrđivanja graničnih vrijednosti emisija
osmišljenih u svrhu sprječavanja i tamo gdje to nije izvedivo, općenito
u svrhu smanjenja emisija i njihovih učinaka na okoliš kao cjelinu.
Tehnike obuhvaćaju i korištenu tehnologiju i način na koji je postrojenje
zamišljeno, izgrađeno, održavano, upravljano i stavljeno izvan pogona.
Referentni dokumenti o najboljim raspoloživim tehnikama (RDNRT ili
na engleskom – BREF) pružaju tehnike koje se mogu smatrati najboljim
raspoloživim tehnikama za različite tipove industrije.

Nadalje, u sklopu Projekt CARDS 2004 �âPotpora daljnjem usklađivanju
zakonodavstva Republike Hrvatske s pravnom stečevinom Zajednice�á u
području zaštite okoliša izrađeni su:
– Priručnik za procjenu emisija iz difuznih izvora i neugodni mirisi,
– Smjernice za NRT- Procjena najboljih raspoloživih tehnika i određivanje
graničnih vrijednosti emisija,
– Smjernice za NRT- Procesi proizvodnje umjetnog gnojiva i čađe,
– Smjernice za NRT – Veliki uređaji za loženje.
Projekti fi nancirani od Ministarstva znanosti, obrazovanja i športa
• Klimatske varijacije i promjene i odjek u područjima utjecaja
• Oluje i prirodne katastrofe u Hrvatskoj
• Metode motrenja i asimilacija meteoroloških podataka
• Kakvoća zraka nad kompleksnom topografi jom
• Pouzdanost konstrukcija i procjena rizika uslijed ekstremnih djelovanja
• Integralno istraživanje prostorno vremenskih značajki obnovljivih
izvora energije
Međunarodni projekti
• Lokalne klimatske informacije u području Sredozemlja prema potrebama
korisnika (CLIM-RUN),
• Energetski potencijal i numerička prognoza vjetra u složenom terenu
Hrvatske (WINDEX),
• Program modeliranja atmosferskih procesa u svrhu procjene stanja
okoliša u Hrvatskoj (EMEP4HR),
• Program suradnje za praćenje i procjenu daljinskog prijenosa atmosferskog
onečišćenja u Europi (EMEP),
• Tokovi dušikovih spojeva i njihov utjecaj na ravnotežu stakleničkih
plinova u Europi (NitroEurope, NEU),
• ALADIN Projekt numeričke prognoze vremena,
• Regionalna suradnja u modeliranju atmosferskih procesa na ograničenom
području u Srednjoj Europi (RC LACE),
• MEDEX – Mediteranski eksperiment o ciklonama koje imaju znatan
utjecaj na vrijeme,
• EUMETNET Program kratkoročne numeričke prognoze vremena,
• EUMETNET Meteorološki radari u Europi,
• EUMeTrain,
• Showcase EUROGRID,
• COST Action 734: Utjecaj klimatskih promjena i varijacija na europsku
poljoprivredu (CLIVAGRI),
• COST ES0601: Napredne metode homogenizacije klimatoloških nizova
podataka – Cjelovit pristup,
• Harmonizacija metoda homogenizacije i interpolacije,
• Ansambl prognostički sustav temeljen na modelima na ograničenom
području u Europi,
• Temperaturna klimatologija visoke rezolucije u kompleksnoj orografi ji
(ECSN/ HR GAR),
• Bioklimatska procjena i kartiranje popularnih turističkih regija u odnosu
na sadašnje i moguće buduće klimatske uvjete.
Hrvatski projekti
• Uspostava monitoring sustava za praćenje i upravljanje kakvoćom zraka
na području Republike Hrvatske,
• Gospodarenje u zaštićenom području prirode hrvatskog krškog područja
Potprojekt: Meteorološke prilike,
• Nacionalni program ublažavanja posljedica suša i suzbijanja oštećenja
zemljišta (NAP) – Tematsko područje KLIMA.

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 91 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

U 2009. godini inspektori zaštite okoliša su, u vezi kontrole provođenje
propisa kojima se uređuje zaštita okoliša, zaštita zraka i gospodarenje
otpadom, obavili 6.892 pregleda, od kojih je na lokacijama nadziranih

subjekata u 2009. godini prvi pregled obavljen u 60% slučajeva, a kontrola
izvršenja rješenja donesenih tijekom istog razdoblja i rješenja donesenih
u prethodnom razdoblju obavljena je u 40% slučajeva.
U 2010. godini inspektori zaštite okoliša su, u vezi primjene propisa
kojima se uređuje zaštita okoliša, zaštita zraka i gospodarenje otpadom
na temelju Godišnjeg plana rada, obavili 7.444 pregleda. Od ukupnog
broja obavljenih pregleda na lokacijama nadziranih subjekata obavljeno
je prvih pregleda 62,8%, a u 37,2% pregleda obavljena je kontrola
izvršenja prethodnih izdanih rješenja, drugi pregledi po potrebi i 175
pregleda zbog iznenadnog događaja.
U pretežitom broju mjera naređena je izrada, vođenje i dostava propisane
dokumentacije, uklanjanje otpada, zabrana gospodarenja otpadom
i mjerenje emisija u okoliš.
U 2011. godini, zbog utvrđenih nepravilnosti, pokrenuti su upravni postupci
te je temeljem odredbi Zakona o zaštiti zraka donijeto ukupno 411
rješenja sa 586 naređenih mjera i to 333 rješenja s 475 naređenih mjera
za pravne osobe i 78 rješenja sa 111 naređenih mjera za fi zičke osobe.
V. PODACI O IZREČENIM KAZNAMA I O
PROVEDENOM INSPEKCIJSKOM NADZORU
U 2008. godini inspektori zaštite okoliša su, vezano za kontrolu primjene
propisa iz područja općih pitanja zaštite okoliša, zaštite zraka i
gospodarenja otpadom obavili 6.654 redovnih i kontrolnih inspekcijskih
nadzora, od čega je 1214 nadzora obavljeno na temelju zaprimljenih
predstavki, a 187 na temelju poziva Centra 112.
Na temelju inspekcijskih mjera u 2008. godini proizlazi da obveznici
primjene propisa iz područja nadležnosti inspekcije zaštite okoliša,
osobito Zakona o otpadu i Zakona o zaštiti zraka, najčešće svoj rad
nisu uskladili s tim propisima u vezi izrade obveznih dokumenata i
njihovu dostavu nadležnim tijelima, u pravilu zbog nedostatnog praćenja
regulative koja se kontinuirano usklađuje s pravnom stečevinom
EU i nedostatne edukacije zaposlenika za obavljanje tih poslova. Zbog
povećanog broja novih propisa primjetno je i da je inspekcija znatno
vrijeme posvetila upoznavanju nadziranih subjekata sa zakonskim obvezama.
Takva situacija neposredno utječe na kakvoću podataka koje
prikuplja i obrađuje AZO, a inspekcijske mjere nadređene nadziranim
osobama radi usklađenja s odredbama propisa u vezi opisanih povreda
su izvršene.
Pravne osobe Fizičke osobe Ukupno
Godina 2008. 2009. 2010. 2011. 2008. 2009. 2010. 2011. 2008. 2009. 2010. 2011.
Broj izrečenih novčanih kazni 35 29 17 24 12 3 11 8 47 32 28 32
Iznos novčanih kazni, ukupno
(kn)
1.561.000,00 1.083.440,00 515.700,00 626.160,00 146.800,00 50.400,00 60.400,00 56.050,00 1.707.800,00 1.133.840,00 576.100,00 682.210,00
Broj kazni max. iznosa 0 0 0 0 0 0 0 0 0 0 0 0
Iznos u kn 0 0 0 0 0 0 0 0 0 0 0 0
Broj kazni između min. i
max. iznosa
3 5 3 2 0 0 0 0 3 5 3 2
Iznos u kn 590.000,,00 200.000,00 340.500,00 90.800,00 0 0 0 0 590.000,00 200.000,00 340.500,00 90.800,00
Broj kazni min. iznosa 3 1 0 0 1 0 2 0 4 1 2 0
Iznos u kn 670.000,00 330.000,00 0 0 40.000,00 0 6.000,00 0 710.000,00 330.000,00 6.000,00 0
Broj kazni ispod min. iznosa 29 23 14 22 11 3 9 8 40 26 23 30
Iznos u kn 301.000,00 553.440,00 175.200,00 535.360,00 106.800,00 50.400,00 54.400,00 56.050,00 407.800,00 603.840,00 229.600,00 591.410,00
Broj ukora/opomena 15 0 1 0 3 1 1 0 18 1 2 0
Ocjena provedenog inspekcijskog nadzora
U cilju zaštite zraka, kao jedne od sastavnica okoliša i poboljšanja njegove
kakvoće na određenom području, nadzor inspekcije zaštite okoliša
vezano na primjenu odredbi Zakona o zaštiti zraka i provedbenih propisa
odnosio se osobito na kontrolu emisija onečišćujućih tvari u zrak iz
nepokretnih izvora, odnosno da li su ti izvori izgrađeni ili proizvedeni,
opremljeni i održavani na način da u zrak ne ispuštaju, odnosno ne
unose onečišćujuće tvari iznad propisanih dopuštenih vrijednosti, a što
se dokazivalo podacima o mjerenju emisija onečišćujućih tvari u zrak
provedenim od strane ovlaštenih pravnih osoba.
Inspekcijskim rješenjima temeljenima na Zakonu o zaštiti zraka obuhvaćene
su pravne osobe drvne i prehrambene industrije, kamenolomi,
luke nautičkog turizma, odlagališta otpada, ovlaštenici za gospodarenje
neopasnim i opasnim otpadom te praćenje kakvoće zraka i emisija u

zrak, postrojenja u kojima se koriste hlapivi organski spojevi, energetska
postrojenja, obrazovne ustanove, zdravstvene ustanove, benzinske
postaje i odmorišta uz ceste, obveznici ishođenja objedinjenih uvjeta
zaštite okoliša uključeni u koordinirani nadzor tih postrojenja, pravne i
fi zičke osobe za uvoz/izvoz i stavljanje u promet kontroliranih i zamjenskih
tvari te servisiranje, prikupljanje, obnavljanje i oporabu tih tvari.
U cilju zaštite i poboljšanja kakvoće zraka na određenom području, nadzor
inspekcije zaštite okoliša u 2008. godini vezano za primjenu odredbi
Zakona o zaštiti zraka odnosio se osobito na kontrolu rada vlasnika ili
korisnika nepokretnih izvora onečišćenja zraka, s obzirom da ti izvori
moraju biti izgrađeni ili proizvedeni, opremljeni i održavani na način
da u zrak ne ispuštaju odnosno ne unose onečišćujuće tvari iznad propisanih
dopuštenih vrijednosti.
Kontrolom primjene Uredbe o graničnim vrijednostima onečišćujućih
tvari u zrak iz stacionarnih izvora za aktivnosti u kojima se koriste organska
otapala, u autolakirnicama i kemijskim čistionicama najveći broj
nepravilnosti odnosio se na vođenje HOS-eva i podnošenje izvješća o
korištenju tih spojeva u tehnološkom procesu, stoga su se inspekcijske
mjere odnosile na obvezu prijave u Registar postrojenja u kojima se
koriste organska otapala i proizvodi u MZOPUG-u, izradu i dostavu
godišnje bilance organskih otapala i izvješća o emisijama HOS-a na
propisanom obrascu AZO-a.
Inspekcijskim nadzorima obavljenim tijekom 2008. godine kao najčešća
nepravilnost u radu nadziranih osoba utvrđeno je upravo ne obavljanje
mjerenja emisija onečišćujućih tvari u zrak putem ovlaštene osobe na
njihovim nepokretnim izvorima, zbog čega je i broj naređenih inspekcijskih
mjera kojima se vlasnicima odnosno korisnicima nepokretnih izvora
naređuje u tom smislu dovođenje u zakonito stanje, prevladavajući.
Inspekcija zaštite okoliša pokrenula je također i stalni nadzor složenih
postrojenja koja svojom djelatnošću bitno utječu na kakvoću zraka, te
praćenje rezultata modernizacije kroz duže vrijeme radi zadovoljavanja
uvjeta zaštite okoliša, odnosno poslovanja u konkurentnom okruženju

STRANICA 92 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

utvrđenja vlasnicima, odnosno korisnicima nepokretnih izvora naređeno
u tom smislu dovođenje u zakonito stanje. Vezano za prekoračenje
graničnih vrijednosti emisija u zrak doneseno je ukupno 11 rješenja.
U odnosu na nadzirane tematske cjeline tijekom obavljanja nadzora u
2011. godini najviše nepravilnosti u provedbi propisa iz područja zaštite
zraka, na temelju kojih su pokrenuti upravni postupci i izdana odgovarajuća
rješenja, inspektori zaštite okoliša utvrdili su u postrojenjima
koja za obavljanje registrirane djelatnosti koriste HOS-ove i kojima je
izdano 141 rješenje (275 rješenja u 2010. godini) što predstavlja 34%
od ukupnog broja (411) donesenih rješenja, te u nadzoru osoba koje se
bave uvozom/izvozom i stavljanjem u promet kontroliranih i zamjenskih
tvari servisiranjem, prikupljanjem, obnavljanjem i oporabom tih
tvari, kojima je izdano 107 rješenja (142 rješenja u 2010. godini) (26%).
Ovakav podatak može se obrazložiti činjenicom da su propisi zaštite
zraka u primjeni relativno kratko vrijeme, a razlog odstupanja od primjene
tih propisa je nedovoljno poznavanje i razumijevanje njihovih
odredbi od strane nadziranih osoba.
Iz tog razloga nadzor inspekcije zaštite okoliša istovremeno je još uvijek
i edukativnog karaktera te su u tom smislu cijeni da su naređene inspekcijske
mjere radi usklađenja s propisima bile odgovarajuće i dostatne.
VI. PODACI O KORIŠTENJU FINANCIJSKIH
SREDSTAVA ZA ZAŠTITU I POBOLJŠANJE KAKVOĆE
ZRAKA
Prema odredbama Zakona o zaštiti zraka sredstva za fi nanciranje zaštite
zraka, ozonskog sloja, ublažavanja klimatskih promjena i prilagodbe klimatskim

promjenama osiguravaju se u državnom proračunu Republike
Hrvatske, proračunima jedinica lokalne i regionalne (područne) samouprave,
FZOEU te iz drugih izvora. Drugi izvori fi nanciranja su: sredstva
onečišćivača, donacije, zajmovi, sredstva državne potpore, sredstva
međunarodne pomoći, sredstva stranih ulaganja namijenjenih za zaštitu
i poboljšanje kakvoće zraka. FZOEU obavlja fi nancijski i stručni nadzor
nad sredstvima, poticajima i upravnim stvarima iz svoje nadležnosti.
Navedena sredstava FZOEU koriste se za fi nanciranje:
– državne mreže,
– mjernih postaja i mjerenja posebne namjene jedinica lokalne i područne
(regionalne) samouprave,
– obveza prema međunarodnim ugovorima,
– izrade programa mjerenja posebne namjene,
– mjera zaštite ljudi pri pojavi pragova upozorenja,
– izrade i provedbe akcijskih planova zaštite i poboljšanja kakvoće zraka
i kratkoročnih akcijskih planova,
– mjera i programa za zaštitu ozonskog sloja,
– mjera i programa za ublažavanje klimatskih promjena,
– mjera i programa prilagodbe klimatskim promjenama,
– istraživanja i razvoja u području izvješćivanja o emisijama stakleničkih
plinova,
– stručnih i znanstvenih istraživanja potrebnih za ostvarivanje ciljeva
ovoga Zakona,
– poticanja korištenja ekološki prihvatljivih vozila.
Sukladno Programu rada FZOEU i njegovom Financijskom planu, FZOEUje
u razdoblju od 2008. godine do 2011. godine, osigurao sredstva
za provedbu 10 projekata u aktivnosti Zaštita, očuvanje i poboljšanje
kakvoće zraka, tla, voda i mora te ublažavanje klimatskih promjena i
na međunarodnoj razini. Financijski problemi u izvršavanju tih obveza
utječu na planiranu dinamiku radova, ali je primjetno da uprave nadziranih
tvrtki i unatoč tome nastavljaju provoditi, iako usporeno, usvojene
programe.
Inspekcijskim nadzorima obavljenim tijekom 2009. godine kao najčešća
odnosno najbrojnija nepravilnost u radu nadziranih osoba utvrđeno
je ne obavljanje mjerenja emisija onečišćujućih tvari u zrak ovlaštene
osobe iz nepokretnih izvora, zbog čega se najveći broj inspekcijskih
rješenja odnosio na mjere kojima se vlasnicima odnosno korisnicima
nepokretnih izvora naređuje u tom smislu dovođenje u zakonito stanje.
Sljedeća najčešće utvrđena nepravilnost odnosila se na vođenje evidencije
o hlapivim organskim spojevima (HOS) i podnošenje izvješća
o korištenju tih spojeva u tehnološkom procesu, a vezano za kontrolu
primjene Uredbe o graničnim vrijednostima onečišćujućih tvari u zrak
iz nepokretnih izvora za aktivnosti u kojima se koriste organska otapala.
S obzirom na kakvoću zraka tijekom 2009. godine nastavljeni su kontinuirani
nadzori i kontrole provedbe mjera zaštite zraka određenih u
Programima zaštite zraka. Rezultati kontrole provedbe aktivnosti koje
se odnose na modernizacije postrojenja značajnih onečišćivača INA
Rafi nerija naft e Sisak i Rafi nerija naft e Rijeka, te Petrokemija Kutina,
ukazuju da se aktivnosti na modernizaciji postrojenja nastavljaju, iako
zbog globalne ekonomske krize postoje pomaci u rokovima dovršetka
radova nekih onečišćivača.
Sukladno odredbama Pravilnika o praćenju emisija onečišćujućih tvari
u zrak iz nepokretnih izvora (�âNarodne novine�á broj 01/2006), tijekom
2009. godine uspostavljen je informacijski sustav o praćenju emisija
kojim je osiguran kontinuirani prijenos podataka iz mjernih sustava za
kontinuirano mjerenje. Podaci su dostupni na web stranici AZO u informacijskoj
bazi �âPodaci o emisijama iz nepokretnih izvora�á, a na bazu
je spojeno devet vlasnika/korisnika nepokretnih izvora koji podliježu
kontinuiranom praćenju emisije i to: Cemex d.d., HEP – proizvodnja
d.o.o., Herbos d.d., Holcim d.o.o., INA – INDUSTRIJA NAFTE d.d.,
ISTRA CEMENT d.o.o., Našice cement d.d., Petrokemija d.d. i Rockwool
Adriatic d.o.o.
Učinkovitost provedbe planiranih inspekcijskih aktivnosti u 2010. godini,
prema iskazanim pokazateljima o provedbi Godišnjeg plana rada

u odnosu na broj nadziranih osoba i prioritete određene tim planom,
može se ocijeniti zadovoljavajućom. U odnosu na 2009. godinu zabilježen
je porast broja nadziranih osoba za 7,2% i ukupan broj pregleda
za 8%.
Tijekom 2010. godine najčešća, odnosno najbrojnija nepravilnost u primjeni
Zakona o zaštiti zraka odnosila se na vođenje evidencije o hlapivim
organskim spojevima (HOS) i podnošenje izvješća o korištenju tih
spojeva u tehnološkom procesu, a vezano za kontrolu primjene Uredbe
o graničnim vrijednostima onečišćujućih tvari u zrak iz nepokretnih
izvora za aktivnosti u kojima se koriste organska otapala.
Osim toga, utvrđene su nepravilnosti u radu nadziranih osoba koje su
se odnosile na neobavljanje mjerenja emisija onečišćujućih tvari u zrak
putem ovlaštene osobe iz nepokretnih izvora, te je na temelju takvog
utvrđenja vlasnicima odnosno korisnicima nepokretnih izvora naređeno
u tom smislu dovođenje u zakonito stanje.
Inspekcijskim nadzorima obavljenim tijekom 2011. godine najčešća,
odnosno najbrojnija nepravilnost u primjeni Zakona o zaštiti zraka,
kao i u 2010. godini, odnosila se na nepravilnosti vezano za kontrolu
primjene Uredbe o graničnim vrijednostima onečišćujućih tvari u zrak
iz nepokretnih izvora za aktivnosti u kojima se koriste organska otapala.
Sljedeća najčešće utvrđena nepravilnost u radu nadziranih osoba odnosila
se na ne obavljanje mjerenja emisija onečišćujućih tvari u zrak
putem ovlaštene osobe iz nepokretnih izvora te je na temelju takvog

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 93 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Posebna naknada za okoliš
za vozila na motorni
pogon
214.363.584,73 220.711.301,89 231.965.953,95 228.296.329,75
Pojedinosti o korištenju fi nancijskih sredstava FOZEU-a, MZOPUG-a,
DHMZ-a i AZO dani su u Prilogu G.
VII. PRIJEDLOG IZMJENA I DOPUNA POSTOJEĆIH
DOKUMENATA TE DRUGI PODACI OD ZNAČENJA ZA
ZAŠTITU I POBOLJŠANJE KAKVOĆE ZRAKA
Plan zaštite i poboljšanja kakvoće zraka daje popis dokumenata koje je
u promatranom periodu potrebno izraditi:
– Uredba o razgraničenju teritorija Države prema stupnju onečišćenja
zraka
– Studija o ozonu za Istru i Kvarnerski zaljev
– Uredba o načinu trgovanja emisijskim jedinicama stakleničkih
plinova
– Projekcije emisije stakleničkih plinova do 2020. godine za potrebe
pregovaranja za post Kyoto razdoblje
– Nacionalni plan za smanjenje onečišćenja ozonom
– Nacionalni plan za prilagodbu klimatskim promjenama
– Nacionalni plan za smanjenje stakleničkih plinova primjerom
mjera u šumarstvu
– Nacionalni plan za smanjenje emisija stakleničkih plinova primjenom
mjera u poljoprivredi
– Istraživanja i priprema verifi kacije projekta upijanja CO2 i spremanja
u podzemna skladišta plina i naft e
Uredba o razgraničenju teritorija Države prema stupnju onečišćenja zraka
U lipnju 2008. godine donesena je Uredba o određivanju područja i
naseljenih područja prema kategorijama kakvoće zraka (�âNarodne novine
�á broj 68/2008). Ovom Uredbom određuju se područja i naseljena
područja prema kategorijama kakvoće zraka u Republici Hrvatskoj.
Studija o ozonu za Istru i Kvarnerski zaljev
Studija o ozonu za Istru i Kvarnerski zaljev, odnosno Projekt modeliranja
ozona na području Kvarnerskog zaljeva i Istre nije izrađena do kraja
2011. godine. Pretpostavke za provedbu ovog projekta su ostvarene.

Državni hidrometeorološki zavod je izradio odgovarajući atmosferski i
kemijski model koji omogućuje detaljnu analizu utjecaja svih izvora na
području Kvarnerskog zaljeva, Istre i šireg okruženja susjednih zemalja
na stvaranje ozona. Projekt se može realizirati u narednom razdoblju.
Klimatske promjene
Od lipnja 2008. godine vezano za klimatske promjene na razini EU je
usvojen cijeli niz propisa koji reguliraju smanjenje emisija stakleničkih
plinova u sektorima uključenim u sustav trgovanja emisijskim jedinicama
te sektorima van sustava trgovanja. Temeljem Ugovora o pristupanju
Republike Hrvatske EU i daljnjih tehničkih konzultacija s predstavnicima
Europske komisije utvrđeni su rokovi i uvjeti prijenosa i primjene
pravne stečevine EU. Za Republiku Hrvatsku je utvrđeno da mora u potpunosti
uspostaviti pravni i institucionalni okvir kako bi u punoj mjeri
mogla primjenjivati sustav trgovanja emisijskim jedinicama na postrojenja
od 1. siječnja 2013. godine, a zrakoplovne djelatnosti od 1. siječnja
2014. godine. Također je, za razdoblje 2013. – 2020. godine, usvojen za
Republiku Hrvatsku postotak ograničenja emisija stakleničkih plinova
za sektore koji nisu uključeni u sustav trgovanja emisijama (poljoprivreda,
usluge, promet, kućanstva, mala industrijska postrojenja) od +11%
zaštitu ozonskog sloja u iznosu od 5.528.278,51 kuna te isplatio sredstva
u iznosu od 4.586.012,51 kuna.
U 2008. godini isplaćena su sredstva u iznosu od 190.800,00 kuna za
provedbu 2 projekta, u 2009. godini isplaćena su sredstva u iznosu od
4.194.867,43 kuna za provedbu 7 projekta, u 2010. godini, isplaćena
su sredstva u iznosu od 200.345,08 kuna za provedbu 3 projekta, dok
u 2011. godini, FZOEU nije isplatio sredstva za sufi nanciranje provedbe
niti jednog projekta iako su bila osigurana sredstva u Financijskom
planu za provedbu realizacije 2 projekata zaštite, očuvanja i poboljšanja
kakvoće zraka. Realizacija i isplata tih projekata očekuje se do kraja
2012. godine.
FZOEU je kroz tu aktivnost sufi nancirao projekte proširenja područne
mreže za praćenje kakvoće zraka na području Sisačko-moslavačke županije,
postavljanje automatske mjerne postaje u Sisku-centar, te nabavu
mjerne opreme za mjerenje kakvoće zraka.
U sklopu realizacije projekta PHARE 2006 �âSustav praćenja i upravljanja
kakvoćom zraka u Republici Hrvatskoj�á čiji nositelj je MZOPUG, a provedbena
institucija DHMZ, FZOEU je fi nancirao uređenje i opremanje
fi zikalno-kemijskog laboratorija u prostorijama Brodarskog instituta
d.o.o. u Zagrebu. Projekt je realiziran u cijelosti tijekom 2009. godine,
za što je FZOEU isplatio ukupno 3.570.510,44 kn, čime su pokriveni
troškovi adaptacije i najma poslovnog prostora pri Brodarskom institutu
d.o.o. u Zagrebu te uređenje i opremanje laboratorija za potrebe praćenja
kakvoće zraka i kontrole mjernih podataka i instrumenata.
U sklopu aktivnosti Poticanje čistije proizvodnje, izbjegavanje i smanjenje
nastajanja otpada i emisija štetnih plinova u proizvodnom procesu
FZOEU je uložio 1.957.446,60 kuna za postavljanje i nadogradnju automatske
mjerne postaje za trajno praćenje kakvoće zraka na području
Slavonskog Broda.
Također, FZOEU je sufi nancirao u sklopu gore navedene aktivnosti
brojne projekte kojima su korisnicima odobravana sredstva za provedbu
projekata koji su doveli do smanjenja štetnih emisija u proizvodnom
procesu, kroz ugradnju fi ltera u proizvodne procese, učinkovitiju upotrebu
energetskih sirovina, korištenje otpada kao energenta, zamjena
postojećeg energenta ekološki prihvatljivijim, izgradnja mjernih postaja
za mjerenje kakvoće zraka na ispustima i drugo.
Važno je napomenuti da je FZOEU osigurao sredstva u iznosu od
2.500.000,00 kuna za provedbu projekta dogradnje državne mreže za
praćenje kakvoće zraka na području Slavonskog Broda i Siska, sukladno
Odluci MZOPUG, čiji početak provedbe se očekuje tijekom 2012.
godine.
Tablica 6.1. daje prikaz prihoda koji su prikupljeni prema Pravilniku o
načinu i rokovima obračunavanja i plaćanja naknade na emisiju u okoliš
ugljikovog dioksida (�âNarodne novine�á broj 73/2007) te Pravilniku
o načinu i rokovima obračunavanja i plaćanja naknade na emisiju u

okoliš oksida sumpora izraženih kao sumporov dioksid i oksida dušika
izraženih kao dušikov dioksid (�âNarodne novine�á broj 95/2004.)
Obveznici plaćanja naknada na emisije u okoliš su pravne i fi zičke osobe
koje u okviru svoje djelatnosti imaju u vlasništvu ili koriste pojedinačni
izvor emisije CO2, SO2 i NO2.
Tablica 6.1. Prihodi prikupljeni naknadama zbog emisija, izraženo u kn
VRSTA NAKNADE 2008. 2009. 2010. 2011.
Naknada za emisiju u
okoliš CO2
32.272.132,54 113.134.094,94 53.463.317,23 57.238.300,98
Naknada za emisiju u
okoliš SO2
18.739.140,66 16.189.160,77 6.222.539,40 9.560.784,24
Naknada za emisiju u
okoliš NO2
4.386.129,40 6.459.909,99 6.043.102,28 2.630.736,49

STRANICA 94 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

stakleničke plinove ili o njima ovise, provode sveučilišta, veleučilišta,
instituti, strukovne organizacije, udruge te druge obrazovne ustanove i
tvrtke (nositelji programa izobrazbe) koje imaju suglasnost MZOPUG
za obavljanje navedenih poslova. Suglasnost se daje na rok od 5 godina.
Nositelji programa izobrazbe moraju zadovoljiti određene uvjete kako
bi ishodili ovu suglasnost.
Također se planiraju sljedeće aktivnosti koje se odnose na smanjenje potrošnje
tvari koje oštećuju ozonski sloj i fl uoriranih stakleničkih plinova:
– Taiex radionica za sudionike koji trguju tvarima koje oštećuju
ozonski sloj i fl uoriranim stakleničkim plinovima, avijaciju i ostale
korisnike halona za kritične primjene,
– radionica za inspektore zaštite okoliša vezano za provedbu nove
Uredbe o tvarima koje oštećuju ozonski sloj i fl uoriranim stakleničkim
plinovima,
– uspostava novog sustava certifi ciranja osoba koje rukuju tvarima
koje oštećuju ozonski sloj i fl uoriranim stakleničkim plinovima,
– obuka za carinske službenike vezano za nadzor trgovine tvarima
koje oštećuju ozonski sloj i fl uoriranim stakleničkim plinovima,
– provedba aktivnosti u okviru provedbe projekta �âInstitucijsko
osnaživanje u svrhu provedbe Montrealskog protokola �á (osvješćivanje
javnosti),
– završetak projekta za ukidanje potrošnje HCFC-a u sektoru pjena
(nabavljena je nova oprema koja ne koristi tvari koje oštećuju
ozonski sloj i fl uorirane stakleničke plinove),
– ukidanje potrošnje HCFC-a i zamjena starih uređaja novima koji
koriste tvari koje ne oštećuju ozonski sloj i ne utječu na klimatske
promjene,
– provedba projekta kojim će se prikupiti i uništiti znatne količine
otpadnih tvari koje oštećuju ozonski sloj te će se na taj način smanjiti
štetne emisije ovih tvari.
Kakvoća zraka
Temeljem Zakona zaštiti zraka (�âNarodne novine�á broj 130/2011) te u
cilju daljnje provedbe pravne stečevine iz područja zaštite zraka potrebno
je izmijeniti i dopuniti sljedeće provedbene propise:
• Uredba o graničnim vrijednostima onečišćujućih tvari u zraku
(�âNarodne novine�á broj 133/2005)
Nova Uredba treba sadržavati odredbe koje su u skladu sa sljedećim
aktima EU:
– Direktiva 2008/50/EZ Europskog parlamenta i Vijeća o kakvoći
zraka i čistijem zraku za Europu (SL L 152, 11. 6. 2008.),
– Direktiva 2004/107/EZ Europskoga parlamenta i Vijeća koja se
odnosi na arsen, kadmij, živu, nikal i policikličke aromatske ugljikovodike
u zraku (SL L 23, 26. 1. 2005.).
• Pravilnik o praćenju kakvoće zraka (�âNarodne novine�á broj

155/05)
Novi Pravilnik treba sadržavati odredbe koje su u skladu sa sljedećim
aktima EU:
– Direktiva 2008/50/EZ Europskoga parlamenta i Vijeća o kakvoći
zraka i čistijem zraku u Europi (SL L 152, 11.6.2008.)
– Direktiva 2004/107/EZ Europskog Parlamenta i Vijeća koja se odnosi
na arsen, kadmij, živu, nikal i policikličke aromatske ugljikovodike
u vanjskom zraku (SL L 23, 26.1.2005.)
u 2020. godini u odnosu na razinu iz 2005. godine, što će se provoditi
određivanjem godišnjih alokacija koje se neće smjeti prekoračiti.
Temeljem novoga Zakona o zaštiti zraka do ulaska Republike Hrvatske
u EU moraju se donijeti sljedeći propisi: Uredba o načinu trgovanja
emisijskim jedinicama stakleničkih plinova, Uredba o praćenju emisija
stakleničkih plinova, politike i mjera za njihovo smanjenje u Republici
Hrvatskoj, Pravilnik o načinu besplatne dodjele emisijskih jedinica stakleničkih
plinova, Odluka o dražbovatelju za obavljanje poslova dražbe
emisijskih jedinica i izboru dražbenog sustava, Pravilnik o praćenju
emisija stakleničkih plinova u Republici Hrvatskoj, Pravilnik o načinu
korištenja Registra Europske Unije, Pravilnik o praćenju, izvješćivanju
i verifi kaciji izvješća o emisijama stakleničkih plinova iz postrojenja i
zrakoplova i Uredba o dražbi emisijskih jedinica stakleničkih plinova,
čime se hrvatsko zakonodavstvo iz ovog područja u potpunosti usklađuje
s novom pravnom stečevinom iz područja zaštite klime usvojene
nakon lipnja 2008. godine do kraja 2012. godine.
Novi Zakon o zaštiti zraka se planira izmijeniti i dopuniti u drugom
kvartalu 2013. godine kako bi se stavile van snage odredbe iz EU uredbi
koje je bilo potrebno unijeti u Zakon o zaštiti zraka radi primjene EU
sustava trgovanja emisijskim jedinicama stakleničkih plinova u punom
opsegu od 1. siječnja 2013. godine. Također će se, s ciljem premošćivanja
razdoblja od 1. siječnja 2013. do 1. srpnja 2013. godine, kad će se
na Hrvatsku direktno primjenjivati Uredba Komisije (EU) br. 601/2012
o praćenju i izvješćivanju o emisijama stakleničkih plinova u skladu s
Direktivom 2003/87/EZ i Uredba Komisije (EU) br. 600/2012 o verifi kaciji
izvješća o stakleničkim plinovima i izvješća o tonskim kilometrima
te o akreditaciji verifi katora u skladu s Direktivom 2003/87/EZ, dopuniti
i Pravilnik o praćenju, izvješćivanju i verifi kaciji izvješća o emisijama
stakleničkih plinova iz postrojenja i zrakoplova.
Također se planiraju izraditi sljedeći dokumenti:
• smjernice za izradu strategije o utjecaju, rizicima i prilagodbi klimatskim
promjenama u sektoru poljoprivrede, vodnih resursa i
priobalja,
• priprema klimatskih scenarija za razdoblje do 2030. godine s
osvrtom na 2050.,
• istraživačka studija: Razvoj nacionalnih emisijskih faktora u sektoru
poljoprivrede i šumarstva (trogodišnja studija),
• VI. Nacionalno izvješće Republike Hrvatske o provedbi UNFCCC
i Kyotskog protokola.
Zaštita ozonskog sloja
Temeljem novoga Zakona o zaštiti zraka moraju se donijeti novi propisi:
• Uredba o tvarima koje oštećuju ozonski sloj i fl uoriranim stakleničkim
plinovima,
• Pravilnik o stručnom osposobljavanju osoba koje rukuju tvarima
koje oštećuju ozonski sloj i fl uoriranim stakleničkim plinovima.
Pravilnikom će se propisati program stručnog osposobljavanja i stručnog
usavršavanja osoba koje obavljaju sljedeće djelatnosti: prikupljanje,
provjeru propuštanja, ugradnju i održavanje ili servisiranje rashladnih
i klimatizacijskih uređaja te dizalica topline; prikupljanje, provjeru propuštanja,
ugradnju i održavanje ili servisiranje protupožarnih uređaja i
aparata za gašenje požara; prikupljanje određenih fl uoriranih stakleničkih
plinova iz visokonaponskih sklopnih aparata te prikupljanje otapala
na bazi fl uoriranih stakleničkih plinova kod vlasnika i/ili korisnika tih
otapala. Propisat će se i način i uvjeti za polaganje stručnog ispita i
način odabira nositelja programa izobrazbe. Stručno osposobljavanje i
obvezno redovno usavršavanje osoba koje obavljaju djelatnost prikupljanja,

provjere propuštanja, ugradnje i održavanja ili servisiranja opreme
i uređaja koji sadrže tvari koje oštećuju ozonski sloj i/ili fl uorirane

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 95 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

ma, izvršavanje obaveza iz Gothenburškog protokola i LRTAP konvencije
je u zajedničkom interesu i Republike Hrvatske i ostalih europskih
država.
U Republici Hrvatskoj kakvoća zraka se prati na temelju podataka izmjerenih
na mjernim postajama državne mreže i lokalnih mreža za
trajno praćenje kakvoće zraka. Gledajući prema onečišćujućim tvarima,
čije su koncentracije prelazile granične i tolerantne vrijednosti kakvoće
zraka, može se zaključiti da je zrak uglavnom čist ili neznatno onečišćen
(prve kategorije), dok je u pojedinim urbanim i industrijskim područjima
zrak umjereno i prekomjerno onečišćen (druge i treće kategorije).
U Republici Hrvatskoj najrašireniji problem onečišćenja zraka u naseljenim
područjima (aglomeracijama: Grad Zagrebu, Osijeku, Kutini i
Sisku) je onečišćenje lebdećim česticama PM10, tj. sitnom prašinom. Iz
mjerenja se može zaključiti da je najveći doprinos ovom onečišćenju
prije svega promet, zatim ložišta i veliki točkasti izvori (industrija). Povišene
vrijednosti lebdećih čestica PM2,5 zabilježene su u Zagrebu i u
Slavonskome Brodu.
Povišene vrijednosti prizemnog ozona zabilježene su u Zagrebu i Slavonskom
Brodu, gdje su uzrok povišene koncentracije njegovih prethodnika
(dušikovi oksidi i hlapivi organski spojevi), te u priobalju radi
velikog intenziteta sunčevog zračenja.
Dominantni uzrok onečišćenja zraka dušikovim dioksidom (NO2) je izgaranje
goriva u cestovnom prometu, te energetskim postrojenjima pa je
većina prekoračenja zabilježena je u gradovima na mjernim postajama
u blizini prometnica (Zagreb, Split, Šibenik i Rijeka).
Povišene vrijednosti sumporovog dioksida (SO2) zabilježene su na postajama
u blizini industrijske zone Urinj kraj Rijeke, na postajama u
Splitu i Šibeniku te na mjernoj postaji u blizini termoelektrane Plomin.
U ovom izvještajnom razdoblju zrak je na svim mjernim mjestima bio I.
(prve) kategorije s obzirom na ugljikov monoksid (CO) i benzen.
Vrijednosti sumporovodika (H2S) mjere se ciljano u Rijeci, industrijskoj
zoni Urinj, Sisku, Kutini i Slavonskom Brodu. Kakvoća zraka u tim je
gradovima bila uglavnom II. i III. kategorije zbog prekoračenja dozvoljenog
broja satnih koncentracija graničnih i tolerantnih vrijednosti za
H2S. Vrijednosti srednjih godišnjih koncentracija bile su uglavnom niže
od dopuštenih graničnih vrijednosti.
Onečišćenje zraka amonijakom (NH3) smanjeno je na teritoriju Republike
Hrvatske. U prvoj polovici devedesetih godina u Rijeci i Kutini
zabilježene su povišene srednje godišnje koncentracije amonijaka te je
zrak bio umjereno ili prekomjerno onečišćen. Danas je u Rijeci i Kutini
zrak I. kategorije kakvoće s obzirom na amonijak (NH3).
Zaključno, glavni uzroci prekomjernog onečišćenja zraka na području
Republike Hrvatske su:
• intenzivan cestovni promet u urbanim središtima Zagreba i Rijeke koji
najviše doprinosi onečišćenju zraka s dušikovim dioksidom i lebdećim
česticama,
• procesi preradbe naft e u domaćim rafi nerijama u Sisku i Rijeci koji
uzrokuju onečišćenje sumporovim dioksidom i sumporovodikom,
• prekogranično onečišćenje zraka sumporovodikom, sumporovim
dioksidom i česticama na području Slavonskog Broda uslijed procesa
preradbe naft e u Rafi neriji naft e Brod a.d. iz Broda koja se nalazi na
teritoriju Bosne i Hercegovine,
• mala ložišta za grijanje stambenog i poslovnog prostora u aglomeracijama
gdje tijekom sezone grijanja dolazi do onečišćenje česticama
prvenstveno u kontinentalnom području Republike Hrvatske,

• prekogranično onečišćenje prizemnim ozonom u ljetnom periodu na
području cijele Republike Hrvatske.
• Pravilnik o praćenju emisija onečišćujućih tvari u zrak iz nepokretnih
izvora (�âNarodne novine�á broj 01/0206)
Ovaj Pravilnik treba sadržavati odredbe koje su u skladu sa sljedećim
aktom EU:
– Direktiva 2010/75/EZ Europskog parlamenta i vijeća od 24. studenoga
2010. o industrijskim emisijama (integrirano sprečavanje
i kontrola onečišćenja) (SL L 334, 17. 12. 2010.)
• Pravilnik o razmjeni informacija o podacima iz mreža za praćenje
kakvoće zraka (�âNarodne novine�á broj 135/2006).
Donošenjem navedenih provedbenih propisa hrvatsko zakonodavstvo
iz ovog područja u potpunosti će se uskladiti s novom pravnom stečevinom
iz područja zaštite zraka (usvojene nakon lipnja 2008. godine,
odnosno do kraja 2012. godine).
Također se planira donijeti Plan zaštite zraka, ozonskog sloja i ublažavanja
klimatskih promjena za sljedeće petogodišnje razdoblje u Republici
Hrvatskoj.
VIII. ZAKLJUČNE NAPOMENE
Kao što je u uvodu navedeno, Izvješće o stanju kakvoće zraka izrađuje
se za potrebe praćenja ostvarenja ciljeva Plana zaštite i poboljšanja kakvoće
zraka u Republici Hrvatskoj za razdoblje od 2008. – 2011. godine.
Četverogodišnje razdoblje (2008. – 2011. godina) koje obuhvaća Izvješće
o stanju kakvoće zraka obilježeno je prije svega donošenjem novih ili
revidiranjem postojećih zakonskih i podzakonskih akata u cilju usuglašavanja
hrvatskog zakonodavstva s pravnom stečevinom EU. Zatvaranje
poglavlja �âOkoliš�á krajem 2010. godine, u sklopu pregovora, u velikoj
je mjeri pridonijelo podizanju razine političke, gospodarske i društvene
svijesti o potrebi sustavnog pristupa problematici zaštite i poboljšanja
kakvoće zraka, kao i porastu interesa javnosti za pitanja zaštite zraka.
Nadalje, promatrano razdoblje obilježeno je padom gospodarskih aktivnosti
što je, između ostalog, rezultiralo i smanjenom ili privremenom
obustavom rada kod određenog broja velikih nepokretnih izvora, kao i
smanjenjem fi nancijskih sredstava koja su potrebna za provođenje Zakona
o zaštiti zraka, osobito na razini lokalne i područne (regionalne)
samouprave.
Emisije glavnih onečišćujućih tvari pokazuju opći trend smanjenja, a do
značajnog smanjenja emisija je došlo je poglavito u odnosu na 1990. godinu.
Tako su u razdoblju od 1990. do 2011. godine emisije SO2 smanjene
za 77%, emisije NOx, NH3 i NMHOS smanjene su za približno 30%,
te emisije lebdećih čestica za oko 20%. Razlog padajućeg trenda su sve
stroži propisi o koncentracijama onečišćujućih tvari u zrak kao i graničnim
vrijednostima emisija, zatim razvoj javnog prijevoza i biciklističkih
staza, zabrana prodaje benzina sa sadržajem olova, uporaba kvalitetnijega
goriva s nižim sadržajem sumpora, plinofi kacija, te priključivanje
na toplifi kacijsku mrežu, korištenje niskosumpornog ugljena, ugradnja
postrojenja za odsumporavanje (termoelektrana Plomin II.), modernizacija
rafi nerija, a u posljednjih nekoliko godina i ekonomska kriza koja
je utjecala na pad industrijske proizvodnje u Republici Hrvatskoj.
Nadalje, uslijed smanjenja emisije sumpora i taloženje sumpora, odnosno
zakiseljavanje se znatno smanjilo. Prekomjerno taloženje dušika
s druge strane ostaje problem kako u Republici Hrvatskoj tako i u
Europi, uz napomenu da je gledajući regionalno Republika Hrvatska u
nepovoljnoj situaciji s obzirom na problem zakiseljavanja, eutrofi kacije
i prizemnog ozona, jer samo dio ukupnog taloženja i prizemnog ozona
potječe iz vlastitih izvora, dok veliki dio opterećenja potječe od emisija
iz susjednih zemalja.
S obzirom da rješavanje problema zakiseljavanja, eutrofi kacije i prizemnog
ozona u velikoj mjeri ovisi o smanjenju emisija u drugim državaSTRANICA

96 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE NOVINE
SLUŽBENI LIST REPUBLIKE HR VA TSKE
Što se tiče stakleničkih plinova, najveći doprinos emisiji stakleničkih

plinova u Republici Hrvatskoj 2010. godine imao je sektor energetike
(73,3%), a slijede sektori poljoprivreda (11,8%), industrijski procesi
(10,7%), otpad (3,8%) te sektor uporabe otapala i ostalih proizvoda
(0,5%). Od 2007. godine do 2010. godine emisije se smanjuju po prosječnoj
godišnjoj stopi od 3,5 %, na što su utjecale povoljne hidrološke
prilike tj. povećanje korištenja hidroenergije te pad gospodarskih aktivnosti.
Kod odliva najznačajniju ulogu imaju šume i šumska zemljišta
koja vežu ugljik u biomasu. Zato treba naglasiti važnost održivog gospodarenja
šumama, ali i praćenja podataka iz ovog sektora. Republika
Hrvatska u sektoru korištenja zemljišta, promjeni korištenja zemljišta i
šumarstvu (LULUCF sektor) mora provesti poboljšanja koja se, između
ostalog, odnose na detaljniju razradu matrice zemljišta, zatim analizu
mogućnosti povećanja odliva primjenom pošumljavanja. Nadalje, EU
je izradila Plan puta za prijelaz na konkurentno gospodarstvo s niskim
udjelom ugljika do 2050. godine te i Republika Hrvatska ima u planu
izraditi dugoročnu strategiju niskougljičnog razvoja, odnosno na taj način
krenuti putem poticanja razvoja gospodarstva i cijelog društva po
principima održivog razvoja.
Poseban naglasak potrebno je dati smanjenju emisija iz prometa zbog
činjenice da se iz prometa emitira čitav niz različitih štetnih tvari pri
čemu te emisije prije svega ovise o tehnologiji vozila, odnosno motora
i svojstvima goriva, ali nije dovoljno samo povećati energetsku učinkovitost
automobila ili smanjiti emisije ispušnih plinova nego i uspostaviti
održivu organizaciju transportnog sustava, koja podrazumijeva prostorno
i urbanističko planiranje uvažavanjem principa održivog transporta.
Predviđanja su da će se u idućem srednjoročnom razdoblju povećati
intenzitet prometa u urbanim središtima tako da bi mjere zaštite zraka
na lokalnoj razini trebale staviti veći naglasak na smanjenje emisija iz
prometa.
Nadalje, na lokalnoj razini je potrebno provesti kvalitetnu stručnu
analizu stanja koja bi obuhvatila dodatna mjerenja, prometne studije,
modeliranja i izradu detaljnog prostornog katastra emisija. Pokazalo se
da županije i gradovi u većini slučajeva nemaju dovoljno kadrovskih i
fi nancijskih resursa, tako da je potrebno jačati kapacitete jedinica lokalne
samouprave kao i korištenje sredstva bilateralnih programa tehničke
pomoći EU.
IX. PRILOZI
PRILOG A.
PREGLED ZAKONODAVSTVA I USKLAĐENOST S EU
Pregled zakonodavstva koje se neposredno ili posredno odnosi na područje zaštite zraka koji su bili
na snazi na dan 31. 12. 2011. godine
Horizontalno zakonodavstvo zaštite okoliša relevantno
za zaštitu zraka, 2008. godina
»Narodne novine«,
broj
Horizontalno zakonodavstvo zaštite okoliša relevantno
za zaštitu zraka, 2011. godina
»Narodne novine«,
broj
1. Zakon o zaštiti okoliša 110/2007 Zakon o zaštiti okoliša 110/2007
2. Naputak o obrascu, sadržaju i način uvođenja očevidnika
o obavljenim inspekcijskim pregledima inspektora
zaštite okoliša
79/95 Naputak o obrascu, sadržaju i način uvođenja očevidnika
o obavljenim inspekcijskim pregledima inspektora
zaštite okoliša
79/95
3. Plan intervencija u zaštiti okoliša 82/99, 86/99,
12/2001
Plan intervencija u zaštiti okoliša 82/99, 86/99,12/2001
4. Nacionalna strategija zaštite okoliša 46/2002 Nacionalna strategija zaštite okoliša 46/2002
5. Nacionalni plan djelovanja za okoliš 46/2002 Nacionalni plan djelovanja za okoliš 46/2002
6. Uredba o osnivanju Agencije za zaštitu okoliša 75/2002 Uredba o osnivanju Agencije za zaštitu okoliša
75/2002
7. Zakon o Fondu za zaštitu okoliša i energetsku učinkovitost
107/2003 Zakon o Fondu za zaštitu okoliša i energetsku učinkovitost

107/2003
8. Statut Fonda za zaštitu okoliša i energetsku učinkovitost
193/2003, 73/2004 Statut Fonda za zaštitu okoliša i energetsku učinkovitost 193/2003, 73/2004
9. Statut Fonda za zaštitu okoliša i energetsku učinkovitost
193/2003, 73/2004,
116/2008,
101/2009,
118/2011
Statut Fonda za zaštitu okoliša i energetsku učinkovitost 193/2003,
73/2004,116/2008,
101/2009, 118/2011
10. Uredba o jediničnim naknadama, korektivnim koefi -
cijentima i pobližim kriterijima i mjerilima za utvrđivanje
posebne naknade za okoliš na vozila na motorni
pogon
2/2004 Uredba o jediničnim naknadama, korektivnim koefi cijentima
i pobližim kriterijima i mjerilima za utvrđivanje
posebne naknade za okoliš na vozila na motorni pogon
2/2004
11. Pravilnik o načinu i rokovima obračunavanja i plaćanja
posebne naknade za okoliš na vozila na motorni
pogon
20/2004 Pravilnik o načinu i rokovima obračunavanja i plaćanja
posebne naknade za okoliš na vozila na motorni pogon
20/2004
12. Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja posebne naknade za okoliš na
vozila na motorni pogon
44/2004 Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja posebne naknade za okoliš na vozila
na motorni pogon
44/2004
13. Uredba o jediničnim naknadama, korektivnim koefi -
cijentima 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
71/2004 Uredba o jediničnim naknadama, korektivnim koefi cijentima
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
71/2004

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 97 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

14. 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
95/2004 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
95/2004
15. Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš
oksida sumpora izraženih kao sumporov dioksid
120/2004 Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš oksida
sumpora izraženih kao sumporov dioksid
120/2004
16. Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš oksida
dušika izraženih kao dušikov dioksid
120/2004 Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš oksida

dušika izraženih kao dušikov dioksid
120/2004
17. Uredba o jediničnim naknadama, korektivnim koefi cijentima
i približnim kriterijima i mjerilima za utvrđivanje
naknade na emisiju u okoliš ugljikovog dioksida
73/2007, 48/2009 Uredba o jediničnim naknadama, korektivnim koefi cijentima
i približnim kriterijima i mjerilima za utvrđivanje
naknade na emisiju u okoliš ugljikovog dioksida
73/2007, 48/2009
18. Pravilnik o procjeni utjecaja na okoliš-nije na snazi 59/2000, 136/2004,
85/2006
Uredba o procjeni utjecaja zahvata na okoliš 64/2008, 67/2009
19. Uredba o strateškoj procjeni utjecaja plana i programa
na okoliš
64/2008 Uredba o strateškoj procjeni utjecaja plana i programa
na okoliš
64/2008
20. Uredba o informacijskom sustavu zaštite okoliša-nije
na snazi
74/99, 79/99 Uredba o informacijskom sustavu zaštite okoliša 68/2008
21. Uredba o uključivanju organizacija u sustav upravljanja
okolišem i neovisnog ocjenjivanja
114/2008 Uredba o uključivanju organizacija u sustav upravljanja
okolišem i neovisnog ocjenjivanja
114/2008
22. Pravilnik o registru onečišćavanja okoliša 35/2008 Pravilnik o registru onečišćavanja okoliša 35/2008
23. Pravilnik o znaku zaštite okoliša-nije na snazi 64/96 Pravilnik o znaku zaštite okoliša 70/2008, 81/2011
24. Uredba o uvjetima za izdavanje suglasnosti za obavljanje
stručnih poslova zaštite okoliša-nije na snazi
7/97 Pravilnik o uvjetima za izdavanje suglasnosti pravnim
osobama za obavljanje stručnih poslova zaštite okoliša
57/2010
25. Plan intervencija u zaštiti okoliša 82/99, 86/99,
12/2001
Plan intervencija u zaštiti okoliša 82/99, 86/99, 12/2001
26. Pravilnik o priznanjima i nagradama za dostignuća na
području zaštite okoliša-nije na snazi
26/2002, 36/2002 Pravilnik o priznanjima i nagradama za dostignuća na
području zaštite okoliša
31/2010
27. Popis pravnih osoba koje imaju suglasnost za obavljanje
stručnih poslova zaštite okoliša-nije na snazi
71/2005 Pravilnik o uvjetima za izdavanje suglasnosti pravnim
osobama za obavljanje stručnih poslova zaštite okoliša
57/2010
28. Strategija održivog razvitka Republike Hrvatske 30/2009 Strategija održivog razvitka Republike Hrvatske
30/2009
29. Pravilnik o priznanjima i nagradama za dostignuća na
području zaštite okoliša
31/2010 Pravilnik o priznanjima i nagradama za dostignuća na
području zaštite okoliša
31/2010
30. Pravilnik o uvjetima za izdavanje suglasnosti pravnim
osobama za obavljanje stručnih poslova
57/2010 Pravilnik o uvjetima za izdavanje suglasnosti pravnim
osobama za obavljanje stručnih poslova zaštite okoliša
57/2010
31. Uredba o jediničnim naknadama, korektivnim koefi cijentima
i približnim kriterijima i mjerilima za utvrđivanje
naknade na emisiju u okoliš ugljikovog dioksida
73/2007 Uredba o jediničnim naknadama, korektivnim koefi cijentima
i približnim kriterijima i mjerilima za utvrđivanje
naknade na emisiju u okoliš ugljikovog dioksida
73/2007
32. Pravilnik o načinu i rokovima obračunavanja i plaćanja
naknade na emisiju u okoliš ugljikovog dioksida
77/2007 Pravilnik o načinu i rokovima obračunavanja i plaćanja
naknade na emisiju u okoliš ugljikovog dioksida
77/2007
33. Uredba o jediničnim naknadama, korektivnim koefi -
cijentima 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
71/2004 Uredba o jediničnim naknadama, korektivnim koefi cijentima
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
71/2004
34. 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
95/2004 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
95/2004
35. Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš
oksida sumpora izraženih kao sumporov dioksid
120/2004 Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš oksida
sumpora izraženih kao sumporov dioksid
120/2004
36. Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš oksida
dušika izraženih kao dušikov dioksid
120/2004 Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš oksida
dušika izraženih kao dušikov dioksid
120/2004
37. Uredba o jediničnim naknadama, korektivnim koefi -
cijentima i pobližim kriterijima i mjerilima za utvrđivanje
posebne naknade za okoliš na vozila na motorni
pogon
2/2004 Uredba o jediničnim naknadama, korektivnim koefi cijentima
i pobližim kriterijima i mjerilima za utvrđivanje
posebne naknade za okoliš na vozila na motorni pogon
2/2004
38. Pravilnik o načinu i rokovima obračunavanja i plaćanja
posebne naknade za okoliš na vozila na motorni
pogon
20/2004 Pravilnik o načinu i rokovima obračunavanja i plaćanja
posebne naknade za okoliš na vozila na motorni pogon
20/2004

STRANICA 98 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

39. Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja posebne naknade za okoliš na
vozila na motorni pogon
44/2004 Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja posebne naknade za okoliš na vozila
na motorni pogon
44/2004
40. Pravilnik o uvjetima koje moraju ispunjavati korisnici
sredstava Fonda za zaštitu okoliša i energetsku učinkovitost
183/2004 Pravilnik o uvjetima koje moraju ispunjavati korisnici
sredstava Fonda za zaštitu okoliša i energetsku učinkovitost
183/2004
41. Pravilnik o uvjetima i načinu dodjeljivanja sredstava
Fonda za zaštitu okoliša i energetsku učinkovitost, te
kriterijima i mjerilima za ocjenjivanje zahtjeva za dodjeljivanje
sredstava Fonda
183/2004 Uredba o jediničnim naknadama, korektivnim koefi cijentima
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
183/2004
42. Pravilnik o postupku objavljivanja natječaja i o odlučivanju
o odabiru korisnika Fonda za zaštitu okoliša i
energetsku učinkovitost
183/2004 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
183/2004
43. Pravilnik o načinu praćenja namjenskog korištenja
sredstava Fonda za zaštitu okoliša i energetsku učinkovitost
i ugovorenih prava i obaveza
183/2004 Pravilnik o obliku, sadržaju i načinu vođenja očevidnika
obveznika plaćanja naknade na emisiju u okoliš oksida
sumpora izraženih kao sumporov dioksid
183/2004
Zakonodavstvo u području zaštite zraka
1. Zakon o zaštiti zraka 178/2004, 60/2008 Zakon o zaštiti zraka 130/2011
Kakvoća zraka
2. Uredba o utvrđivanju lokacija postaja u državnoj mreži
za trajno praćenje kakvoće zraka
4/2002 Uredba o utvrđivanju lokacija postaja u državnoj mreži
za trajno praćenje kakvoće zraka
4/2002
3. Program mjerenja kakvoće zraka u državnoj mreži za
trajno praćenje kakvoće zraka
43/2002 Program mjerenja kakvoće zraka u državnoj mreži za
trajno praćenje kakvoće zraka
43/2002
4. Uredba o graničnim vrijednostima onečišćujućih tvari
u zraku
133/2005 Uredba o graničnim vrijednostima onečišćujućih tvari
u zraku
133/2005
5. Uredba o kritičnim razinama onečišćujućih tvari u
zraku
133/2005 Uredba o kritičnim razinama onečišćujućih tvari u zraku
133/2005
6. Uredba o ozonu u zraku 133/2005 Uredba o ozonu u zraku 133/2005
7. Pravilnik o praćenju kakvoće zraka 155/2005 Pravilnik o praćenju kakvoće zraka 155/2005
8. Pravilnik o razmjeni informacija o podacima iz mreža
za trajno praćenje kakvoće zrak
135/2006 Pravilnik o razmjeni informacija o podacima iz mreža
za trajno praćenje kakvoće zraka
135/2006
9. Uredba o određivanju područja i naseljenih područja
prema kategorijama kakvoće zraka
68/2008 Uredba o određivanju područja i naseljenih područja
prema kategorijama kakvoće zraka
68/2008
10. Plan zaštite i poboljšanja kakvoće zraka u Republici
Hrvatskoj za razdoblje od 2008. do 2011. godine
61/2008 Plan zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj
za razdoblje od 2008. do 2011. godine
61/2008
Emisije u zrak
11. Pravilnik o tehničkim pregledima vozila 136/2004 Pravilnik o tehničkim pregledima vozila 136/2004, 148/2008
12. Uredba o tvarima koje oštećuju ozonski sloj 120/2005 Uredba o tvarima koje oštećuju ozonski sloj 120/2005
13. Pravilnik o praćenju emisija onečišćujućih tvari u zrak
iz stacionarnih izvora
1/2006 Pravilnik o praćenju emisija onečišćujućih tvari u zrak
iz stacionarnih izvora
1/2006
14. Uredba o praćenju emisija stakleničkih plinova u Republici
Hrvatskoj
1/2007 Uredba o praćenju emisija stakleničkih plinova u Republici
Hrvatskoj
1/2007

15. Uredba o tehničkim standardima zaštite okoliša od
emisija hlapivih organskih spojeva koje nastaju skladištenjem
i distribucijom benzina
135/2006 Uredba o tehničkim standardima zaštite okoliša od emisija
hlapivih organskih spojeva koje nastaju skladištenjem
i distribucijom benzina
135/2006
16. Uredba o graničnim vrijednostima emisija onečišćujućih
tvari u zrak iz stacionarnih izvora
21/2007, 150/2008 Uredba o graničnim vrijednostima emisija onečišćujućih
tvari u zrak iz stacionarnih izvora
21/2007, 150/2008
17. Uredba o graničnim vrijednostima sadržaja hlapivih
organskih spojeva u određenim bojama i lakovima i
proizvodima za završnu obradu vozila
94/2007 Uredba o graničnim vrijednostima sadržaja hlapivih
organskih spojeva u određenim bojama i lakovima i
proizvodima za završnu obradu vozila
94/2007
18. Pravilnik o dostupnosti podataka o ekonomičnosti potrošnje
goriva i emisiji CO2 novih osobnih automobila
120/2007 Pravilnik o dostupnosti podataka o ekonomičnosti potrošnje
goriva i emisiji CO2 novih osobnih automobila
120/2007
19. Uredba o emisijskim kvotama za određene onečišćujuće
tvari u Republici Hrvatskoj
141/2008 Uredba o emisijskim kvotama za određene onečišćujuće
tvari u Republici Hrvatskoj
141/2008
20. Uredba o provedbi fl eksibilnih mehanizama Kyotskog
protokola
142/2008 Uredba o provedbi fl eksibilnih mehanizama Kyotskog
protokola
142/2008
21. Odluka o prihvaćanju Nacionalnog plana za provedbu
Stockholmske konvencije o postojanim organskim
onečišćujućim tvarima
145/2008 Odluka o prihvaćanju Nacionalnog plana za provedbu
Stockholmske konvencije o postojanim organskim onečišćujućim
tvarima
145/2008
22. 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
151/2008 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
151/2008

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 99 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

23. Plan raspodjele emisijskih kvota stakleničkih plinova
u Republici Hrvatskoj
76/2009 Plan raspodjele emisijskih kvota stakleničkih plinova u
Republici Hrvatskoj
76/2009
24. 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
152/2009 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
152/2009

25. Odluka o prihvaćanju Petog nacionalnog izvješća Republike
Hrvatske prema Okvirnoj konvenciji Ujedinjenih
naroda o promjeni klime
24/2010 Odluka o prihvaćanju Petog nacionalnog izvješća Republike
Hrvatske prema Okvirnoj konvenciji Ujedinjenih
naroda o promjeni klime
24/2010
26. - - Uredba o tehničkim standardima zaštite okoliša za smanjenje
emisija hlapivih organskih spojeva koje nastaju
tijekom punjenja motornih vozila benzinom na benzinskim
postajama
5/2011
Zakonodavstvo s međusektorskim utjecajem
Kakvoća goriva
27. Uredba o kakvoći biogoriva 141/2005 Uredba o kakvoći biogoriva 141/2005, 33/2011
28. Uredba o kakvoći tekućih naft nih goriva – nije na snazi 53/2006 Uredba o kakvoći tekućih naft nih goriva
33/2011
29. Odluka o određivanju godišnje količine tekućih naft nih
goriva koja se smije stavljati u promet na domaćem tržištu,
a ne udovoljava graničnim vrijednostima i drugim
značajkama kakvoće tekućih naft nih goriva propisanim
Uredbom o kakvoći naft nih goriva
90/2006 - -
30. Odluka o određivanju godišnje količine tekućih naft nih
goriva koja se smije stavljati u promet na domaćem tržištu,
a ne udovoljava graničnim vrijednostima i drugim
značajkama kakvoće tekućih naft nih (za 2008. godinu)
133/2007 - -
31. Odluka o određivanju godišnje količine tekućih naft nih
goriva koja se smije stavljati u promet na domaćem tržištu,
a ne udovoljava graničnim vrijednostima i drugim
značajkama kakvoće tekućih naft nih goriva (za 2009.
godinu)
21/2009 - -
32. Odluka o određivanju godišnje količine tekućih naft nih
goriva koja s smije stavljati u promet na domaćem tržištu,
a ne udovoljava graničnim vrijednostima i drugim
značajkama kakvoće tekućih naft nih goriva (za 2010.
godinu)
153/2009, 3/2010,
52/2010 i 96/2010
- -
33. - - Odluka o određivanju godišnje količine tekućih naft nih goriva
koja se smije stavljati u promet na domaćem tržištu, a
ne udovoljava graničnim vrijednostima i drugim značajkama
kakvoće tekućih naft nih goriva (za 2011. godinu)
6/2011
34. Odluka o postotku biogoriva u ukupnom udjelu goriva
u 2007. godini i količini biogoriva koje se mora staviti
u promet na domaće tržište u 2007. godini
43/2007 Odluka o postotku biogoriva u ukupnom udjelu goriva
u 2008. godini i količini biogoriva koje se mora staviti
u promet na domaće tržište u 2008. godini
52/2008
35. Program praćenja kakvoće tekućih naft nih goriva za
2008. godinu
120/2007 - -
36. Program praćenja kakvoće tekućih naft nih goriva za
2009. godinu
5/2009 - -
37. Program praćenja kakvoće tekućih naft nih goriva za
2010. godinu
13/2010 - -
38. Program praćenja kakvoće tekućih naft nih goriva za
2011. godinu
144/2010 Program praćenja kakvoće tekućih naft nih goriva za
2011. godinu
144/2010

STRANICA 100 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

PRILOG B.
Stanje kakvoće zraka
Tablica P.1. Broj mjernih postaja na kojima je zrak II. i III. kategorije u odnosu na vrstu onečišćujuće tvari u
2008. godini
Onečišćujuća tvar
II. kategorija III. kategorija
Broj postaja Ime postaje, grad/naselje Broj
postaja
Ime postaje,
grad/naselje
PM10 12 Zoljan (Našice)
Osijek-1
Zagreb (Zagreb-1, Zagreb-2, Zagreb-3, Đorđićeva ulica, Ksaverska
ulica, Pešćenica, Siget)
Sisak-1 Caprag
Urinj
Viševac – Deponija
4 Zagreb (Prilaz baruna Filipovića, Susedgrad)
Kutina-1
Sisak 2 – Galdovo
O3 6 Zagreb (Ksaverska cesta, Siget)
Ripenda, Plomin
Sv. Katarina, Plomin
Gorovo, Opatija
Rijeka (Krešimirova ulica)
3 Zagreb-3
Viševac – Deponija
Rijeka-2 Centar
NO2 6 Zagreb (Đorđićeva ulica, Ksaverska cesta, Siget)
Rijeka – Ulica F. la Guardia
Šibenik centar
1 Split – Poljud
SO2 4 Krasica, Bakar
Urinj, INA Rafi nerija
Šibenik – centar
Split – Poljud
-
H2S - 9 Zagreb – Kompostana Jankomir
Kutina-1
Sisak-1, Sisak 2 – Galdovo
Paveki, INA rafi nerija
Urinj, INA rafi nerija
Viševac, Deponija
Rijeka-1 Centar,
Rijeka – Mlaka
NH3 1 Kutina, K-3 Meteorološki krug
Merkaptani (R-SH) 1 Zagreb – Kompostana Jankomir
UTT 3 Šumber 01, Kamenolom Šumber
Vukovac, Šibenik
Solin-ribogojilište
Olovo (Pb) u UTT 1 Kaštel Sućurac
Talij (Tl) u UTT 1 Susedgrad, Zagreb
Ukupno 36 17
Tablica P.2. Broj mjernih postaja na kojima je zrak II. i III. kategorije u odnosu na vrstu onečišćujuće
tvari u 2009. godini
Onečišćujuća tvar
II. kategorija III. kategorija
Broj
postaja Ime postaje, grad/naselje Broj
postaja
Ime postaje,
grad/naselje

PM10 7 Zagreb-1
Zagreb-3
Đorđićeva, Zagreb
Ksaverska cesta, Zagreb
Siget, Zagreb
Susedgrad, Zagreb
Kutina -1
4 Osijek-1
Prilaz Baruna Filipovića, Zagreb
Sisak-1 (gravimetrija)
AMP Sisak-2 Galdovo (gravimetrija)
O3 7 Zagreb (Zagreb-3 Đorđićeva, Ksaverska
cesta, Siget)
Ripenda, Plomin
Sveta Katarina
Rijeka-2
3 Gorovo, Grad Opatija
Viševac, Rijeka
Rijeka – Krešimirova ulica

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 101 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

NO2 6 Zagreb (Đorđićeva, Ksaverska cesta,
Siget)
Rijeka (Krešimirova ulica, Ulica La
Guardia)
Šibenik centar
1 Split -Poljud
SO2 2 Krasica (Grad Bakar)
Split – Poljud
2 Krasica (Grad Bakar)
Urinj
H2S 1 Zagreb – Jakuševac 5 Sisak -1 Caprag
Sisak-2 Galdovo
Viševac, Viškovo
Rijeka-Mlaka
Rijeka 1 Centar
BaP u PM10 2 Zagreb-1
Sisak-1
Merkaptani 1 Zagreb –Jakuševac
NH3 1 Kutina – 1
Talij u UTT 5 Zoljan (Našice)
Susedgrad, Zagreb
Potpićan Išišće
Potpićan Oršanići/Zajci
Potpićan Tupljak
Nikal u UTT 2 Most Raša 2, Raša
Arbanija, Čiovo
Ukupno 34 15
Tablica P.3. Broj mjernih postaja na kojima je zrak II. i III. kategorije u odnosu na vrstu onečišćujuće tvari u
2010. godini
Onečišćujuća tvar
II. kategorija III. kategorija
Broj
postaja Ime postaje, grad/naselje Broj
postaja
Ime postaje,
grad/naselje
PM10 4 Zoljan (Našice)
Osijek-1
Zagreb-3

Kutina-1
5 Zagreb-1
Sisak-1
Sisak 2 – Galdovo
Sisak-3 – Centar
Viševac, Viškovo
PM2,5 1 Slavonski Brod-1
O3 4 Ripenda, Plomin
Sv. Katarina, Plomin
Krasica (Grad Bakar) Viševac, Viškovo
3 Zagreb-3
Vrh Martinšćice, Kostrena
Rijeka-2
NO2 3 Zagreb-1
Šibenik
Split -Poljud
SO2 1 Split – Poljud 2 Urinj
Krasica-(Grad Bakar)
H2S 5 Slavonski Brod-1
Sisak-1
Sisak-3
Viševac, Viškovo
Rijeka -Trogirska ulica
NH3 1 Kutina-1
Merkaptani 1 Sisak 2 – Galdovo
B(a)P u PM10 1 Zagreb-1 1 Sisak-1
UTT 1 Kamenolim Sv. Nikola-SV02, Naselje
Rakalj
Talij u UTT 3 Potpićan 1-Išišće
Potpićan 2-Zajci
Potpićan 3-Tupljak 77
Ukupno 19 17

STRANICA 102 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Tablica P.4. Broj mjernih postaja na kojima je zrak bio II. kategorije (odnosno III. kategorija izjednačena je
s II. kategorijom) u
odnosu na vrstu onečišćujuće tvari u 2011. godini
Onečišćujuća tvar
II./III. kategorija
Broj
postaja Ime postaje, grad/naselje Ime postaje,
grad/naselje
PM10 14 Zagreb (Zagreb-1, Zagreb-3,
Đorđićeva ulica, Ksaverska cesta, Pešćenica,
Prilaz baruna Filipovića, Siget, Susedgrad)
Osijek-1
Kutina-1
Viševac – Viškovo
Sisak (Sisak-1 – Caprag, Sisak 2 Galdovo, Sisak-3 –
Centar)
PM2,5 4 Zagreb (Ksaverska cesta, Đorđićeva ulica) Zagreb – Siget
Slavonski Brod-1
O3 13 Zagreb (Zagreb-3, Đorđićeva ulica, Ksaverska
cesta, Prilaz baruna Filipovića, Siget)
Ripenda – Plomin
Sv. Katarina, Plomin
Rijeka-2
Rijeka –Krešimirova ulica
Krasica – Grad Bakar
Opatija – Gorovo
Paveki
Marišćina
NO2 8 Zagreb (Đorđićeva ulica, Ksaverska cesta, Prilaz
baruna Filipovića, Siget

Zagreb – Pešćenica
Rijeka – Ulica F. la Guardia
Šibenik – centar
Split – Poljud
SO2 4 Urinj
Krasica-Grad Bakar
Ripenda – Plomin
Split -Poljud
H2S 6 Slavonski Brod-1
Sisak-1 Caprag
Rijeka -Trogirska ulica
Krasica – Grad Bakar
Urinj
Viševac -Viškovo
B(a)P u PM10 3 Zagreb (Zagreb-1, Ksaverska cesta Sisak-1 Caprag
Ukupno 52
PRILOG C.
POPIS MJERNIH POSTAJA U REPUBLICI HRVATSKOJ NA DAN 31. 12. 2011.
GODINE
R.br. Ime postaje Područje
Lokacija (ime
naselja/grada/
općine)
Onečišćujuće tvari koje se mjere, a određene su hrvatskim propisima
1. Slavonski Brod HR-1 A Slavonski Brod SO2, NO2, O3, H2S, PM2,5

2. Zoljan HR-1 A Našice, Zoljan SO2, NO2, PM10, UTT (Pb, Cd, Tl, Ni, Hg, As)
3. Osijek-1 HR-OS A Osijek SO2, NO2, PM10, CO, benzen
4. Matice hrvatske 15 HR-2 R Bjelovar dim, UTT
5. Zagreb-1 HR-ZG A Zagreb SO2, NO2, CO, benzen, PM10, PM10 (grav.) (Cd, Ni, As, PAU)
6. Zagreb-2 HR-ZG A Zagreb SO2, NO2, CO, PM10

7. Zagreb-3 HR-ZG A Zagreb SO2, NO2, CO, O3, PM10

8. Đorđićeva ulica HR-ZG R Zagreb SO2, dim, NO2, ozon, PM10 i metali Pb, Mn, Cd, As, Ni, Cu, Fe, Zn u
njima,
UTT i metali As, Pb, Cd, Ni i TI u njoj, NH3, PM2,5

9. Ksaverska cesta HR-ZG A Zagreb SO2, dim, NO2, ozon, PM10 i metali Pb, Mn, Cd, As, Ni, Cu, Fe, Zn u
njima,
sulfati, nitrati, kloridi u PM10 česticama, BaP u PM10, PM2,5 čestice, UTT i metali
As, Pb, Cd, Ni i TI u njoj
10. Pešćenica HR-ZG R Zagreb SO2, dim, NO2, ozon, PM10 i metali Pb, Mn, Cd, As, Ni, Cu, Fe, Zn u njima,
UTT i metali As, Pb, Cd, Ni i TI u njoj
11. Prilaz baruna Filipovića HR-ZG R Zagreb SO2, dim, NO2, ozon, PM10 i metali Pb, Mn, Cd, As, Ni, Cu, Fe,
Zn u njima,
UTT i metali As, Pb, Cd, Ni i TI u njoj, NH3

12. Siget HR-ZG R Zagreb SO2, dim, NO2, ozon, PM10 i metali Pb, Mn, Cd, As, Ni, Cu, Fe, Zn u njima,
UTT i metali As, Pb, Cd, Ni i TI u njoj, PM2,5

13. Susedgrad HR-ZG R Zagreb SO2, dim, PM10 i metali Pb, Mn, Cd, As, Ni, Cu, Fe, Zn u njima, UTT i metali
As, Pb, Cd, Ni i TI u UTT
14. Mirogojska16 HR-ZG A Zagreb SO2, NO2, CO, O3, PM10, benzen
15. Jakuševec HR-ZG A Zagreb SO2, NO2, H2S, PM10 čestice, merkaptani

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 103 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

16. Vrhovec HR-ZG A Zagreb NO2

17. Banija 18 HR-3 R Karlovac SO2

18. Domobranska 2 HR-3 R Karlovac SO2

19. Dr. V. Mačeka 48 HR-3 R Karlovac SO2

20. Mošćenica HR-3 R Petrinja SO2, dim, NO2, H2S, UTT i Pb, Cd, As, Hg, Ni i Ta u UTT
21. Kutina-1 HR-KT A Kutina SO2, NO2, NH3, H2S, CO, PM10

22. K-1 Dom zdravlja HR-KT R Kutina dim, NO2, NH3, fl uoridi, UTT
23. K-2 Vatrogasni dom HR-KT R Kutina SO2, dim, NO2, NH3, H2S, fl uoridi, UTT
24. K-3 Meteorološki krug HR-KT R Kutina dim, NO2, NH3, fl uoridi, UTT
25. K-5 Dom športova HR-KT R Kutina dim, NO2, NH3, fl uoridi
26. K-6 Vatrogasni dom-

Husain
HR-KT R Kutina dim, NO2, NH3, fl uoridi, UTT
27. K-7 Krč HR-KT R Kutina SO2, dim, NO2, NH3, H2S, fl uoridi, UTT
28. Sisak-1 HR-SI A Sisak SO2, NO2, H2S, CO, benzen, PM10, PM10 (grav.) (Cd, Ni, As, sulfati i PAU u PM10)
29. AMP Sisak 2 – Galdovo HR-SI A Sisak SO2, NO2, H2S, CO, PM10, PM10 (grav.) (Pb, Mn, Cd, Ni, As u PM10)
30. AMP Sisak 3 HR-SI A Sisak SO2, NO2, H2S, PM10, CO, benzen
31. AP Fižela HR-4 T Pula UTT (Pb, Cd, Ni)
32. Fižela 4 (Stoja) HR-4 T Pula UTT (Pb, Cd, Ni)
33. Veli vrh HR-4 R Pula SO2, dim, NO2

34. Riva 4 HR-4 R Pula SO2, dim, NO2

35. Ul. J. Rakovca HR-4 R Pula SO2, dim, NO2

36. Fižela 4 (Stoja) HR-4 T Pula UTT (Pb, Cd, Ni)
37. Stoja bb HR-4 T Pula UTT (Pb, Cd, Ni)
38. Ližnje moro HR-4 T Pula UTT
39. Valmarin HR-4 T Pula UTT
40. Monte Šerpo HR-4 T Pula UTT
41. Olge Ban HR-4 T Pula UTT
42. Ul. Eduardo Pascali HR-4 R Umag SO2, dim
43. Umag sediment HR-4 T Umag UTT (Pb, Cd, Ni)
44. AP Koromačno – Brovinje
HR-4 A Naselje Koromačno SO2, NO2, PM10

45. Koromačno HR-4 R Naselje Koromačno SO2, dim, UTT (Pb, Cd, Ni)
46. Most Raša HR-4 R Naselje Most Raša SO2, dim
47. Most Raša – sediment HR-4 T Naselje Most Raša UTT (Pb, Cd, Ni)
48. Ripenda HR-4 A Naselje Ripenda
Verbanci
SO2, NO2, PM10, O3

49. Sv. Katarina HR-4 A Naselje Sv. Katarina SO2, NO2, O3

50. Plomin HR-4 A Naselje Plomin grad SO2, NO2

51. Klavar HR-4 A Naselje Klavar PM10

52. Cere-Labin HR -4 R Labin SO2, dim, UTT
53. Križanci – Žminj KR-01 HR-4 T Naselje Križanci,
Pazin
UTT (Pb, Cd, Ni)
54. Križanci – Žminj KR-02 HR-4 T Naselje Križanci,
Pazin
UTT (Pb, Cd, Ni)
55. Križanci – Žminj KR-03 HR-4 T Naselje Križanci,
Pazin
UTT (Pb, Cd, Ni)
56. Podberam PO-01 HR-4 T Naselje Podberam,
Pazin
UTT (Pb, Cd, Ni)
57. Podberam PO-02 HR-4 T Naselje Podberam,
Pazin
UTT (Pb, Cd, Ni)
58.. Podberam PO-03 HR-4 T Naselje Podberam,
Pazin
UTT (Pb, Cd, Ni)
59. Sv. Nikola 01 HR-4 T Naselje Rakalj UTT (Pb, Cd, Ni)
60. Sv. Nikola 02 HR-4 T Naselje Rakalj UTT (Pb, Cd, Ni)
61. Sv. Nikola 03 HR-4 T Naselje Rakalj UTT (Pb, Cd, Ni)
62. Kamenolom Vranja 01 HR-4 T Naselje Baričani UTT (Pb, Cd, Ni, As)
63. Kamenolom Vranja 02 HR-4 T Naselje Baričani UTT (Pb, Cd, Ni, As)

STRANICA 104 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

64. Kamenolom Plovanija-
PL 04
HR-4 T Buje UTT (Pb, Cd, Ni)
65. Kamenolom Plovanija-
PL 05
HR-4 T Buje UTT (Pb, Cd, Ni)

66. Kamenolom Šumber 01 HR-4 T Sv. Nedjelja –
Šumber
UTT
67. Kamenolom Šumber 02 HR-4 T Sv. Nedjelja –
Tomaši
UTT
68. Monte Pozzo HR-4 T Rovinj UTT (Pb, Cd, Ni)
69. Zajci HR-4 A Pićan, Potpićan SO2, CO, H2S i PM10

70. Čambarelići HR-4 A Pićan SO2, H2S, PM10

71. Potpićan 1-KMO-taložnica
HR-4 T Potpićan UTT (Pb, Cd, Tl, Ni, As, Hg)
72. Potpićan 2-Zajci-Cenzebi HR-4 T Potpićan UTT (Pb, Cd, Tl, Ni, As, Hg)
73. Potpićan 3-Tupljak 77 HR-4 T Potpićan UTT (Pb, Cd, Tl, Ni, As, Hg)
74. Kostrena HR-5 R Kostrena SO2, dim, NH3

75. Kostrena – Urinj HR-5 T Kostrena UTT (Pb, Cd)
76. Bakar HR-5 R Bakar SO2, dim, NH3, UTT (Pb, Cd)
77. Krasica HR-5 R Bakar SO2, dim, H2S
78. Kraljevica HR-5 R Kraljevica SO2, dim, NO2, NH3, H2S, UTT (Pb, Cd)
79.. Jezero Vrana HR-5 R Cres, Vrana SO2, dim, UTT (Pb, Cd)
80. Opatija – Gorovo HR-5 A Opatija O3

81. Volosko HR-5 R Opatija SO2, dim
82. Delnice HR-5 R Delnice SO2, dim, UTT (Pb, Cd)
83. Lividraga HR-5 T Gerovo UTT (Pb, Cd)
84. Omišalj HR-5 R Omišalj SO2, dim, kloridi, UTT (Pb, Cd)
85. Jezero-Njivice HR-5 R Omišalj SO2, dim, kloridi, UTT (Pb, Cd)
86. Ponikve HR-5 T Krk UTT
87. Urinj HR-5 A Urinj, Općina
Kostrena
SO2, NO2, NH3, H2S, CO, PM10, PM2,5, benzen, toluen, ksilen, etil benzen, Pb/Cd/
Ni u PM10, Pb/Cd u UTT, EM, MM, DMS, DMDS, UTT
88. Vrh Martinšćice HR-5 A Vrh Martinšćice,
Općina Kostrena
H2S, CO, PM10, benzen, toluen, ksilen, etil benzen
89. Paveki HR-5 A Paveki, Općina
Kostrena
SO2, NO2, O3, H2S, CO, PM10, PM2,5, benzen, toluen, ksilen, etil benzen, Pb/Cd/
Ni u PM10, EM, MM, DMS, DMDS, UTT i Pb/Cd u UTT
90. Krasica-Urinj HR-5 A Krasica, Grad Bakar SO2, NO2, O3, H2S, CO, PM10, PM2,5, benzen, toluen, ksilen, etil
benzen
91. Martinšćica HR-5 A Kostrena PM10 i sadržaj metala (Pb, Cd), UTT i sadržaj metala (Pb, Cd)
92. Žurkovo HR-5 T Kostrena UTT (Pb, Cd)
93. Viševac HR-5 A Viškovo NH3, H2S, PM10, CH4, CO
94. Plumbum HR-5 T Rijeka UTT
95. Rijeka-1 HR-RI A Rijeka SO2, NO2, CO, H2S, PM10, PM10 (grav.)(Pb, Cd, PAU)
96. Rijeka-2 HR-RI A Rijeka SO2, NO2, CO, O3, PM10

97. Krešimirova ulica HR-RI A Rijeka SO2, dim, NO2, O3, NH3, PM10, PM10 (grav.) (Pb, Cd, PAU), UTT (Pb, Cd)
98. Ulica F. Čandeka HR-RI R Rijeka SO2, dim
99. Ulica F. la Guardia HR-RI R Rijeka SO2, dim, NO2

100. Mlaka HR-RI R Rijeka SO2, dim, NO2, NH3, H2S
101. Draga HR-RI R Rijeka SO2, dim
102. Trogirska ulica, INAMlaka
HR-RI A Rijeka SO2, NO2, H2S, metan
103. Marišćina, Monitoring
CZGO �âMarišćina�â
HR-RI A Viškovo SO2, H2S, NO2, O3, NH3, PM10, CO, benzen, toluen, ksilen, etilbenzen
104. Bakar-Luka HR-RI R Bakar PM10

105. Središte grada HR-6 R Šibenik SO2, dim, NO2, UTT (Pb, Cd, Tl, Ni, Hg, As)
106. Vukovac HR-6 T Šibenik UTT (Pb, Cd, Tl, Ni, Hg, As)
107. Zapadna magistrala HR-6 T Šibenik UTT (Pb, Cd, Tl, Ni, Hg, As)
108. Vidici HR-6 T Šibenik UTT (Pb, Cd, Tl, Ni, Hg, As)
109. Knezova Bribirskih HR-6 T Šibenik UTT (Pb, Cd, Tl, Ni, Hg, As)
110. Naselje iznad TLM-a HR-6 T Šibenik UTT (Pb, Cd, Tl, Ni, Hg, As)

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 105 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

111. Crnica HR-6 T Šibenik UTT (Pb, Cd, Tl, Ni, Hg, As)
112. Majdan HR-7 T Solin UTT (Pb, Cd, Ni, Tl)
113. Majdan kod autobusne
stanice
HR-7 T Solin UTT (Pb, Cd, Ni, Tl)
114. Arbanija HR-7 T Arbanija otok Čiovo UTT (Pb, Cd, Ni, Tl)
115. Seget Donji HR-7 T Seget Donji UTT (Pb, Cd, Ni, Tl)
116. Zračna luka HR-7 T Resnik UTT (Pb, Cd, Ni, Tl)
117. Kaštel Novi HR-7 T Grad Kaštela UTT (Pb, Cd, Ni, Tl)
118. Kaštel Lukšić HR-7 T Grad Kaštela UTT (Pb, Cd, Ni, Tl)
119. Sinj-centar grada HR-7 T Sinj UTT (Pb, Cd, Ni, Tl)
120. Makarska centar grada
istok
HR-7 T Makarska
UTT (Pb, Cd, Ni, Tl)
121. Makarska zapad HR-7 T Makarska UTT (Pb, Cd, Ni, Tl)
122. Mali Rat-Orij HR-7 T Omiš UTT (Pb, Cd, Ni, Tl)
123. Duće HR-7 T Duće UTT (Pb, Cd, Ni, Tl)
124. Omiš Lučica HR-7 T Omiš UTT (Pb, Cd, Ni, Tl)
125. Omiš R. Baučića HR-7 T Omiš UTT (Pb, Cd, Ni, Tl)
126. AMS 1 – Kaštel Sućurac HR-7 A Kaštel Sućurac,
Grad Kaštela
SO2, dim, NO2, PM10, PM2,5, PM10 (grav.)(Pb, Cd, Ni, Mn), UTT (Pb, Cd, Tl, Ni)
127. AMS 2 – Sv. Kajo HR-7 A Sv. Kajo, Grad Solin SO2, dim, NO2, PM10, PM2,5, PM10 (grav.)(Pb, Cd, Ni, Mn),
UTT (Pb, Cd, Tl, Ni)
128. Kaštel Sućurac HR-7 T Kaštel Sućurac UTT (Pb, Cd, Tl, Ni)
129. Vranjic HR-7 T Vranjic UTT (Pb, Cd, Tl, Ni)
130. Solin – ribogojilište HR-7 T Solin UTT (Pb, Cd, Tl, Ni)
131. Kaštel Kambelovac HR-7 T Grad Kaštela UTT (Pb, Cd, Tl, Ni)
132. Sv. Kajo – Starine HR-7 T Grad Solin UTT (Pb, Cd, Tl, Ni)
133. Sv. Kajo – rudnik –
sjeveroistok
HR-7 T Grad Kaštela UTT (Pb, Cd, Tl, Ni)
134. Sv. Kajo – rudnik –
jugoistok
HR-7 T Grad Kaštela UTT (Pb, Cd, Tl, Ni)
135. Poljud HR-ST R Split SO2, dim, NO2, UTT (Pb, Cd, Tl, Ni)
136. Gripe HR-ST T Split UTT (Pb, Cd, Tl, Ni)
137. Visoka HR-ST T Split UTT (Pb, Cd, Tl, Ni)
138. Žrnovnica HR-ST T Žrnovica UTT (Pb, Cd, Tl, Ni)
139. AMS 3 – Split-centar HR-ST A Split SO2, dim, NO2, PM10, PM2,5, PM10 (grav.)(Pb, Cd, Ni, Mn), UTT (Pb,
Cd, Tl, Ni)
Kazalo:
A – automatska mjerna postaja
R – klasična (ručna) mjerna postaja
T – postaja koja mjeri samo ukupnu taložnu tvar (UTT)
Ukupno je u 2011. Godini bilo 139 mjernih postaja, od čega 36 automatskih, 39 klasičnih i 64 mjerne
postaje koje mjere jedino UTT.

STRANICA 106 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

PRILOG D.
SLIKE/GRAFOVI PODRUČJA (ZONA) I NASELJENIH PODRUČJA
(AGLOMERACIJA)
�

���������������
�
Zagreb
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

PM10 (μg/m3)
Zagreb-1 Zagreb-1 gravimetrija Zagreb-2

Zagreb-3 Ksaverska cesta GV

TV

�
��
�����������������������������
Zagreb
0

50

100

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja GV)

Zagreb-1 Zagreb-1 gravimetrija Zagreb-2

Zagreb-3 Ksaverska cesta GV

�
��
���

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 107 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zagreb
0

50

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja TV)

Zagreb-1 Zagreb-1 gravimetrija Zagreb-2

Zagreb-3 Ksaverska cesta TV

�
��
���
�
Zagreb
0

20

40

60

80

2008. 2009. 2010. 2011.

Godine

O3 (μg/m3)

Zagreb-3 Ksaverska cesta

�

��
����
Zagreb
0

5

10

15

2008. 2009. 2010. 2011.

Godine

O3 (broj dana 24 satnih

prekoračenja 110μg/m3)

Zagreb-3 Ksaverska cesta GV

�
���
��������������������������

STRANICA 108 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zagreb
0

20

40

60

80

100

2008. 2009. 2010. 2011.

Godine

O3 (broj dana 8 satnih

prekoračenja 120 μg/m3)

Zagreb-3 Ksaverska cesta GV

�
���
�������������������������������
Zagreb
0

20

40

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Zagreb-1 Zagreb-2 Zagreb-3 Ksaverska cesta GV TV

�
��
�
Zagreb
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

NO2 (broj dana

prekoračenja GV)

Zagreb-1 Zagreb-2 Zagreb-3 Ksaverska cesta GV

�
���
��������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 109 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zagreb
0

2

4

6

8

2008. 2009. 2010. 2011.

Godine

NO2 (broj dana

prekoračenja TV)
Zagreb-1 Zagreb-2 Zagreb-3 Ksaverska cesta TV

�
���
���������������
��
Zagreb
0

5

10

15

20

2008. 2009. 2010. 2011.

Godine

NO2 (broj sati

prekoračenja GV)

Zagreb-1 Zagreb-2 Zagreb-3 Ksaverska cesta GV

�
���
�
Zagreb
0

20

40

60

80

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Zagreb-1 Zagreb-2 Zagreb-3 Ksaverska cesta GV

�
���

STRANICA 110 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��
����������������������������
���
������������������������������������

�
Zagreb
0

0,4

0,8

1,2

1,6 2

2,4

2,8

2008. 2009. 2010. 2011.

Godine

BaP u PM10 (ng/m3)

Zagreb-1 Ksaverska cesta GV TV

�
���
���������������������������������
�

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 111 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zagreb
0

5

10

15

20

25

30

2008. 2009. 2010. 2011.

Godine

PM2,5 (μg/m3)

Ksaverska cesta GV TV

�
���
��������������
�
Zagreb
0

0,2

0,4

0,6

0,8

1

2008. 2009. 2010. 2011.

Godine

CO (mg/m3)

Zagreb-1 Zagreb-2 Zagreb-3

�
��
�
��

STRANICA 112 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��������������������
Rijeka
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

PM10 (μg/m3)

Rijeka-1 Rijeka-2 Krešimirova GV TV

�
���
��������������������������
��
Rijeka
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja GV)

Rijeka-1 Rijeka-2 Krešimirova GV

�
���
��
�
Rijeka
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja TV)

Rijeka-1 Rijeka-2 Krešimirova TV

�
���
��

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 113 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Rijeka
0

20

40

60

80

100

2008. 2009. 2010. 2011.

Godine

O3 (μg/m3)

Rijeka-2 Krešimirova

�
���
�
Rijeka
0

5

10

15

20

25

30

35

2008. 2009. 2010. 2011.

Godine

O3 (broj dana 24-satnih

prekoračenja 110 μg/m3)

Rijeka-2 Krešimirova GV

�
���
������������������������
Rijeka
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

O3 (broj dana 8-satnih

prekoračenja 120 μg/m3)

Rijeka-2 Krešimirova GV

�
���
�������������������������������

STRANICA 114 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Rijeka
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Rijeka-1 Rijeka-2 Krešimirova Mlaka

INA rafinerija GV TV

�
��
�
Rijeka
0

2

4

6

8

2008. 2009. 2010. 2011.

Godine

NO2 (broj dana

prekoračenja GV)

Rijeka-1 Rijeka-2 Krešimirova

Mlaka INA rafinerija GV

�
���
���������������
�
Rijeka
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Rijeka-1 Rijeka-2 Krešimirova Mlaka INA rafinerija GV

�
���

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 115 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Rijeka
0

1

2

3

4

2008. 2009. 2010. 2011.

Godine

SO2 (broj dana

prekoračenja GV)
Rijeka-1 Rijeka-2 Krešimirova

Mlaka INA rafinerija GV

�
���
���������������
�
Rijeka
0

10

20

30

2008. 2009. 2010. 2011.

Godine

SO2 (broj sati

prekoračenja GV)

Rijeka-1 Rijeka-2 Krešimirova

Mlaka INA rafinerija GV

�
���
������������
�

Rijeka
0

10

20

30

2008. 2009. 2010. 2011.

Godine SO2 (

broj sati

prekoračenja TV)

Rijeka-1 Rijeka-2 Krešimirova

Mlaka INA rafinerija TV

�
���
������������

STRANICA 116 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Rijeka
0

2

4

6

8

10

2008. 2009. 2010. 2011.

Godine

Benzen (μg/m3)

Rijeka-1 GV TV

�
��
������
��
Rijeka
0

0,1

0,2

0,3

0,4

0,5

2008. 2009. 2010. 2011.

Godine

CO (mg/m3)

Rijeka-1 Rijeka-2

�
��
�
Rijeka
0

0,5

1

1,5

2

2,5

2008. 2009. 2010. 2011.

Godine

H2S (μg/m3)

Rijeka-1 Mlaka INA rafinerija GV

�
���
�

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 117 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Rijeka
0 5

10

15

20

25

30

2008. 2009. 2010. 2011.

Godine

H2S (broj dana

prekoračenja GV)

Rijeka-1 Mlaka INA rafinerija GV

�
���
������������������
Rijeka
0

100

200

300

400

2008. 2009. 2010. 2011.

Godine

H2S (broj sati

prekoračenja GV)

Rijeka-1 Mlaka INA rafinerija GV

Slika P.33 – Broj sati prekoračenja GV za H2S za satne uzorke u Rijeci
Rijeka
0

50

100

150

200

250

300

2008. 2009. 2010. 2011.

Godine

H2S (broj sati

prekoračenja TV)

Rijeka-1 Mlaka INA rafinerija

Slika P.34 – Broj sati prekoračenja TV za H2S za satne uzorke u Rijeci

STRANICA 118 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Rijeka
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

NH3 (μg/m3)

Krešimirova Mlaka GV

�
���
�
��
�
��
��������������
�

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 119 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�������������������
�
Sisak
0

20

40

60

2008. 2009. 2010. 2011.

Godine

PM10 (μg/m3)
Sisak-1 Sisak-1 (gravimetrija)

Sisak-Galdovo Sisak-Galdovo (gravimetrija)

GV TV

�
���
���������������������������
�
Sisak
0

50

100

150

200

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja GV)

Sisak-1 Sisak-1 (gravimetrija)

Sisak-Galdovo Sisak-Galdovo (gravimetrija)

GV �
�
���
���
Sisak
0

50

100

150

2008. 2009. 2010. 2011.

Godine PM10 (

broj dana

prekoračenja TV)

Sisak-1 Sisak-1 (gravimetrija)

Sisak-Galdovo Sisak-Galdovo (gravimetrija)

TV �
�
���
���

STRANICA 120 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Sisak
0

20

40

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Sisak-1 Sisak-centar Sisak-Galdovo GV TV

�
�
���
�
Sisak
0

5

10

2008. 2009. 2010. 2011.

Godine

NO2 (broj dana

prekoračenja GV)

Sisak-1 Sisak-centar Sisak-Galdovo GV
�
��
�����������������
�
Sisak
0

10

20

2008. 2009. 2010. 2011.

Godine

NO2 (broj sati

prekoračenja GV)

Sisak-1 Sisak-centar Sisak-Galdovo GV
�
Slika P.42 – Broj sati prekoračenja GV za satne uzorke u Rijeci

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 121 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Sisak
0

10

20

2008. 2009. 2010. 2011.

Godine

NO2 (broj sati

prekoračenja TV)

Sisak-1 Sisak-centar Sisak-Galdovo TV
�
Slika P.43 – Broj sati prekoračenja TV za satne uzorke NO2 u Sisku
Sisak
0

20

40

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Sisak-1 Sisak-centar Sisak-Galdovo GV

�
�
���
�
Sisak
0

2

4

2008. 2009. 2010. 2011.

Godine

SO2 (broj dana

prekoračenja GV)

Sisak-1 Sisak-centar Sisak-Galdovo GV
�
��
�����������������

STRANICA 122 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Sisak
0

10

20

30

2008. 2009. 2010. 2011.

Godine

SO2 (broj sati

prekoračenja GV)

Sisak-1 Sisak-centar Sisak-Galdovo GV
�
��
��������������
�
Sisak
0

10

20

30

2008. 2009. 2010. 2011.

Godine

SO2 (broj sati

prekoračenja TV)

Sisak-1 Sisak-centar Sisak-Galdovo TV
�
��
��������������
�

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 123 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
��
����������������������������
�
Sisak
0

1

2

3

2008. 2009. 2010. 2011.

Godine

BaP (ng/m3)

Sisak-1 GV TV

�
��
�������������������������

STRANICA 124 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Sisak
0

0,5

1

1,5

2008. 2009. 2010. 2011.

Godine

CO (mg/m3)

Sisak-1 Sisak-Galdovo

�
��
���
Sisak
0 1 2 3

2008. 2009. 2010. 2011.

Godine

H2S (μg/m3)

Sisak-1 Sisak-centar Sisak-Galdovo GV

�
���
�
Sisak
0

5

10

2008. 2009. 2010. 2011.

Godine

H2S (broj dana

prekoračenja GV)

Sisak-1 Sisak-centar Sisak-Galdovo GV
�
�
���
��������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 125 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Sisak
0

50

100

150

2008. 2009. 2010. 2011.

Godine

H2S (broj sati

prekoračenja GV)

Sisak-1 Sisak-centar Sisak-Galdovo GV
�
Slika P.53 – Broj sati prekoračenja GV za satne uzorke H2S u Sisku
Sisak
0

50

100

2008. 2009. 2010. 2011.

Godine

H2S (broj sati

prekoračenja TV)

Sisak-1 Sisak-centar Sisak-Galdovo

Slika P.54 – Broj sati prekoračenja TV za satne uzorke H2S u Sisku

STRANICA 126 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
��
��������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 127 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��������������������
Kutina
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

PM10 (μg/m3)

Kutina-1 GV TV

�
���
��������������������������
�
Kutina
0

20

40

60

80

100

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja GV)

Kutina-1 GV

�
���
��
�
Kutina
0

10

20

30

40

50

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja TV

Kutina-1 TV

�
���
��

STRANICA 128 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Kutina
0

20

40

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)
Kutina-1 Vatrogasni dom Meteorološki krug

Krč GV TV

��
�
Kutina
0

2

4

6

8

2008. 2009. 2010. 2011.

Godine

NO2 (broj dana

prekoračenja GV)

Kutina-1 Vatrogasni dom Meteorološki krug Krč GV

�
���
���������������
�
Kutina
0

2

4

6

8

2008. 2009. 2010. 2011.
Godine
NO2 (broj dana

prekoračenja TV)

Kutina-1 Vatrogasni dom Meteorološki krug Krč TV

�
���
���������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 129 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Kutina
0

20

40

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)
Kutina-1 Vatrogasni dom Krč GV

�
���
�
�
Kutina
0

0,5

1

1,5

2

2,5

2008. 2009. 2010. 2011.

Godine

CO (mg/m3)
Kutina-1

�
��
�
�
Kutina
0

0,5

1

1,5

2

2,5

2008. 2009. 2010. 2011.

Godine H2S (

μg/m3)
Kutina-1 Vatrogasni dom Krč GV

�
���
�

STRANICA 130 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Kutina
0

2

4

6

8

2008. 2009. 2010. 2011.

Godine

H2S (broj dana

prekoračenja GV)

Kutina-1 Vatrogasni dom Krč GV

�
��
������������������
�
Kutina
0

20

40

60

80

2008. 2009. 2010. 2011.

Godine

H2S (broj sati

prekoračenja GV)

Kutina-1 Vatrogasni dom Krč GV

�
��
���������������
�
Kutina
0

10

20

30

40

50

2008. 2009. 2010. 2011.

Godine

H2S (broj sati

prekoračenja TV)

Kutina-1 Vatrogasni dom Krč

�
��
���������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 131 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Kutina
0

20

40

2008. 2009. 2010. 2011.

Godine

NH3 (μg/m3)

Kutina-1 Vatrogasni dom Meteorološki krug Krč GV

�
��
�
Kutina
0

2 4

6

8

10

12

2008. 2009. 2010. 2011.

Godine

NH3 (broj dana

prekoračenja GV)

Kutina-1 Vatrogasni dom Meteorološki krug Krč GV

�
���
���������������

�
Kutina
0 1 2 3

2008. 2009. 2010. 2011.

Godine

Fluoridi (μg/m3)

Vatrogasni dom Meteorološki krug Krč GV

�
���
����

STRANICA 132 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Kutina
0

100

200

300

400

2008. 2009. 2010. 2011.

Godine

UTT (mg/m2d-1)
Vatrogasni dom Meteorološki krug Krč GV

�
���
��������������������
�
Osijek
0

20

40

60

2008. 2009. 2010. 2011.

Godine

PM10 (μg/m3)

Osijek-1 GV TV
�
���
���������������������
��
Osijek
0

50

100

2008. 2009. 2010. 2011.

Godine

PM10 (Broj dana

prekoračenja GV)

Osijek-1 GV
�

���
�������������������������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 133 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Osijek
0

20

40

2008. 2009. 2010. 2011.

Godine

PM10 (Broj dana

prekoračenja TV)

Osijek-1 TV
�
���
���
�
Osijek
0

20

40

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Osijek-1 GV TV
�
���
��
Osijek
0

20

40

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Osijek-1 GV
�
���

STRANICA 134 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Osijek
0

5

10

2008. 2009. 2010. 2011.

Godine

Benzen (μg/m3)

Osijek-1 GV TV
�
��
�������
��
Osijek
0

0,2

0,4

0,6

2008. 2009. 2010. 2011.

Godine

CO (mg/m3)

Osijek-1
��
��

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 135 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�������������������
�
Split
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.
Godine
PM10 (μg/m3)

AMS3-Split GV TV

�
��
�����������������������������
�
Split
0

10

20

30

40

2008. 2009. 2010. 2011.
Godine
PM10 (broj dana

prekoračenja GV)

AMS3-Split GV

�

��
���

STRANICA 136 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Split
0

5

10

15

20

25

30

2008. 2009. 2010. 2011.
Godine
NO2 (broj dana

prekoračenja TV)

Split-Poljud AMS3-Split TV

�
���
���������������
Split
0

20

40

60

80

2008. 2009. 2010. 2011.
Godine
SO2 (μg/m3)

Split-Poljud AMS3-Split GV

�
��
Split
0

10

20

30

40

2008. 2009. 2010. 2011.
Godine
SO2 (broj dana

prekoračenja GV)
Split-Poljud AMS3-Split GV

�
���
���������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 137 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Split
0

10

20

30

40

2008. 2009. 2010. 2011.
Godine
PM2,5 (μg/m3)

AMS3-Split GV TV

�
��
������������������������������
�
��
���������������

STRANICA 138 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�������������������
�
Našice
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

PM10 (μg/m3)
Zoljan GV TV

�
���
����������������������������
�
Našice
0

20

40

60

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja GV)

Zoljan GV
�
���
��
�
Našice
0

20

40

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja TV)

Zoljan TV

�
���
��

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 139 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
���
�
��
�
���
��
�������������
Našice
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Zoljan GV

�
���
�
�
Slavonski brod

0

10

20

30

40

50

60

2010. 2011.

Godine

NO2 (μg/m3)

Slavonski brod-1 GV TV

���������������
�������������������

STRANICA 140 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
���
��
�������������
�

�
���
�������������������������������
�
���
����������������������������
Slavonski brod

0

10

20

30

40

50

60

2010. 2011.

Godine

SO2 (μg/m3)

Slavonski brod-1 GV

���������������
�������������������
Slavonski brod

0

1

2

3

4

5

2010. 2011.

Godine

SO2 (Broj dana

prekoračenja GV)

Slavonski brod-1 GV

���������������
�������������������
Slavonski brod

0

5

10

15

20

25

2010. 2011.

Godine

SO2 (Broj sati prekoračenja

GV)

Slavonski brod-1 GV

���������������
�������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 141 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
���
��
��
�

�
���
���
���������������������
�
Slavonski brod

0

10

20

30

40

2010. 2011.

Godine

PM2,5 (μg/m3)
Slavonski brod-1 GV TV

���������������
�������������������
Slavonski brod

0

2

4

6

8

10

12

2010. 2011.

Godine

Benzen (μg/m3)

Slavonski brod-1 GV TV

���������������
�������������������
Slavonski brod

0

1

2

3

2010. 2011.

Godine

H2S (μg/m3)

Slavonski brod-1 GV

���������������
�������������������
���������������

STRANICA 142 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

���
���
���������������
�
�
��
��
�����������������������������������
�
�

��
��
�����������������������������������
�
�
��
��
Slavonski brod

0

2

4

6

8

10

12

2010. 2011.

Godine

H2S (Broju dana

prekoračenja GV)

Slavonski brod-1 GV

���������������
�������������������
Slavonski brod

0

20

40

60

80

100

120

2010. 2011.

Godine

H2S (Broju sati

prekoračenja GV)

Slavonski brod-1 GV

���������������
�������������������
Slavonski brod

0

20

40

60

80

100

120

2010. 2011.

Godine

H2S (Broju sati

prekoračenja TV)

Slavonski brod-1

���������������
�������������������
�����������������������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 143 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Slika P.106 – Srednje godišnje količine UTT i metala u njoj u Našicama

STRANICA 144 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Našice
0

5

10

15

20

25

30

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Zoljan GV-ekosustav

��
���
��
�
���
��
�������������
Našice
0

5

10

15

20

25

30

35

40

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Zoljan GV- vegetacija

�
���
��
Slavonski brod

0

10

20

30

2010. 2011.

Godine

SO2 (μg/m3)

Slavonski brod-1 GV-ekosustav

���������������
�������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 145 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
�
���
���
���������������

Slavonski brod

0

10

20

30

40

2010. 2011.

Godine

NO2 (μg/m3)

Slavonski brod-1 GV-vegetacija

���������������
�������������������
�������������������
Bjelovar
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Matice hrvatske Slavonska cesta Šetalište dr. I. Lebovića GV

�
���
�����
Bjelovar
0

50

100

150

200

250

300

350

400

2008. 2009. 2010. 2011.

Godine

UTT (mg/m2d-1)

Matice hrvatske GV

�
��
���

STRANICA 146 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�������������������
�
Karlovac
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Banija 18 Domobranska GV

���
����
Karlovac
0

50

100

150

200

250

300

350

400

2008. 2009. 2010. 2011.

Godine

UTT (mg/m2d-1)

Dr. V Mačeka GV

�
��
��

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 147 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��������������������
Zona HR4
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine
PM10 (μg/m3)

Koromačno-AP Klavar Ripenda

Pićan-Zajci GV TV

�
���
������������������������������
�
Zona HR4
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja GV)

Koromačno-AP Klavar Ripenda Pićan-Zajci GV

�
���
���
�
Zona HR4
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja TV)
Koromačno-AP Klavar Ripenda Pićan-Zajci TV

�
���
���

STRANICA 148 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR4
0

10

20

30

40

50

60

70

80

2008. 2009. 2010. 2011.

Godine

O3 (μg/m3)

Ripenda Sv. Katarina

�
��
��������
Zona HR4
0

2

4

6

8

2008. 2009. 2010. 2011.

Godine

O3 (broj dana 24-

satnih prekoračenja

110 μg/m3)

Ripenda Sv. Katarina GV

�
���
���������������������
��
Zona HR4
0

10

20

30

2008. 2009. 2010. 2011.

Godine

O3 (broj dana 8-

satnih prekoračenja

120 μg/m3)
Ripenda Sv. Katarina GV

�

���
����������������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 149 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR4
0

20

40

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Veli vrh Riva ul. J. Rakovca Koromačno-AP Plomin

Ripenda Sv.Katarina GV TV �
���
���
�
Zona HR4
0

4

8

12

16

20

2008. 2009. 2010. 2011.

Godine

NO2 (Broj sati prekoračenja GV)

Veli vrh Riva ul. J. Rakovca Koromačno-AP

Plomin Ripenda Sv.Katarina GV

�
���

�������������
Zona HR4
0

4

8

12

16

20

2008. 2009. 2010. 2011.

Godine

NO2 (Broj sati prekoračenja TV)

Veli vrh Riva ul. J. Rakovca Koromačno-AP

Plomin Ripenda Sv.Katarina TV �
���

�������������

STRANICA 150 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR4
0

20

40

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Veli vrh Riva ul. J. Rakovca Umag-E. Pascali

Koromačno-AP Koromačno Most Raša Plomin

Ripendai Sv. Katarina Pićan-Zajci GV �
���
�����
�

Zona HR4
0

2

4

6

8

10

2008. 2009. 2010. 2011.

Godine

SO2 (Broj dana prekoračenja

GV)

Veli vrh Riva ul. J. Rakovca Umag-E. Pascali

Koromačno-AP Koromačno Most Raša Plomin

Ripenda Sv. Katarina Pićan-Zajci GV �
��
���������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 151 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR4
0

5

10

15

20

25

30

2008. 2009. 2010. 2011.

Godine

SO2 (Broj sati prekoračenja GV)

Veli vrh Riva ul. J. Rakovca Umag-E. Pascali

Koromačno-AP Koromačno Most Raša Plomin

Ripenda Sv. Katarina Pićan-Zajci GV �
��
�������������������
Zona HR4
0

5

10

15

20

25

30

2008. 2009. 2010. 2011.

Godine

SO2 (Broj sati prekoračenja TV)

Veli vrh Riva ul. J. Rakovca Umag-E. Pascali

Koromačno-AP Koromačno Most Raša Plomin

Ripenda Sv. Katarina Pićan-Zajci TV

�
��
�������������������
�
Zona HR4
0

0,5

1

1,5

2

2008. 2009. 2010. 2011.

Godine

CO (mg/m3)

Pićan-Zajci

�
��
�����

STRANICA 152 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR4
0

0,5

1

1,5

2

2,5

3

2008. 2009. 2010. 2011.

Godine

H2S (μg/m3)

Pićan-Zajci GV

�
���
�����
��
Zona HR4
0

2

4

6

8

2008. 2009. 2010. 2011.

Godine

H2S (broj sati

prekoračenja GV)
Pićan-Zajci GV

�
��
�������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 153 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��
�������������������

STRANICA 154 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR4
0

10

20

30

40

50

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Veli vrh Riva ul. J. Rakovca Umag-E. Pascali

Koromačno-AP Koromačno Most Raša Plomin

Ripendai Sv. Katarina Pićan-Zajci GV-ekosustav

�
���
��
�
Zona HR4
0

10

20

30

40

50

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Veli vrh Riva ul. J. Rakovca Koromačno-AP

Plomin Ripenda Sv.Katarina GV-vegetacija

�
���
����������������������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 155 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��������������������
�
Zona HR5
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

PM10 (μg/m3)

Krasica-Urinj Paveki Urinj Viševac GV TV

�
���
�������������������������������
Zona HR5
0

20

40

60

80

100

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja GV)

Krasica-Urinj Paveki Urinj Viševac GV

�
���
�������������������������������������
����������
Zona HR5
0

10

20

30

40

50

60

70

2008. 2009. 2010. 2011.

Godine

PM10 (broj dana

prekoračenja TV)

Krasica-Urinj Paveki Urinj Viševac TV

�
���
�������������������������������������
����������

STRANICA 156 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR5
0

20

40

60

80

2008. 2009. 2010. 2011.

Godine

O3 (μg/m3)

Gorovo Krasica Paveki Viševac

�
���
��
Zona HR5
0

20

40

60

80

2008. 2009. 2010. 2011.

Godine

O3 (Broj dana prekoračenja

110 μg/m3)

Gorovo Krasica Paveki Viševac GV

�
���
������������������
�
Zona HR5
0

20

40

60

80

2008. 2009. 2010. 2011.

Godine

O3 (Broj dana

prekoračenja 120 μg/m3)

Gorovo Krasica Paveki Viševac GV

�
���
�������������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 157 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR5
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Kraljevica Krasica-Urinj Paveki Urinj Viševac GV TV

�
���
���
�
Zona HR5
0

2

4

6

8

10

2008. 2009. 2010. 2011.

Godine

NO2 (Broj dana

prekoračenja GV)

Kraljevica Krasica-Urinj Paveki Urinj Viševac GV

�
���
�������������������
�
Zona HR5
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Kostrena Bakar Krasica Kraljevica Jezero Vrana

Volosko Delnice Jezero Njivice Omišalj Krasica-Urinj

Paveki Urinj Viševac GV

�
���
���

STRANICA 158 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR5

0

5

10

15

20

25

2008. 2009. 2010. 2011.

Godine

SO2 (Broj dana

prekoračenja GV)

Kostrena Bakar Krasica Kraljevica Jezero Vrana

Volosko Delnice Jezero Njivice Omišalj Krasica-Urinj

Paveki Urinj Viševac GV �
���
�������������������
Zona HR5
0

20

40

60

80

100

120

2008. 2009. 2010. 2011.

Godine

SO2 (Broj sati

prekoračenja GV)

Kostrena Bakar Krasica Kraljevica Jezero Vrana

Volosko Delnice Jezero Njivice Omišalj Krasica-Urinj

Paveki Urinj Viševac GV

�
__________��
�����������������������
�
Zona HR5
0

20

40

60

80

100

2008. 2009. 2010. 2011.

Godine SO2 (

Broj sati

prekoračenja TV)

Kostrena Bakar Krasica Kraljevica Jezero Vrana

Volosko Delnice Jezero Njivice Omišalj Krasica-Urinj

Paveki Urinj Viševac TV

���
����������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 159 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR5
0

0,5

1

1,5

2

2008. 2009. 2010. 2011.

Godine

CO (mg/m3)

Viševac

�
���
��
�
Zona HR5
0

0,5

1

1,5

2

2,5

3

2008. 2009. 2010. 2011.

Godine

H2S (μg/m3)

Krasica Kraljevica Viševac GV

�
���
���
�
Zona HR5
0

2

4

6

8

10

2008. 2009. 2010. 2011.

Godine

H2S (Broj dana

prekoračenja GV)

Krasica Kraljevica Viševac GV

�
���
�������������������

STRANICA 160 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR5
0

20

40

60

80

100

2008. 2009. 2010. 2011.

Godine

H2S (Broj sati

prekoračenja GV)

Krasica Kraljevica Viševac GV

�
��
�������������������
�
Zona HR5
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

H2S (Broj sati

prekoračenja TV)

Krasica Kraljevica Viševac

��
�������������������
�
Zona HR5
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

NH3 (μg/m3)

Kostrenar Bakar Kraljevica GV

���
�����

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 161 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR5
0

2

4

6

8

10

2008. 2009. 2010. 2011.

Godine

NH3 (μg/m3)

Kostrenar Bakar Kraljevica GV

�
���
�������������������
�
Zona HR5
0

20

40

60

80

100

2008. 2009. 2010. 2011.

Godine

Kloroidi (μg/m3)

Jezero Njivice Omišalj GV

�
���
�������
�
�

���
����������������

STRANICA 162 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zona HR5
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Kostrena Bakar Krasica Kraljevica Jezero Vrana

Volosko Delnice Jezero Njivice Omišalj Krasica-Urinj

Paveki Urinj Viševac GV-ekosustav �
���
���������������������������������
�
Zona HR5
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Kraljevica Krasica-Urinj Paveki Urinj Viševac GV-vegetacija

�
���
����������������������������������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 163 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��������������������
�
Šibenik
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

NO2 (μg/m3)

Središte grada GV TV

�

���
���
�
Šibenik
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

NO2 (broj dana

prekoračenja GV)

Središte grada GV

�
���
������������������
�
Šibenik
0

5

10

15

20

2008. 2009. 2010. 2011.

Godine

NO2 (broj dana

prekoračenja TV)

Središte grada GV

���
������������������

STRANICA 164 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Šibenik
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.

Godine

SO2 (μg/m3)

Središte grada GV

���
�
Šibenik
0

10

20

30

40

2008. 2009. 2010. 2011.

Godine

SO2 (broj dana

prekoračenja GV)

Središte grada GV

�

��
�����������
���
���������

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 165 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

��������������������
�
���
��
���������
�
�
���
������������������������������������
�������������������������������
�
���
���
����������������������
Splitsko dalmatinska županija
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.
Godine
PM10 (μg/m3)

AMS1-Kaštel Sućurac AMS2-Solin GV TV
Splitsko-dalmatinska županija
Splitsko dalmatinska županija
0

10

20

30

40

2008. 2009. 2010. 2011.
Godine
PM10 (broj dana

prekoračenja GV)

AMS1-Kaštel Sućurac AMS2-Solin GV

Splitsko-dalmatinska županija�
Splitsko dalmatinska županija
0

10

20

30

40

2008. 2009. 2010. 2011.
Godine
PM10 (broj dana

prekoračenja TV)

AMS1-Kaštel Sućurac AMS2-Solin TV

Splitsko-dalmatinska županija�

STRANICA 166 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
�
���
������������������������
�
Splitsko dalmatinska županija
0

2

4

6

8

2008. 2009. 2010. 2011.
Godine
NO2 (broj dana

prekoračenja GV)

AMS1-Kaštel Sućurac AMS2-Solin GV

�
���
��
Splitsko dalmatinska županija
0

2

4

6

8

2008. 2009. 2010. 2011.
Godine
NO2 (broj dana

prekoračenja TV)

AMS1-Kaštel Sućurac AMS2-Solin TV

�
���
��
Splitsko dalmatinska županija
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.
Godine
NO2 (μg/m3)

AMS1-Kaštel Sućurac AMS2-Solin GV TV

Splitsko-dalmatinska županija�
Splitsko-dalmatinska županija�
Splitsko-dalmatinska županija�

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 167 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Splitsko dalmatinska županija
0

5

10

15

20

2008. 2009. 2010. 2011.
Godine
NO2 (broj sati

prekoračenja GV)

AMS1-Kaštel Sućurac AMS2-Solin GV

�
���
������������������������������������
Splitsko dalmatinska županija
0

5

10

15

20

2008. 2009. 2010. 2011.
Godine
NO2 (broj sati

prekoračenja TV)

AMS1-Kaštel Sućurac AMS2-Solin TV

�
���
�������������������������������������
�
Splitsko dalmatinska županija
0

10

20

30

40

50

60

2008. 2009. 2010. 2011.
Godine
SO2 (μg/m3)

AMS1-Kaštel Sućurac AMS2-Solin GV

�
���
������������������������
Splitsko-dalmatinska županija�
Splitsko-dalmatinska županija�
Splitsko-dalmatinska županija�

STRANICA 168 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Splitsko dalmatinska županija
0

1

2

3

4

2008. 2009. 2010. 2011.

Godine
SO2 (broj dana

prekoračenja GV)

AMS1-Kaštel Sućurac AMS2-Solin GV

�
���
��
Splitsko dalmatinska županija
0

10

20

30

40

2008. 2009. 2010. 2011.
Godine
PM2,5 (μg/m3)

AMS1-Kaštel Sućurac AMS2-Solin GV TV

�
���
���
���������
Splitsko dalmatinska županija
0

5

10

15

20

25

2008. 2009. 2010. 2011.
Godine
SO2 (μg/m3)

AMS1-Kaštel Sućurac AMS2-Solin GV-ekosustav

�
���
���
���������
Splitsko-dalmatinska županija�

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 169 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Splitsko dalmatinska županija
0

10

20

30

40

2008. 2009. 2010. 2011.
Godine
NO2 (μg/m3)

AMS1-Kaštel Sućurac AMS2-Solin GV-vegetacija

�
���
��
���������
Splitsko-dalmatinska županija�
PRILOG E.
VRSTE I PROCJENE ONEČIŠĆAVANJA ZRAKA, PORIJEKLO
ONEČIŠĆENOSTI I ANALIZA ČIMBENIKA KOJI

SU UZROKOVALI ONEČIŠĆENOST ZRAKA
1. ONEČIŠĆENJE SUMPOROVIM DIOKSIDOM (SO2)
Emisije velikih industrijskih izvora u HR 5: INA – Rafi nerija naft e Rijeka i HEP Proizvodnja d.d –
Termoelektrana Rijeka, te srednje godišnje koncentracije
SO2 na njima najbližim mjernim postajama za praćenje kakvoće zraka prikazane su na slici P.176.
0
5
10
15
20
25
2008. 2009. 2010. 2011.
kilotona SO2/godišnje
EMISIJE SO2
Rafinerija nafte Rijeka Termoelektrana Rijeka
�
0
10
20
30
40
50
60
2008. 2009. 2010. 2011.
g/m3
SREDNJE GODIŠNJE KONCENTRACIJE SO2

Krasica, Bakar Krasica - Urinj Urinj GV �
Izvor: Baza ROO (AZO) Izvor: Izvješća AZO
Slika P.176. Emisije i imisije na području Urinja (HR 5)

STRANICA 170 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Prekoračenja graničnih vrijednosti na području HR 5 u blizini INA – Rafi nerije naft e Rijeka i HEP
Proizvodnja d.d – Termoelektrana Rijeka prikazani
su na slici P.177.
0
5
10
15
20
25
2008. 2009. 2010. 2011.
broj dana
BROJ PREKORAČENJA GV
DNEVNIH KONCENTRACIJA SO2
Krasica, Bakar Krasica - Urinj Urinj NGV
0
20
40
60
80
100
120
2008. 2009. 2010. 2011.
broj sati
BROJ PREKORAČENJA GV
SATNIH KONCENTRACIJA SO2

Krasica - Urinj Urinj NGV �
�������������������� ��������������������
Slika P.177. Broj prekoračenja graničnih vrijednosti na području Urinja (HR 5)
Analiza izmjerenih satnih koncentracija SO2 na AMP Ripenda i emisije Termoelektrane Plomin
ukazuje da su prekoračenja granične vrijednosti
dnevnih koncentracija vezana za pogrešku mjerenja. Satne koncentracije pokazuju na jasno izražen
linearni trend koncentracija SO2 kao što se vidi
na slici P.178.
�
Linearni trend u razdolju 11.- 17. 3.2011.
y = 0.9046x + 87.056

R² = 0.8993
0
50
100
150
200
250
300
350
0:00
9:00
18:00
3:00
12:00
21:00
6:00
15:00
0:00
9:00
18:00
3:00
12:00
21:00
6:00
15:00
0:00
9:00
18:00
3:00
12:00
21:00
6:00
15:00
satna koncentracija SO2 (mg/m3)
vrijeme
0
100
200
300
0
10
20
30
10.3.
11.3.
12.3.
13.3.
14.3.
15.3.
16.3.
17.3.
DNE. KONC. (g/m3)
EMISIJA SO2 (tona/dan) TE Plomin 1
TE Plomin2
Dnevne koncentracije SO2 (Ripenda) �
����������� ������������������������������������
Slika P.178. Razdoblje prekoračenja granične vrijednosti dnevnih koncentracija SO2 na lokaciji
Ripenda (HR 4)
Značajan trend smanjenja emisija SO2 tijekom razdoblja 2008. – 2011. godine nije se odrazilo na
razinu onečišćenja na Poljudu kao što se vidi na
slici P.179.
0
100
200
300
400
500
600
700
2008. 2009. 2010. 2011. tona SO2/godišnje
EMISIJE SO2
CEMEX Split - točkasti izvori
0
10
20
30
40
50
60
70
80
2008. 2009. 2010. 2011.
g/m3
SREDNJE GODIŠNJE KONCENTRACIJE SO2
AMS-3, Split Poljud, Split GV
* u 2011. godini potpunost podataka AMS-3 je svega 41%
����������������������� ��������������������
Slika P.179. Trend emisija SO2 te koncentracija na lokacijama Poljud i AMS-3 (HR ST)

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 171 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Mjerenja na automatskoj mjernoj postaji AMS-3 smještenoj u središtu Splita, udaljenoj svega 2 km
od Poljuda, ukazuju da su koncentracije SO2 oko
pet puta manje kao što se vidi na slici P.180.
�
� �
������������������������ ������������������������
Slika P.180. Dnevne koncentracije SO2 u 2009. godini na lokacijama Poljud i AMS-3 (HR ST)
2. ONEČIŠĆENJE DUŠIKOVIM DIOKSIDOM (NO2)
Godišnja varijabilnost dnevnih koncentracija NO2 na području Zagreba prikazana je na slici P.181.
�
� � �
�������������� ���������������� ������
������������������������������
Slika P.181. Godišnji hod dnevnih koncentracija NO2 na području Zagreba (HR ZG) u 2011. godini

STRANICA 172 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

3. ONEČIŠĆENJE LEBDEĆIM ČESTICAMA (PM10, PM2,5)
U gradovima kontinentalne Hrvatske godišnji hod dnevnih koncentracija čestica jasno je izražen kao
što se vidi na slici P.182.
��
�
� �
� �
� �
��
��������������������������������
�������������������
Slika P.182.: Godišnji hod dnevnih koncentracija čestica u 2010. godini na postajama državne mreže
za trajno praćenje kakvoće zraka

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 173 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

4. ONEČIŠĆENJE OZONOM (O3)
U ljeto 2010. godine zabilježen je veći broj epizodnih stanja ozona na mjernim postajama u Rijeci i
Zagrebu kao što je prikazano na slici P.183.
Slika P.183: Veći broj epizodnih stanja u ljeto 2010. godine na mjernim postajama državne mreže
Rijeka-2 i Zagreb-3
Broj prekoračenja tolerantnih (ciljnih) vrijednosti za ozon na lokacijama Rijeka–2 i Zagreb–3
prikazan je na slici P.184.
�
0
10
20
30
40
2008. 2009. 2010. 2011.
broj dana

PREKORAČENJE TOLERANTNE
VRIJEDNOSTI SREDNJE DNEVNE
VRIJEDNOSTI KONCENTRACIJE O3
Rijeka-2 Zagreb-3 NTV (8h)
Izvor: Baza ROO (AZO) Izvor: Izvješća AZO
Slika P.184. Broj prekoračenja tolerantnih (ciljnih) vrijednosti za ozon na lokacijama
Rijeka–2 i Zagreb–3.
PRILOG F.
POJEDINOSTI I OCJENA MJERA U PROMETU
Osim emisije zbog izgaranja goriva, do emisija u prometu dolazi zbog hlapljenja goriva, posebice
benzina. Kočenjem obloga kočnica i trošenjem guma
na kotačima dolazi do emisije čestica. Osobito velike emisije nastaju suspendiranjem prašine s
ceste, što je izraženi problem u mnogim gradovima i
među glavnim uzrocima povišenih onečišćenja na nekim lokacijama.
Uz cestovni promet doprinos emisiji imaju i emisije iz zračnog, željezničkog, pomorskog prometa i
unutarnje plovidbe. Značajan doprinos emisiji,
osim cestovnog prometa, imaju emisije drugih pokretnih izvora i strojeva.
Motori s unutarnjim izgaranjem emitiraju niz različitih štetnih tvari: dušikove okside (NOx), hlapive
organske spojeve (HOS), sumporove okside (SOx),
ugljični monoksid (CO), stakleničke plinove, čestice (PM10, PM2,5), teške metale, benzen, 1-3
butadien, formaldehid, acedaldehid i ostale toksične i
potencijalno toksične spojeve. Te emisije su primarno ovisne o tehnologiji vozila/motora i
svojstvima goriva. S obzirom na to da učinkovitost tehnika
za smanjenje emisije na vozilima ovisi i o gorivu, učinkovite mjere moraju obuhvatiti standarde za
gorivo i standarde za vozila/motore. Osim mjera
za smanjenje emisije vozila, učinkovite su mjere kojima se zamjenjuje cestovni promet drugim
oblicima prijevoza.

STRANICA 174 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

�
�
Slika P.187. Udio emisija onečišćujućih tvari pojedine kategorije prometa
u ukupnim emisijama onečišćujućih tvari iz prometa u 2011. godini.
Trend emisija onečišćujućih tvari iz prometa u periodu od 2005. godine
do 2011. godine vrlo je stabilan, osim što su se emisije CO smanjile za
gotovo 40%. U prometu će biti vrlo teško smanjiti emisije onečišćujućih
tvari u zrak. Naime, implementacija mjera vrlo sporo djeluju, a one
se u najvećoj mjeri odnose na napredak u tehničkim karakteristikama
vozila, a potpuna zamjena fl ote traje i do 20 godina. Kako bi se smanjile
ukupne emisije iz prometa, nije dovoljno samo povećati energetsku
učinkovitost automobila ili smanjiti emisije ispušnih plinova iz motornih
vozila. Potrebno je organizirati cijeli transportni sustav na drugačiji
način te smanjiti i skratiti vrijeme putovanja. Iz tog razloga, Republika
Hrvatska treba staviti naglasak na uspostavu održive organizacije transportnog
sustava.
�
Slika P.188. Trend emisija onečišćujućih tvari iz prometa u razdoblju od
2005. do 2011 godine
Strateški i planski dokumenti za smanjenje onečišćenja iz prometa
U travnju 2009. godine usvojen je Program smanjenja negativnog utjecaja
prometa na okoliš, predložen od strane Ministarstva mora, prometa
i infrastrukture. Ideja ovoga Programa je putem državne potpore
subvencionirati licenciranim prijevoznicima za međunarodni transport
(koji posjeduju vozila kategorije N nižih ekoloških standarda od trenutno
propisanog EURO 4) dio opravdanih troškova prilikom nabave
novog vozila, isključivo standarda EURO 5, pod uvjetom da svoje staro
vozilo zbrinu na jedan od predviđenih načina (recikliranje ili izvoz).
Ukupna potrošnja goriva u prometu (slika P.185.) u razdoblju 1990. –
2011. godine je porasla za 40,2% kao rezultat porasta potrošnje goriva

u cestovnom prometu od 55,2 %. Struktura potrošnje goriva nije se
značajno promijenila u promatranom razdoblju, naime ključni sektor
u potrošnje goriva je cestovni promet s 82,2% u 1990. godini i 91,3%
u 2011. godini.
0

10

20

30

40

50

60

70

80

90

100

Potrošnja goriva [PJ]
1 A 3 a Zračni promet 1 A 3 b Cestovni promet

1 A 3 c Željeznički promet 1 A 3 d Pomorski promet i unutarnja plovidba

Slika P.185. Potrošnja goriva u sektoru promet
Ukupan broj vozila u razdoblju od 1990. do 2011. godine je porastao
za 47,0% (slika P.186.). Povećanje je uglavnom rezultat povećanja broja
osobnih vozila za 32,1%, jer oni predstavljaju 81% od ukupnog broja
vozila u cestovnom prometu u 2011. godini. Broj drugih vrsta vozila
također je povećan u izvještajnom razdoblju: broj lakih teretnih vozila
porastao je za 2,3 puta, teških teretnih vozila za 11,7% i mopeda i motocikala
za 5,8 puta.
Slika P.186. Trend broja pojedinog tipa vozila u sektoru cestovnog prometa
Udio emisija onečišćujućih tvari pojedine kategorije prometa u ukupnim
emisijama onečišćujućih tvari iz prometa tijekom 2011. godine
prikazan je na slici P.187. Iz slike se vidi da cestovni promet sudjeluje s
najvećim udjelom u emisijama onečišćujućih tvari (NOx s 57,63%, NMHOS
sa 73,4%, SO2 s 53%, PM10 sa 73,01%, CO sa 68,11%, a Pb s 99%),
a slijede emisije vancestovnih vozila s najvećim udjelima u emisiji NOx

(33,19%) i SO2 (33,05%).

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 175 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

U siječnju 2010. godine Ministarstvo gospodarstva, rada i poduzetništva
je, u skladu sa Zakonom o biogorivima za prijevoz (�âNarodne novine�á
br. 65/2009 i 145/2010), donijelo Nacionalni akcijski plan poticanja proizvodnje
i korištenja biogoriva u prijevozu za razdoblje 2011. – 2020.
godine. Smanjenje potrošnje energije kroz povećanje energetske učinkovitosti
i povećanje udjela energije iz obnovljivih izvora predstavljaju
glavne dijelove programa za smanjenje emisija stakleničkih plinova.
Biogoriva kao obnovljivi izvor energije su od posebnog interesa za Republiku
Hrvatsku jer mogu zamijeniti fosilna goriva za prijevoz, koja u
ukupnoj potrošnji energije sudjeluju s više od 30%, uz stalnu tendenciju
rasta. Direktiva 2009/28/EZ o promicanju uporabe energije iz obnovljivih
izvora defi nira ciljeve i obaveze zemalja u području promocije i
korištenja obnovljivih izvora energije u neposrednoj potrošnji električne
energije, topline i goriva za prijevoz. Direktiva postavlja zemljama članicama
cilj udjela energije iz obnovljivih izvora u ukupnoj energiji utrošenoj
za potrebe prijevoza od 10% do 2020. godine. Predmetni Nacionalni
akcijski plan je u skladu s Direktivom 2009/28/EZ i Strategijom energetskog
razvitka, Strategijom poljoprivrede i Nacionalnom šumarskom
strategijom i politikom, kojima se utvrđuje politika poticanja povećanja
proizvodnje i korištenja biogoriva u prijevozu u Republici Hrvatskoj.
Nacionalni akcijski plan sadrži prikaz i ocjenu stanja na tržištu goriva
za prijevoz i području zaštite zraka, usporedne analize, dugoročne
ciljeve, uključujući nacionalni cilj stavljanja biogoriva na tržište, mjere
za poticanje povećanja proizvodnje i korištenja biogoriva u prijevozu te
druge potrebne podatke. Nadalje, predmetni Nacionalni akcijski plan
je sastavni dio Nacionalnoga akcijskog plana za poticanje proizvodnje i
korištenja energije iz obnovljivih izvora u Republici Hrvatskoj.
Iznos državne potpore malim i srednjim poduzetnicima može se dodijeliti

u iznosu do 40% opravdanih troškova, a velikim poduzetnicima do
30% opravdanih troškova. Program ima za cilj podupirati nabavu ekološki
prihvatljivijih teretnih vozila i autobusa, Euro 5 standarda, čime
će licencirani prijevoznici moći dobiti potporu u iznosu od 50 do 70
tisuća kuna po kupljenom vozilu. Trenutno je, prema podacima nadležnog
Ministarstva, u Hrvatskoj 3200 prijevoznika koji imaju više od
13.800 vozila. Prema programu, mali i srednji poduzetnici koji će svoja
stara vozila zamijeniti za nova Euro 5 standarda dobit će potporu do
70 tisuća kuna, a veliki do 50 tisuća kuna. Svaki će licencirani cestovni
prijevoznik godišnje moći podnijeti zahtjev za zamjenu pet vozila, a za
ukupnog trajanja programa najviše deset zahtjeva. Na državne subvencije
mogu računati prijevoznici s licencijom za međunarodni prijevoz
tereta za teretna vozila težine iznad 3,5 tone te prijevoznici za vozila za
prijevoz više od 10 putnika. Također je bitno spomenuti da su učinci
Programa višestruki, a uz smanjenje emisije štetnih plinova, omogućit
će smanjenje eksternih troškova prometa, obnovu ekološki neprihvatljivog
voznog parka u cilju dostizanja postavljenih ekoloških kriterija,
povećanje sigurnosti, itd. Ovakav pozitivan učinak Programa nameće
potrebu da se ekološki kriterij afi rmira kao ciljno opredjeljenje u održivom
prometnom razvitku Republike Hrvatske. U konačnici, smanjenje
emisije štetnih plinova cestovnih vozila kategorije N, samo je prva mjera
u okviru ovog Programa, a ujedno i prva faza smanjenja negativnog
utjecaja prometa na okoliš. U sljedećoj fazi Programa, Ministarstvo pomorstva,
prometa i infrastrukture predložit će i ostale mjere.
PRILOG G.
PODACI O KORIŠTENJU FINANCIJSKIH SREDSTAVA ZA ZAŠTITU I
POBOLJŠANJE KAKVOĆE ZRAKA
1. MJERE ZA SMANJIVANJE EMISIJA STAKLENIČKIH PLINOVA, POTICANJE
ENERGETSKE UČINKOVITOSTI I
UPORABU OBNOVLJIVIH IZVORA ENERGIJE
Cilj Mjera Aktivnost/mjera Nositelj provedbe Razdoblje provedbe Simbol
C3 MCA-2 Poticanje korištenja obnovljivih izvora energije i energetske učinkovitosti
kroz FZOEU FZOEU 2008. – 2011. ��
U razdoblju od 2008. – 2011. godine FZOEU je za provedbu projekata i programa poticanja korištenja
obnovljivih izvora energije i energetske
učinkovitosti uložio sredstva u iznosu od 168.596.705,30 kuna. U 2011. godini je, u odnosu na
prethodne dvije godine, isplaćeno znatno manje
sredstava, između ostalog i radi smanjenja opsega gospodarskih i ekonomskih aktivnosti korisnika
sredstava ovih projekata i programa te smanjenja
proračunskih prihoda lokalne uprave.
Projekti i programi odabrani su za sufi nanciranje temeljem javnih natječaja za korištenje sredstava
FZOEU-a koje je FZOEU raspisivao samostalno
ili zajedno s pojedinim ministarstvima. Analizom broja zaprimljenih prijava na istovrsne natječaje
FZOEU-a, u razdoblju od 2008. godine do 2010.
godine, utvrđeno je povećanje broja zahtjeva za sufi nanciranje projekata što je rezultat velikog
rasta interesa subjekata i iz javnog i iz privatnog sektora
za provedbu projekata energetske učinkovitosti i korištenja obnovljivih izvora energije.
Projekti i programi energetske učinkovitosti i korištenja obnovljivih izvora energije realizirali su se u
razdoblju od 2008. godine do konca 2011. godine
s programskim sadržajima i uz korištenje fi nancijskih sredstava FZOEU-a (tablica P.5.) kako slijedi:
Tablica P.5. Ukupno utrošena sredstva za fi nanciranje programa i projekata energetske
učinkovitosti i korištenja obnovljivih izvora energije za svaku
navedenu godinu, izraženo u kunama
VRSTA PROGRAMA ILI PROJEKTA
Sredstva utrošena za fi nanciranje programa i projekata zaštite
okoliša, izraženo u kn
2008. 2009. 2010. 2011.
Provedba nacionalnih energetskih programa 12.862.717,39 31.517.296,47 27.108.111,17
17.698.885,20
Provedba energetskih pregleda i demonstracijskih aktivnosti 1.170.775,04 87.500,00 0,00
0,00

Poticanje korištenja obnovljivih izvora energije (sunce, vjetar, biomasa i sl.) 5.831.044,52
8.441.117,24 14.321.646,68 6.966.170,50
Poticanje održive gradnje 2.663.054,64 7.844.385,27 15.000.321,76 8.626.318,29
Poticanje obrazovanja, istraživanja i razvojnih studija, programa, projekata
i druge aktivnosti uključujući i demonstracijske
3.574.896,97 4.008.127,02 317.650,00 556.687,14
UKUPNO 26.102.488,56 51.898.426,00 56.747.729,61 33.848.061,13
Izvor: KONTO(FZOEU)

STRANICA 176 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

2. MJERE U PROMETU
Cilj Mjera Aktivnost/mjera Nositelj provedbe Potpora Razdoblje provedbe Simbol
C1, C3 MPRA-2 Povećati poticajna sredstva za projekte održivog
transporta FZOEU MMPI, MZOPUG, MG 2008. – 2011. ��
U razdoblju od 2008. – 2011. godine FZOEU je za provedbu projekata i programa poticanja čistijeg
transporta uložio sredstva u iznosu od 83.288.102,99
kuna.
Projekti i program koje je FZOEU poticao u okviru ove aktivnosti (tablica P.6.) su:
4. Zamjena postojećih vozila i nabava novih, energetski učinkovitijih i okolišno prihvatljivijih vozila
• program smanjenja negativnog utjecaja prometa na okoliš – Prva mjera: smanjenje emisije štetnih
plinova cestovnih vozila kategorije N2, N3,
M3 (2009. – 2010.),
• projekti nabave električnih vozila (8 vozila),
• projekti zamjene starih teretnih i industrijskih vozila novim vozilima okolišno prihvatljivijima (2
projekta).
5. Poticanje eko-vožnje
• poticanje ugradnje uređaja za kontrolu potrošnje goriva u vozila (1 projekt – 100 uređaja/vozila).
6. Ostali projekti
• Kampanja HAK-a �âUčinimo aute zelenima�á – niz edukativnih akcija i aktivnosti s ciljem
podizanja ekološke svijesti građana.
• Istraživanje kakvoće goriva na 39 benzinskih postaja u Republici Hrvatskoj i zemljama u okruženju
(pokazalo da je kakvoća goriva na hrvatskim
postajama vodećih tvrtki na razini kakvoće u EU).
FZOEU je zajedno s Ministarstvom mora, prometa i infrastrukture tijekom 2009. godine i 2010.
godine, na temelju javnog natječaja, proveo Program
smanjenja negativnog utjecaja prometa na okoliš – Prva mjera: smanjenje emisije štetnih plinova
cestovnih vozila kategorije N2, N3, M3 (2009. – 2010.),
kojim su se konkretno primijenila prihvaćena načela zaštite okoliša od negativnog utjecaja prometa,
u prvom redu smanjenjem emisije štetnih plinova
cestovnih teretnih vozila. U razdoblju od 2009. godine do zaključno 2011. godine zamijenjeno je
ukupno 1.256 (94 u 2011. godini) cestovnih teretnih
vozila neprihvatljivih ekoloških standarda (EURO 0,1,2,3) ekološki prihvatljivim vozilima standarda
EURO 5, čime se ostvarilo smanjenje emisije
štetnih plinova i značajna fi nancijska ušteda vezana uz troškove onečišćenja zraka.
Spomenuti Program dao je vrlo dobre rezultate u relativno kratkom vremenu, pa se može zaključiti
da bi ponovna provedba ovog ili sličnog programa
mogla donijeti i daljnje značajne uštede energije i smanjenje emisije štetnih plinova u sektoru
prometa.
Uspostavom sustava subvencioniranja nabave hibridnih i električnih vozila kako za pravne tako i za
fi zičke osobe ostvarile bi se daljnje značajne
uštede pa se ocjenjuje opravdanim razmotriti nadogradnju ove mjere ciljanim programom.
Mjera poticanja ugradnje uređaja za kontrolu potrošnje goriva u vozila za prijevoz putnika i tereta,
provedena na samo jednom autoprijevozniku dala
je izvrsne rezultate i pokazuje da se na godišnjoj razini ostvaruju uštede u potrošnji goriva veće od
10%. S obzirom na dodijeljena sredstva FZOEU-a
i ostvarene učinke, ova mjera pokazuje daleko najveću troškovnu učinkovitost, tj. imala je najmanju
cijenu po ušteđenom kWh pa bi FZOEU trebao
uspostaviti ciljani program na temelju ove dobre prakse.

Provedba informativnih i edukacijskih aktivnosti trebala bi biti sustavna te je stoga nužno osmisliti
višegodišnji program s konkretnim aktivnostima
za podizanje svijesti vozača o eko-vožnji.
Mjere energetske učinkovitosti i zaštite okoliša u sektoru transporta koje je provodio FZOEU u
promatranom razdoblju doprinijele su smanjenju
potrošnje energije i smanjenu emisiju štetnih plinova posebice u 2009. godini i 2010. godini, ali su
iste još uvijek nedovoljne.
U svrhu postizanja nacionalnih ciljeva energetske učinkovitosti i zaštite okoliša potrebno je dodatne
napore uložiti u nastavak provođenja postojećih
mjera i aktivnosti, ali i uvesti nove mjere u čijoj provedbi će zajedno s FZOEU-om i relevantnim
subjektima iz privatnog i javnog sektora kao potpora
u osiguranju poticajnih sredstava sudjelovati i ministarstva nadležna za promet, energetiku i zaštitu
okoliša.
Tablica P.6. Naziv i isplaćena sredstva utrošena za fi nanciranje programa i projekata čistijeg
transporta, izraženo u kn
Naziv programa/projekta Naziv programa/projekata i sredstva utrošena za fi nanciranje
programa i projekata čistijeg transporta, kn
2008. 2009. 2010. 2011.
Učinimo automobile zelenima, HRVATSKI AUTOKLUB 64.474,34 0,00 0,00 0,00
Nabava vozila na električni pogon za potrebe Javne ustanove �âNacionalni park Mljet�á,
JUNP MLJET
129.005,43 0,00 0,00 0,00
Nabava vozila na električni pogon za prijevoz bolesnih i unesrećenih osoba za potrebe
Mjesnog odbora Silba, GRAD ZADAR
55.217,50 0,00 0,00 0,00
Ugradnja sustava za prikupljanje i obradu podataka o radu vozila i vozača te poziciju
vozila, AUTOTRANS
0,00 411.458,72 65.519,80 0,00

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 177 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

Zamjena starih kamiona s diesel motorom novijim kamionima s novim generacijama
dieselskih motora, UNIJAPAPIR DD
0,00 729.300,00 0,00 0,00
Zamjena starih viličara s dieselskim motorom novim viličarima s pogonom na ukapljeni
plin, UNIJAPAPIR DD
800.000,00 0,00 0,00 0,00
Istraživanje kakvoće goriva, HRVATSKI AUTOKLUB 26.440,00 0,00 0,00 0,00
Smanjenje emisije štetnih plinova cestovnih vozila za 2009. i 2010. godinu- Program
EURO 5 (Fond i Ministarstvo pomorstva, prometa i infrastrukture)
0,00 44.386.687,72 29.870.000,80 6.750.000,00
UKUPNO 1.075.137,2 45.527.445,9 29.935.519,8 6.750.000,0
Izvor: KONTO (FZOEU)
3. Pregled utrošenih sredstava FZOEU po županijama za provedbu mjera za zaštitu, očuvanje i
poboljšanje kakvoće
zraka, tla, vode i mora
Županija Iznos ukupne
investicije
Dodijeljena
sredstva
FZOEU
Ukupno isplaćena
sredstva FZOEU
Isplaćeno
FZOEU
2008.
Isplaćeno
FZOEU 2009.
Isplaćeno
FZOEU 2010.

Isplaćeno
FZOEU 2011.
ZAGREBAČKA 115.558,50 46.200,00 Ugovori u provedbi 0 0 0
SISAČKO-MOSLAVAČKA 2.447.530,00 912.860,00 912.860,00 190.800,00 590.880,00 81.180,00 0
VARAŽDINSKA 149.991,12 60.000,00 Ugovori u provedbi 0 0 0 0
BRODSKO-POSAVSKA
401.702,25
160.680,00 Ugovori u provedbi 0 0 0 0
ZADARSKA 115.999,50 46.400,00 Ugovori u provedbi 0 0 0 0
ŠIBENSKO-KNINSKA 223.368,00 89.350,00 89.350,00 0 0 0 0
VUKOVARSKO-SRIJEMSKA 84.064,35 67.251,48 67.251,48 0 67.251,48 0
ISTARSKA 680.380,00 329.636,00 Ugovori u provedbi 0 0 0
GRAD ZAGREB 4.055.901,03 3.815.278,51 3.672.016,23 0 3.603.987,43 51.913,60 0
SVEUKUPNO: 8.274.494,75 5.528.278,51 4.741.477,71 190.800,00 4.194.867,43 200.345,08 0
Izvor: KONTO (FZOEU)
4. Pregled utrošenih sredstava FZOEU po županijama za poticanje čistije proizvodnje, izbjegavanje i
smanjenje
nastajanja otpada i emisija štetnih tvari
Županija Iznos ukupne
investicije
Dodijeljena
sredstva
FZOEU
Ukupno isplaćena
sredstva FZOEU
Isplaćeno
FZOEU 2008.
Isplaćeno
FZOEU 2009.
Isplaćeno
FZOEU 2010.
Isplaćeno
FZOEU 2011.
ZAGREBAČKA 5.325.325,21 1.960.753,43 1.434.753,43
Ugovori u provedbi
0 332.447,23 1.102.306,20 0
KRAPINSKO-ZAGORSKA
12.022.691,41 2.309.000,00 1.700.000,00
Ugovori u provedbi
0 0 0 0
SISAČKO-MOSLAVAČ-
KA
25.265.430,39 3.793.910,00
Ugovori u
provedbi
3.313.909,84 0 1.613.910,00 0 0
KARLOVAČKA 2.613.062,43 1.000.000,00
Ugovori u
provedbi
0 0 0 0 0
VARAŽDINSKA 93.399.195,84 9.961.200,00 8.715.490,00 4.368.290,00 1.000.000,00 132.840,00
1.367.160,00
KOPRIVNIČKO-KRIŽEVAČKA
7.409.688,47 2.600.000,00 2.600.000,00 0 1.700.000,00 0 0
BJELOVARSKO-BILOGORSKA
7.480.366,70 2.922.528,00 2.432.862,06 0 537.088,00 195.774,06 0
PRIMORSKO-GORANSKA
42.210.294,26 8.961.925,60 8.344.178,95 1.761.265,40 3.955.278,07 595.000,00 0
LIČKO-SENJSKA 529.500,00 162.800,00 162.800,00 0 0 0 0
POŽEŠKO-SLAVONSKA 1.133.698,90 472.210,64
Ugovori u
provedbi
135.410,64 0 120.000,00 15.410,64 0

BRODSKO-POSAVSKA 1.957.446,60 1.957.446,60 1.957.446,60 0 986.423,10 491.323,50 479.700,00

STRANICA 178 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

ZADARSKA 3.538.972,11 1.415.500,00 1.245.652,35 1.245.652,35 0 0 0
OSJEČKO-BARANJSKA 7.494.100,00 2.892.040,00 2.892.040,00 1.219.319,23 480.000,00 0 0
ŠIBENSKO-KNINSKA 5.879.989,78 2.062.922,75 2.062.922,75 0 832.922,75 0 1.230.000,00
SPLITSKO-DALMATINSKA
6.196.924,44 2.439.656,60 2.439.656,60 0 1.147.413,23 264.704,15 0
ISTARSKA 9.975.347,56 850.000,00 850.000,00 0 0 850.000,00 0
DUBROVAČKO-NERETVANSKA
1.800.000,00 720.000,00 0 0 0 0 0
GRAD ZAGREB 166.793.477,91 27.082.673,00
Ugovori u
provedbi
19.132.673,00 2.050.000,00 3.367.159,00 1.283.773,00 0
SVEUKUPNO: 401.025.512,01 73.564.566,62 59.419.796,22 10.644.526,98 16.072.639,38 4.931.131,55
3.076.860,00
Izvor: KONTO (FZOEU)
5. SREDSTVA MZOPUG-a od 2008. do 2011. godine i sredstva DHMZ-a za 2010. i 2011. godinu
UTROŠENA PRORAČUNSKA SREDSTVA
KAKVOĆA ZRAKA, 2008. – 2011. GODINA, MZOPUG
Aktivnost / mjera 2008. 2009. 2010. 2011.
A576095 Održavanje mjernih postaja za praćenje kakvoće zraka državne mreže 2.997.921,38
3.433.705,90 0 0
KP576119 Izgradnja 9 mjernih postaja državne mreže za praćenje kakvoće zraka
– preduvjeti za provedbu projekta �âUspostava sustava praćenja i upravljanja
kakvoćom zraka PHARE 2006�á
4.154.365,11 2.028.202,76 0 0
KP576225 Projekt �âUspostava sustava praćenja i upravljanja kakvoćom zraka
PHARE 2006�á; plaćena sredstva iz proračuna RH: nabava opreme za mjerne
postaje
2.077.828,74
A576235 Gravimetrijske i kemijske analize PM10 na mjernim postajama državne
mreže za praćenje kakvoće zraka Zagreb-1, Sisak-1 i Rijeka-1; dodatna kontrolna
mjerenja i studije ekvivalencije
894.891,60 1.093.886,00 1.354.656,00 1.252.378,90
A576235 Izrada Plana zaštite i poboljšanja kakvoće zraka u RH za razdoblje
2008. – 2011. godina
485.000,00 0 0 0
A576235 Izrada Plana djelovanja za smanjenje onečišćenja zraka prizemnim
ozonom u područjima i naseljenim područjima RH u kojima dolazi do prekoračenja
ciljnih vrijednosti
520.000,00 0 0 0
Od 2010. godine aktivnost prenesena
u proračun DHMZ-a
DHMZ
2010. 2011.
A654057 Državna mreža za trajno praćenje kakvoće zraka 0 0 3.970.000,00 5.530.000,00
UKUPNO SREDSTVA - (za svaku pojedinu godinu) 9.052.178,09 8.633.623,40 5.324.656,00 6.782.378,90
UKUPNO SREDSTVA
(iz državnog proračuna; 2008. – 2011. godina)
29.792.836,39 kn
Uspostava sustava praćenja i upravljanja kakvoćom zraka PHARE 2006; plaćena
sredstva EU: twinning (541.416,91€) + nabava opreme za mjerne postaje
(845.790,68€)
10.195.975,79
UKUPNO EU SREDSTVA: 10.195.975,79 kn
Izvor: KONTO (MZOPUG i DHMZ)
6. SREDSTVA AZO

UTROŠENA PRORAČUNSKA SREDSTVA INFORMACIJSKI SUSTAV ZAŠTITE ZRAKA 2008. – 2011.
godina, AZO
Aktivnost/Naziv baze 2008. 2009. 2010. 2011.
A730007/Baza podataka o kakvoći proizvoda i opremi na terminalima
i benzinskim postajama
85.278,00 27.145,00 36.592,50 67.650,00
A730007/Baza podataka o emisijama hlapivih organskih spojeva
0 0 0 11.700,00
A730007/Baza podataka o kakvoći zraka u Republici Hrvatskoj 298.900,00 0 46.494,00 63.345,00

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 179 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

EEC – Europska ekonomska zajednica (European Economic Community)
EK – Europska komisija (European Commission)
EL-TO – elektrana – toplana
EMEP – Protokol o dugoročnom fi nanciranju međunrodnog programa
monitoirnga i procjene dalekosežnog prijenosa onečišćujućih tvari u
zrak u Europi
EMEP/CORINAIR – Program praćenja i procjene u Europi / Inventar
emisija zraka u Europi (European Monitoring and Evaluation Programme
/ CORe INventory AIR emission in Europe)
EMEP4HR – Program modeliranja atmosferskih procesa u svrhu procjene
stanja okoliša u Hrvatskoj
EnU – energetska učinkovitost
E-PRTR –Europski registar ispuštanja i prijenosa onečišćujućih tvari
(European Pollutant Release and Transfer Register)
ERT – Stručni revizorski tim (Expert review team)
ESCO – Energy Service Company koncept
ESPOO konvencija – Konvencija o procjeni utjecaja na okoliš preko
državnih granica
ETS – Sustav trgovanja emisijama (Emission Trading Scheme)
EU – Europska unija (European Union)
EUROSTAT – Statistički ured Europske zajednice (Statistical Offi ce of
the European Communities)
EUTL – Dnevnik transakcija Europske unije (European Union Transaction
Log)
EZ – Europska zajednica
FN – Fotonaponski
FOD – Kinetički model raspadanja prvog reda (First Order Decay model)
FP6 – Šesti okvirni program (Sixth Framework Programme)
FP7 – Sedmi okvirni program (Seventh Framework Programme)
F-plinovi – fl orirani staklenički plinovi
FZOEU – Fond za zaštitu okoliša i energetsku učinkovitost
G2G – Government to Government
GEF – Globalni fond za zaštitu okoliša (Global Environmental Fond)
AC – autocisterna
AMP – automatska mjerna postaja
As – arsen
AZO – Agencija za zaštitu okoliša
B(a)P – benzo(a)piren
BAT – najbolje raspoložive tehnologije (Best Available Technology)
Ca – kalcij
CAFE – Čisti zrak za Europu (Clean Air For Europe)
CARDS – Pomoć zajednice u rekonstrukciji, razvoju i stabilizaciji (Community
Assistance for Reconstruction, Development and Stabilization)
Cd – kadmij
CDM – mehanizam čistog razvoja (Clean Development Mechanism)
Cfa – oznaka klime prema Koppenovoj klasifi kaciji
Cfb – oznaka klime prema Koppenovoj klasifi kaciji
CH4 – metan

Cl – klor
CLRTAP – Konvencija o dalekosežnom prekograničnom onečišćenju
zraka (Convention on Long-Range Transboundary Air Pollution)
CO – ugljikov monoksid
CO2 – ugljikov dioksid
COP – Konferencija stranaka (Conference of Parties)
CORINAIR – Inventar emisija onečišćujućih tvari u zrak u Europi
(CORe INventory AIR emission in Europe)
Cr – krom
CRF – tablični prikaz izračuna emisija (Common Reporting Format)
Csa – oznaka klime prema Koppenovoj klasifi kaciji
Cu – bakar
Df – oznaka klime prema Koppenovoj klasifi kaciji
DHMZ – Državni hidrometeorološki zavod
DZS – Državni zavod za statistiku
ECENA – Mreža za pridržavanje i provedbu propisa zaštite okoliša
EEA – Europska agencija za zaštitu okoliša (European Environment
Agency)
A730007/ Baza podataka o izvorima onečišćivanja zraka iz stacionarnih
izvora
0 59.292,00 39.360,00 0
A730007/Nacionalni registar emisija stakleničkih plinova 371.762,42 231.854,51 293.955,24
348.494,93
A730007/Inventar emisija stakleničkih plinova 0 0 0 77.484,38
UKUPNO SREDSTVA (iz državnog proračuna po godinama):
755.940,42 318.291,51 416.401,74 568.674,31
UKUPNO SREDSTVA
(iz državnog proračuna; 2008. – 2011. godina)
2.059.279,00 kn
Izvor: KONTO (AZO)
PRILOG H.
Popis kratica

STRANICA 180 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

JLS – Jedinica lokalne samouprave
JRS – Jedinica područne (regionalne) samouprave
K – kalij
km – kilometar
LCP Direktiva – Direktiva o velikim uređajima za loženje (Large Combustion
Plants)
LRTAP – Konvencija o dalekosežnom prekograničnom onečišćenju zraka
iz 1979. (1979 Long–Range Transboundary Air Pollution Convention)
LRTAP/UNECE – Dalekosežno prekogranično onečišćenje zraka / Ekonomska
komisija Ujedinjenih Naroda za Europu (Long–Range Transboundary
Air Pollution/ United Nations Economic Commission for Europe)
LULUCF – korištenje zemljišta, promjene u korištenju zemljišta i šumarstvo
(Land Use, Land Use Change and Forestry)
MARPOL – Međunarodna konvencija o sprječavanju onečišćenja mora
s brodova (International Convention for the Prevention of Pollution from
Ships)
MCA – mjera administrativnog tipa za ublaženje klimatskih promjena
MCI – mjera investicijskog tipa za ublaženje klimatskih promjena
Mg – magnezij
MGA – mjera administrativnog tipa za rješavanje pitanja prekoračenja
graničnih vrijednosti kakvoće zraka
MGI – mjera investicijskog tipa za rješavanje pitanja prekoračenja graničnih
vrijednosti kakvoće zraka
MGRP – Ministarstvo gospodarstva – Ministarstvo gospodarstva, rada
i poduzetništva

MKA – mjera administrativnog tipa za rješavanje kritičnih razina onečišćenja
MKI – mjera investicijskog tipa za rješavanje kritičnih razina onečišćenja
MMPI – Ministarstvo mora, prometa i infrastrukture
Mn – mangan
MPA – mjera administrativnog tipa za preventivu zaštite zraka
MPME Protokol – Gothenburški Protokol (»multi-pollutant and multieff
ect«)
MPRA – mjera administrativnog tipa za promet
MPRRR – Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja
MSC-E – Multi-scale assessment of heavy metal pollution
Mt CO2 eq – milijuni tona ekvivalenata ugljikova dioksida
MTG – milijun tona godišnje
MTI – mjera investicijskog tipa za rješavanje pitanja prekoračenja tolerantnih
vrijednosti kakvoće zraka
MUP – Ministarstvo unutarnjih poslova
MW – megavat (106 W)
MZOPUG – Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva
MZOŠ – Ministarstvo znanosti, obrazovanja i športa
N2O – dušikov oksid
GEF/UNDP – Globalni fond za zaštitu okoliša/ Program Ujedinjenih
naroda za razvoj (Global Environmental Fond / United Nations Development
Programme)
Gg CO2-eq – gigagram ekvivalenata ugljikova dioksida (1 Gg = 103 t)
GIS – Geografski informacijski sustav
Gothenburški protokol – Protokol o suzbijanju zakiseljavanja, eutrofi -
kacije i prizemnog ozona
GV – granična vrijednost za koncentraciju onečišćujuće tvari u zraku
GVE – granična vrijednost emisija
GWh – gigavatsat (1 GW = 109 W)
H2S – sumporovodik
ha – hektar
HAA – Hrvatska akreditacijska agencija
HAK – Hrvatski autoklub
HBOR – Hrvatska banka za obnovu i razvitak
HCB – heksaklorbenzen
HCFC – hidroklorofl uorougljik
HCFC-141b
HCH – heksaklorcikloheksan
HEP d.d. – Hrvatska elektroprivreda
HFC – hidrofl uorougljikovodici (Hydrofl uorocarbons)
Hg – živa
HNPROO – Hrvatski nacionalni portal registra onečišćavanja okoliša
HOS – hlapivi organski spojevi
HRN EN ISO/IEC 17025 – Hrvatske norme za sustave upravljanjaakreditacija
i certifi kacija, Opći zahtjevi za osposobljenost ispitnih i
umjernih laboratorija
HZN – Hrvatski zavod za norme
IMPEL – europska mreža osnovana u svrhu povezivanja državnih tijela
u zemljama članicama EU kao i u zemljama kandidatima, koja su
uključena u implementaciju i provođenje zakona o zaštiti okoliša (Implementation
and Enforcement of Environmental Law)
INA d.d. – Industrija naft e
INSPIRE – INfrastructure for SPatial Information
IPA – Integrirani pretpristupni fond Europske unije (Instrument for Pre-
Accession Assistance)
IPCC – Međuvladin panel o klimatskim promjenama (Intergovernmental
Panel on Climate Change)
IPE – Izvješće o proračunu emisija
IPPC – Integrirano sprječavanje i kontrola onečišćenja (Integrated Pollution
Prevention and Control)
ISZO – Informacijski sustav zaštite okoliša
ISZZ – Informacijski sustav zaštite zraka
ITL – Međunarodni dnevnik transakcija (International Transaction Log)

IZO – Inspekcija zaštite okoliša

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 181 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

RNS – Rafi nerija naft e Sisak
RoLa – vlakovi za prijevoz kamiona
ROO – Registar onečišćavanja okoliša
RPOT – Registar postrojenja u kojima je utvrđena prisutnost opasnih
tvari
RTP – Regionalni trening program ili Regionalni program za obuku
SBI – Pomoćno tijelo za provedbu Okvirne Konvencije
SBSTA – Pomoćno tijelo za znanstvene i tehnološke savjete
Se – selen
SF6 – sumporov heksafl uorid
SGE – Sustavno gospodarenje energijom
SNRC – Selektivna nekatalitička redukcija (Selective Non-Catalytic Reduction)
SO2 – sumporov dioksid
SO4

2– – sulfat ion
SPUO – Strateška procjena utjecaja na okoliš
SRC DeNOX uređaj – katalizatori za smanjenje onečišćenja zraka selektivnom
katalitičkom redukcijom
SRU – Postrojenje za rekuperacju sumpora (Sulphur Recovery Unit)
SUO – Studija utjecaja na okoliš
SYKE – Finski institut za zaštitu okoliša
SZO – Svjetska zdravstvena organizacija (World Health Organisation)
TAIEX – Instrument za tehničku (savjetodavnu) podršku i razmjenu informacija
(Technical Assisstance and Information Exchange Instrument)
TE – termoelektrana
TEM – Transeuropska cestovna mreža (Transeuropean Motorway)
TE-TO – termoelektrana – toplana
TFMM – Radno tijelo za provedbu mjerenja i modeliranja (Task Force
on Measurements and Modelling)
Tl – talij
TM – teški metali
TSP – ukupne lebdeće čestice
TV – tolerantna vrijednost za koncentraciju onečišćujuće tvari u zraku
UIP – Uprava za inspekcijske poslove
UN – Ujedinjeni narodi (Organization of United Nations)
UNDP – Program Ujedinjenih naroda za razvoj (United Nations Development
Programme)
UNDP EE – Program Ujedinjenih naroda za razvoj, Poticanje energetske
efi kasnosti
UNECE – Ekonomska komisija Ujedinjenih naroda za Europu (United
Nations Economic Commission for Europe)
UNEP – Program Ujedinjenih naroda za okoliš (United Nations Environment
Programme)
UNEP IE – Program Ujedinjenih naroda za okoliš, Industrija i okoliš
Na – natrij
NEC – Nacionalne gornje granice emisija (National Emission Ceilings)
NFR – Nomenklatura za izvještavanje (Nomenclature for Reporting)
NH3 – amonijak
NH4+ – amonijev ion
Ni – nikal
NIPP – Nacionalna infrastruktura prostornih podataka
NIR – Nacionalni inventar stakleničkih plinova (National Inventory
Report)
NMHOS – nemetanski hlapivi organski spojevi
NMVOC – nemetanski hlapivi organski spojevi (Non-methane volatile
organic compounds)

NO – dušikov oksid
NO2 – dušikov dioksid
NO3

– – nitrat ion
NOx – dušikovi oksidi
NRT – najbolje raspoložive tehnologije
O3 – ozon
OIE – obnovljivi izvori energije
OIEKPP – Registar projekata i postrojenja za korištenje obnovljivih
izvora energije i kogeneracije te povlaštenih proizvođača
OIEK – obnovljivi izvori energije i kogeneracija
PAU – policiklički aromatski ugljikovodici
Pb – olovo
PCB – poliklorirani bifenili (Polychlorinated Biphenyl)
PCDD – poliklorirani dibenzo-p-dioksini (Polychlorinated Dibenzo-p-
Dioxins)
PCDF – poliklorirani dibenzofurani (Polychlorinated Dibenzofurans)
PFC – fl uorirani ugljikovodici
PGŽ – Primorsko- goranska županija
pH – vrijednost koja pokazuje kiselost ili lužnatost neke tvari (lat. potentia
hydrogeni)
PHARE – Program Europske unije za pomoć u pripremama za ulaz
u EU
PJ – područna jedinica
PM10 – čestice aerodinamičnog promjera manjeg od 10 μm
PM2,5 – čestice aerodinamičnog promjera manjeg od 2,5 μm
POO – postojane organske onečišćujuće tvari (POP – Persistent Organic
Pollutants)
PRTR – Registri ispuštanja i prijenosa onečišćujućih tvari (Pollutant
Release and Transfer Registers)
RGNF – Rudarsko-geološko-naft ni fakultet
RH – Republika Hrvatska
RNR – Rafi nerija naft e Rijeka

STRANICA 182 – BROJ 95 UTORAK, 23. SRPNJA 2013. NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

• Hršak J. Škrbec A. Balagović I. Šega K (2003.) Th allium Content
in Zagreb Air. Bull. Environ. Contam. Toxicol. 71:131–134.
• Izvješće o inventaru stakleničkih plinova na području Republike
Hrvatske za razdoblje 1990. – 2011. godina (NIR 2013) sukladno
Konvenciji Ujedinjenih naroda o promjeni klime i Kyoto protokolu,
AZO, 2013. godina
• Izvješće o proračunu emisija onečišćujućih tvari u zrak na području
Republike Hrvatske za 2011. godinu prema Konvenciji o
dalekosežnom prekograničnom onečišćenju zraka, AZO, 2013.
godina
• Izvješće o provedbi programa zaštite i poboljšanja kakvoće zraka
u Primorsko-goranskoj županiji u 2009. i 2010. godini, Primorsko-
goranska županija – Upravni odjel za graditeljstvo i zaštitu
okoliša, 2011. godina
• Nacionalna Strategija zaštite okoliša, Narodne novine, broj
46/2002
• Nacionalni akcijski plan poticanja proizvodnje i korištenja biogoriva
u prijevozu za razdoblje 2011. – 2020. godine, MGRP, 2010.
godina
• Nacionalni plan djelovanja za okoliš, Narodne novine, broj
46/2002
• Ocjena kakvoće zraka na teritoriju Republike Hrvatske u razdoblju
2006. – 2010. godine prema EU direktivi 2008/50/EC, DHMZ,
2012. godina

• Odluka o prihvaćanju Nacionalnog plana za provedbu Stockholmske
konvencije o postojanim organskim onečišćujućim tvarima,
Narodne novine, broj 145/2008
• 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, Narodne
novine, broj 151/2008
• Plan raspodjele emisijskih kvota stakleničkih plinova u Republici
Hrvatskoj, Narodne novine, broj 76/2009
• Plan zaštite i poboljšanja kakvoće zraka u Republici Hrvatskoj za
razdoblje od 2008. do 2011. godine, Narodne novine, broj 61/2008
• Pravilnik o izdavanju dozvole ili suglasnosti za obavljanje djelatnosti
praćenja kakvoće zraka i praćenja emisija iz stacionarnih
izvora, Narodne novine, broj 79/2006
• Pravilnik o praćenju emisija onečišćujućih tvari u zrak iz stacionarnih
izvora., Narodne novine 1/2006
• Pravilnik o praćenju kakvoće zraka, Narodne novine, broj
155/2005
• Pravilnik o razmjeni informacija o podacima iz mreža za trajno
praćenje kakvoće zraka, Narodne novine, broj 135/2006
• Program mjerenja kakvoće zraka u državnoj mreži za trajno praćenje
kakvoće zraka, Narodne novine, broj 43/2002
• 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, Narodne
novine, broj 152/2009
• Sanacijski program za poboljšanje kakvoće zraka obzirom na SO2
parametar na utjecajnom području Rafi nerija naft e Rijeka – lokacija
Urinj, Ecoina, 2011. godina
UNEP/GEF – Program Ujedinjenih naroda za okoliš/Globalni fond za
zaštitu okoliša (United Nations Environment Programme/ Global Environmental
Fond)
UNFCCC – Okvirna konvencija Ujedinjenih naroda o promjeni klime
(United Nations Framework Convention on Climate Change)
UNIDO – Organizacija Ujedinjenih naroda za industrijski razvitak
(United Nations Organisation for Industrial Development)
UNP – ukapljeni naft ni plin
UTT – ukupna taložna tvar
VRU – jedinica za obradu ugljikovodičnih para (Vapour recovery Unit)
VTI – veliki točkasti izvori
Zn – cink
PRILOG I.
Popis korištene literature
• Air pollution by ozone across Europe during summer 2010. EEA
Technical Report, No 6/2011
• Čačković M, Kalinić N, Vadjić V, Pehnec G (2009) Heavy metals
and acidic components in total deposited matter in Sibenik and
National Park Kornati, Croatia. Arch Environ Contam Toxicol
56:12–20.
• Fisher B, Joff re S, Kukkonen J, Piringer M, Rotach M, Schatzmann
M (2005.) Meteorology applied to urban air pollution problems.
Demetra Ltd Publishers. Final report COST Action 715.
• Godišnje izvješće o praćenju kakvoće zraka na području Republike
Hrvatske za 2008. godinu, AZO, 2009. godina
• Godišnje izvješće o praćenju kakvoće zraka na području Republike
Hrvatske za 2009. godinu, AZO, 2010. godina
• Godišnje izvješće o praćenju kakvoće zraka na području Republike
Hrvatske za 2010. godinu, AZO, 2011. godina
• Godišnje izvješće o praćenju kakvoće zraka na području Republike
Hrvatske za 2011. godinu, AZO, 2012. godina
• Godišnje izvješće o praćenju kakvoće zraka na postajama Državne
mreže za trajno praćenje kakvoće zraka za 2011. godinu, DHMZ,
2012. godina

• Godišnje izvješće o praćenju kakvoće zraka na postajama Državne
mreže za trajno praćenje kakvoće zraka za 2010. godinu, DHMZ,
2011. godina
• Godišnje izvješće o radu inspekcije za zaštitu okoliša za 2008. godinu,
MZOPUG, 2009. godina
• Godišnje izvješće o radu inspekcije za zaštitu okoliša za 2009. godinu,
MZOPUG, 2010. godina
• Godišnje izvješće o radu inspekcije za zaštitu okoliša za 2010. godinu,
MZOPUG, 2011. godina
• Godišnji izvještaj o praćenju emisija onečišćujućih tvari u zrak
iz stacionarnih izvora na teritoriju Republike Hrvatske u 2010.
godini, AZO, 2011. godina
• Godišnji izvještaj o praćenju emisija onečišćujućih tvari u zrak
iz stacionarnih izvora na teritoriju Republike Hrvatske u 2011.
godini, AZO, 2012. godina

UTORAK, 23. SRPNJA 2013. BROJ 95 – STRANICA 183 NARODNE
NOVINE SLUŽBENI LIST REPUBLIKE HR VA TSKE

• Uredba o kritičnim razinama onečišćujućih tvari u zraku, Narodne
novine, broj 133/2005
• Uredba o određivanju područja i naseljenih područja prema kategorijama
kakvoće zraka, Narodne novine, broj 68/2008
• Uredba o ozonu u zraku, Narodne novine, broj 133/2005
• Uredba o praćenju emisija stakleničkih plinova, politike i mjera
za njihovo smanjenje u Republici Hrvatskoj, Narodne novine, broj
87/2012)
• Uredba o provedbi fl eksibilnih mehanizama Kyotskog protokola,
Narodne novine, broj 142/2008.
• Uredba o tvarima koje oštećuju ozonski sloj i fl uoriranim stakleničkim
plinovima (�âNarodne novine�á broj 92/2012)
• Uredba o utvrđivanju lokacija postaja u državnoj mreži za trajno
praćenje kakvoće zraka, Narodne novine, broj 2/2002
• Vidič S., Kraljević L. (2012.) Plan djelovanja za smanjenje onečišćenja
prizemnim ozonom u područjima i naseljenim područjima
Republike Hrvatske u kojima dolazi do prekoračenja ciljnih vrijednosti,
verzija 3. DHMZ, 2012. godina
• WHO (2006.). Health risks of particulate matter from long-range
transboundary air pollution, Copenhagen, World Health Organization
Regional Offi ce for Europe.
• Zakon o zaštiti okoliša, Narodne novine, broj 110/2007
• Zakon o zaštiti zraka, Narodne novine, br. 178/2004, 60/2008
• Zakon o zaštiti zraka, Narodne novine, broj 130/2011
• Strategija energetskog razvoja Republike Hrvatske, Narodne novine,
broj 130/2009
• Strategija održivog razvitka Republike Hrvatske, Narodne novine,
broj 30/2009
• ‘Podrška izradi nacionalnog akcijskog plana za smanjenje lebdećih
čestica (PM) i dušikovih oksida (NOx) u Republici Hrvatskoj
(Direktiva 2008/50/EZ)’ u sklopu programa suradnje Flandrije i
Republike Hrvatske
• Telišman Prtenjak M. Jeričević A. Bencetić Klaić Z. Alebić-Juretić
A. Herceg Bulić I (2012.) Atmospheric dynamics and elevated
ozone concentrations in the northern Adriatic. Met. Apps. doi:
10.1002/met.1312.
• Transboundary particulate matter in Europe. EMEP, Status Report
2012. godina
• Uredba o emisijskim kvotama za određene onečišćujuće tvari u
Republici Hrvatskoj, Narodne novine, broj 141/2008
• Uredba o graničnim vrijednostima emisija onečišćujućih tvari u
zrak iz stacionarnih izvora, Narodne novine, br. 21/2007, 150/2008

• Uredba o graničnim vrijednostima onečišćujućih tvari u zraku,
Narodne novine, broj 133/2005
• Uredba o kakvoći biogoriva, Narodne novine, broj 141/2005
• Uredba o kakvoći biogoriva, Narodne novine, broj 33/2011
• Uredba o kakvoći tekućih naft nih goriva, Narodne novine, broj
33/2011
• Uredba o kakvoći tekućih naft nih goriva, Narodne novine, broj
53/2006__

