
1240.

Na osnovu člana 43 stav 3 Zakona o upravljanju otpadom (“Službeni list CG”, broj 64/11),
Ministarstvo održivog razvoja i turizma, donijelo je

P R A V I L N I K

O USLOVIMA ZA PRERADU BIOOTPADA I KRITERIJUMIMA ZA ODREĐIVANJE

KVALITETA PRODUKATA ORGANSKOG RECIKLIRANJA IZ BIOOTPADA

Predmet

Član 1

Ovim pravilnikom propisuju se uslovi za preradu biootpada i kriterijumi za određjivanje
kvaliteta produkata organskog recikliranja iz biootpada.

Primjena

Član 2
 Ovaj pravilnik primjenjuje se na sljedeće vrste otpada:

- kuhinjski otpad sa kataloškim brojem 20 01 08;

- biljni otpad iz parkova i vrtova sa kataloškim brojem 20 02 01; i
- otpad iz Priloga 1 (tabela 1 i 2) koji je sastavni dio ovog pravilnika.

 Ovaj pravilnik ne primjenjuje se na postrojenja za organsko recikliranje u kojima se
prerađuje:

- biljni otpad iz parkova i vrtova, ako se organsko recikliranje vrši na mjestu nastanka otpada
i ako se produkt organskog recikliranja koristi na zemljištu obrađivača biljnog otpada;

- otpad iz domaćinstava (kuhinjski), otpad od poljoprivrednih proizvoda biljnog porijekla,

biljni ostaci i životinjsko đubrivo, ako se kompost ili digestat koji nastaje kao produkt
organskog recikliranja, koristi za gajenje ukrasnog ili poljoprivrednog bilja za sopstvene

potrebe, a kapacitet postrojenja za organsko recikliranje ne prelazi 10t otpada dnevno.

Značenje izraza

Član 3

Izrazi upotrijebljeni u ovom pravilniku imaju sljedeća značenja:

1) anaerobna biološka prerada (u daljem tekstu: anaerobna digestija) je organsko recikliranje
otpada po postupku R3 u skladu sa propisom o klasifikaciji otpada i postupcima njegove obrade i
korišćenje otpada kao goriva po postupku R1, ako se kod anaerobne digestije nastali biogas koristi

kao gorivo;
2) biogas je mješavina metana i ugljen-dioksida koji nastaje kod anaerobne digestije i koristi se

kao gorivo;
3) kompost je organska materija, biološki stabilana, dezinfikovana, bez neprijatnog mirisa, bogata
organskom materijom, koja nastaje kompostiranjem i koristi se kao đubrivo (humus);

4) digestat je materijal koji nastaje preradom biorazgradivog materijala po postupku aerobne
digestije i koji je bogat makro i mikro hranljivim materijama;

5) dezinfekcija biorazgradivog otpada je obrada biorazgradivog otpada koja se vrši
zagrijavanjem u postrojenju za organsko recikliranje radi uništavanja vegetativnih patogena u
procesu nastanka komposta ili digestata u cilju smanjenja rizika od prenošenja bolesti u postupku

dalje prerade, prodaje ili koriščenje komposta ili digestata na zanemarljiv nivo;

6) indikatorski organizmi su organizmi koji se u prirodi koriste za utvrđivanje prisustva
patogenih bakterija;
7) termofilno područje je područje temperaturnog optimuma od 55-60°C pogodno za aktivnosti

termofilnih mikroorganizama;
8) kompostiranje na otvorenom je kompostiranje u linijsko oblikovanim gomilama na

otvorenom ili u zatvorenom prostoru (zgrade), gdje se biorazgradivi otpad okreće mehanički
mašinama u cilju povećanja njegove poroznosti, vazdušnosti i homogenosti;
9) zatvoreno kompostiranje je kompostiranje u zatvorenim reaktorima u kojima se ubrzava

proces kompostiranja pod optimalnom razmjenom vazduha, vode i temperature;
10) biološki filter je oprema za čišćenje otpadnog vazduha putem djelovanja mikroorganizama;

11) biogasni reaktor je uređaj za vršenje anaerobne digestije sa proizvodnjom biogasa;
12) vrijeme hidrauličnog zadržavanja u biogasnom reaktoru je prosječan vremenski interval
zadržavanja biorazgradivog materijala u biogasnom reaktoru u kome je izložen određenom nivou

anaerobne razgradnje;
13) deklaracija je isprava za preradu biootpada koja garantuje da kompost ili digestat ispunjava

uslove kvaliteta u pogledu parametara utvrđenih ovim pravilnikom;
14) neželjene primjese su neželjeni materijali u kompostu ili digestatu (čestice plastike, stakla,
metala i sličnih ne-biorazgradivih materijal), osim pijeska i šljunka;

15) suva materija je masa materije koja je ostala poslije zagrijavanja svježeg materijala u
sušioniku do 105°C;

16) šarža je odvojena količina otpada koja je pripremljena za dalju obradu u postrojenju za
organsko recikliranje;
17) rekultivacija je mjera za poboljšanje plodnosti zemljišta u koju je uključeno najmanje 30cm

gornjeg dijela zemljišta rekultivisanog tla.

Dezinfekcija biootpada

Član 4

Dezinfekcija biootpada (u daljem tekstu: dezinfekcija) je obrada biootpada koja se vrši

zagrijavanjem u postrojenju za organsko recikliranje radi uništavanja vegetativnih patogena u
procesu nastanka komposta ili digestata u cilju smanjenja rizika od prenošenja bolesti u postupku
dalje prerade, prodaje ili koriščenje komposta ili digestata na zanemarljiv nivo;

 Dezinfekcija se primjenjuje za:
- biotpad iz vrtova i parkova, ukoliko je godišnja količina prerade tog otpada veća od 500t;

- biotpad u kome nema nus proizvoda životinjskog porijekla, ako je kapacitet prerade
otpada veći od 250t.

 Uspješnost dezinfekcije utvrđuje se ispitivanjem sadržaja indikatora organizma u kompostu

ili digestatu.
 Dezinfekcija je uspješna ako je u uzorku težine 25g, koji je uzet u toku ili na kraju

dezinfekcije, primjenom metoda iz Priloga 2 koji je sastavni dio ovog pravilnika, utvrđeno da:
- nema salmonele; i
- broj Escherichia coli (E.Coli) ne prelazi 1000 CFU/g svježeg materijala.

 Postupak dezinfekcije pri kompostiranju vrši se u skladu sa Prilogom 3 koji je sastavni dio
ovog pravilnika.

Prerada biootpada kompostiranjem

Član 5

Kompostiranje biootpada vrši se zagrijavanjem biootpada:
- dvije sedmice na temperaturi od 55 °C ili više za kompostiranje na otvorenom;

- jednu sedmicu na temperaturi od 65 °C ili više za kompostiranje na otvorenom;
- jednu sedmicu na temperaturi od 60 °C ili više za zatvoreno kompostiranje.
Kompostiranje biootpada vrši se na način kojim se obezbjeđuje adekvatna biološka aktivnost

najmanje dvije sedmice uz odgovarajući odnos temperature (termofilne temperature), vlage i
snabdjevenosti kiseonikom.

Ukoliko prilikom kompostiranja nastaje otpadna voda, treba da se obezbijedi njeno vraćanje u
proces ili prečišćavanje i ispuštanje u skladu sa zakonom kojim su uređene vode.

Kod zatvorenog kompostiranja i kod kompostiranja na otvorenom gdje se vrši kompostiranje u

zatvorenim zgradama treba da se obezbijedi prečišćavanje otpadnih gasova biološkim filterom.

Postrojenje za kompostiranje

Član 6

Postrojenja za kompostiranje sa najmanjim godišnjim kapacitetom od 3000t, treba da bude

udaljeno od stambenih objekata najmanje:

- 300m za zatvoreno kompostiranje; i
- 500m za kompostiranje na otvorenom.
Izuzetno od stava 1 ovog člana udaljenost od stambenih objekata može biti manja ukoliko se

otpadni gasovi obrađuju biološkim ili drugim filterom za prečišćavanje otpadnih gasova.
U postrojenju za kompostiranje za vlažni biootpad koriste se zatvoreni kontejneri kod kojih se

otpadni gasovi usisavaju u uređaj za prečišćavanje otpadnih gasova.
U postrojenju sa najmanjim kapacitetom od 10.000t godišnje vrši se zatvoreno kompostiranje,

u kome se otpadni gasovi prečiščavaju biološkim ili drugim filterom, sa redovnim provjerama

kvaliteta otpadnih gasova koji se ispuštaju u atmosferu.
Ocjedna voda i voda koja nastaje kondenzacijom vodene pare kod otvorenog kompostiranja

može se koristiti za vlaženje komposta samo ako je obezbijedjeno sprječavanje širenja neprijatnog

mirisa i ako negativno ne utiče na efekate dezinfekcije biootpada.

Uslovi za preradu biootpada putem anaerobne digestije

Član 7

Anaerobna digestija vrši se u biogasnom reaktoru, neprekidno u toku 24 sata na najnižoj

temperaturi od 55°C, s tim da vrijeme hidrauličnog zadržavanja u biogasnom reaktoru ne smije
biti manje od 20 dana.

Ukoliko je temperatura niža od temperature u biogasnom reaktoru ili je vrijeme hidrauličnog
zadržavanja kraće od 20 dana iz stava 1 ovog člana, potrebno je da se:

- biorazgradivi otpad prethodno obradi zagrijavanjem najmanje jedan sat na najnižoj

temperaturi od 70°C, ili
- digestat se nakon završetka anaerobne digestije obradi zagrijavanjem najmanje jedan sat

na temperaturi od 70°C, ili
- digestat se nakon anaerobna digestije obradi kompostiranjem u skladu sa članom 6 ovog

pravilnika.

Ako kod anaerobne digestije nastaje otpadna voda, treba obezbijediti njeno prečišćavanje i
ispuštanje u skladu sa zakonom kojim su uređene vode.

Biogas koji nastaje anaerobnom digestijom može se koristi kao gorivo u kotlovima,
stacionarnim gasnim turbinama ili stacionarnim motorima, ukoliko ispunjava zahtjeve utvrđene
zakonom kojim je uređena zaštita vazduha.

Postrojenje za anaerobne digestije

Član 8

Postrojenja za anaerobnu digestiju sa najmanjim godišnjim kapacitetom od 10t/dan, treba da

bude udaljeno od stambenih objekata najmanje:
- 300m za zatvorene sisteme (bunker, fermentacija, sazrijevanje); i

- 500m za uređaje sa kasnijim kompostiranjem digestata.
Izuzetno od stava 1 ovog člana udaljenost od stambenih objekata može biti manja ukoliko se

otpadni gasovi obrađuju biološkim ili drugim filterom za prečišćavanje otpadnih gasova .

U postrojenju za anaerobnu digestiju za vlažni biootpad koriste se zatvoreni kontejneri kod
kojih se otpadni gasovi usisavaju u uređaj za prečišćavanje otpadnih gasova i sakupljanje i

ponovno korišćenje procesnih voda.

Prijem u postrojenje biootpada

Član 9

Prilikom prijema biootpada u postrojenja za preradu vrši se :

- provjera dokumentacije koja prati biootpad;

- provjera količine biootpada;
- vizuelni pregled dopremljenog biootpada;

- provjera podudarnosti biootpada sa podacima o biootpadu sadržanim u dokumetnima koji
ga prate;

- čišćenje i dezinfekcija kontejnera i posuda i vozila za prevoz biootpada, opreme i

prostorija;
- sprovođenje preventivnih mjere za sprječavanje pristupa ptica, glodara, insekata i drugih

štetočina;

- vođenje evidencije dnevnih meteoroloških parametara: polusatne prosječne vrijednosti
temperature, brzine i pravca vjetra;

- monitoring emisije materija u vazduhu, vodi i zemljištu.
U slučaju sumnje u podudarnost dopremljenog otpada vrši se kontrola hemijskom analizom

otpada, i odbija prijem otpada u slučaju da otpad sadrži opasni otpad u većim količinama.

Ako se kompost ili digestat skladišti više od šest mjeseci u postrojenja za organsko
recikliranje, na kraju skladištenja ili tri mjeseca prije kraja skladištenja utvrđuje se efikasnost

dezinfekcije u skladu sa Prilogom 3 ovog pravilnika.

Kontrola prerade biootpada

Član 10

Kontrola kvaliteta prerade biootpada vrši se na sljedeći način:

- mjerenjem temperature aerobnog procesa prilikom kompostiranja u skladu sa Prilogom 3
ovog pravilnika;

- kontinuiranim mjerenjem temperature anaerobnog procesa i praćenjem vremena

hidrauličkog zadržavanja otpada u reaktoru.

Vodjenje evidencije o preradi biootpada

Član 11

Lice koje upravlja postrojenjem za preradu biootpada vodi evidenciju, koja sadrži sljedeće

podatke o:

- mjerenju temperature tokom prerade biootpada i vremenu hidrauličkog zadržavanja u
biogasnom reaktoru za svaku šaržu biootpada;

- smetnjama i zastojima u postupku prerade biootpada, uzrocima, posljedicama i

preduzimanju mjera za njihovo otklanjanje;
- mjerenjima kvaliteta produkata organskog recikliranja u skladu sa Prilogom 4 koji je

sastavni dio ovog pravilnika;
- količinama i daljoj obradi organskog recikliranja;
- količinama i daljoj obradi produkata organskog recikliranja koji ne ispunjavaju kriterijume

kvaliteta;
- izdatim deklaracijama za proizvedeni kompost ili digestat;

- iznosu i vrsti korišćenja biogasa proizvedenog u slučaju anaerobne digestije;
- vršenju održavanja mašina i prateće opreme;
- čišćenju postrojenja i dezinfekciji;

- mjerama koje se preduzimaju za zaštitu od ptica, glodara, insekata i drugih štetočina; i
- izvedenim sanitarnim kontrolama.

Kontrola kvaliteta proizvedenog komposta i digestata

Član 12
Nakon završenog kompostiranja odnosno anerobne digestije vrši se kontrola kvaliteta

proizvedenog komposta i digestata mjerenjem parametara iz Priloga 4 ovog pravilnika.
Kontrola kvaliteta šarže odnosno komposta, odnosno digestata, vrši se po završetku

kompostiranja odnosno anaerobne digestije.

Stavljanje komposta i digestata na tržište ili na korišćenje

Član 13

Kompost ili digestat mogu se koristiti odnosno stavljati na tržište, ako ispunjavaju uslove
odnosno parametre kvaliteta iz Priloga 4 ovog pravilnika.

Kompost ili digestat iz stava 1 ovog člana treba da prati deklaracija koju izdaje lice koje
upravlja postrojenjem, u skladu sa Prilogom 5 koji je sastavni dio ovog pravilnika.

Ukoliko kompost ili digestat ne ispunjava uslove iz stava 1 ovog člana, taj kompost ili
digestat ukoliko se ne može preraditi, odstranjuje se.

Produkti organskog recikliranja iz biootpada

Član 14
Produkti organskog recikliranja biootpada su kompost i digestat.

Kompost i digestat ne smatraju se otpadom ako:
- su proizvedeni iz biorazgradivog otpada u skladu sa Prilogom 1 (Tabela 1) ovog

pravilnika;
- ispunjavaju uslove kvaliteta (1 kategorije) iz Priloga 4 ovog pravilnika;
- je izdata deklaracija iz Priloga 5 ovog pravilnika; i

- je namijenjen za korišćenje u skladu sa Prilogom 6 koji je sastavni dio ovog pravilnika.

Korišćenje komposta i digestata u poljoprivredi

Član 15

Kompost ili digestat koji ispunjavaju uslove kvaliteta (1 kategorije) i digestat sa manje od

20% suve materije koji ispunjava parametare kvaliteta iz Priloga 1 (tabela 1 i 2) ovog pravilnika
mogu se koristiti u poljoprivredi.

Iznos komposta i digestata, iz stava 1 ovog člana, je ukupno 8 t suve materije po hektaru
godišnje, računajući prosjek za period od pet godina.

Iznos komposta i digestata iz stava 1 ovog člana, može biti veći pod uslovom da godišnji

iznos azota nije veći od 140kg/ha i štetnih materija u zemljištu nije veći od graničnih vrijednosti
datih u Priloga 7 koji je sastavni dio ovog pravilnika.

Korišćenje komposta i digestata za nepoljoprivredne svrhe

Član 16

Kompost ili digestat koji ispunjava uslove kvaliteta (2 kategorije) Priloga 4 (tabela 1) ovog
pravilnika može se koristiti za:

- đubrenje ukrasnog bilja u vrtovima i rasadnicima;
- zemljište parkova, zelene površine ili zemljišta za sport i rekreaciju;
- golf terene;

- sanaciju jama nakon eksploatacije gline, kamenoloma i drugih površina na područjima
gdje se nalaze zemljišta manje propusne geološke strukture;

- sanaciju i rekultivaciju površina napuštenih industrijskih područja; i
- rekultivaciju deponija.

Maksimalni unos komposta i digestata, iz stava 1 ovog člana, treba da bude ukupno 3t suve
materije po hektaru godišnje, računajući prosjek za period od 10 godina, pri čemu se uzimaju u
obzir granične vrijednosti za godišnji unos štetnih materija iz Priloga 7 ovog pravilnika.

Izuzetno od stava 1 ovog člana, kompost ili digestat koji ispunjava uslove kvaliteta (2

kategorije) ne koristi se:
- u zonama sanitarne zaštite u skladu sa zakonom kojim su uređene vode;
- na vodnom zemljištu ili pokrivenim snijegom ili na zamrznutom zemljištu;

- na kosim terenima gdje postoji opasnost od erozije ili erozije zemljišta;
- za sanaciju šljunkara i drugih područja sa propusnom geološkom podlogom;

- u močvarama; i
- u šumama.

Evidencija unosa o korišćenju komposta ili digestata

Član 17

Korisnik komposta ili digestata, vodi evidenciju o unosu na zemljište.

Evidencija iz stava 1 ovog člana sadrži podatke o:

- lokaciji unosa (broj parcele i katastarska opština), površini zemljišta i namjeni korišćenja
zemljišta;

- kategoriji i količini unosa komposta ili digestata; i
- vremenu unosa.

Član 18

Ovaj pravilnik stupa na snagu osmog dana od dana objavljivanja u "Službenom listu Crne
Gore".

Broj: 11-647/22
Podgorica, 19. decembra 2013. godine

Ministar,
Branimir Gvozdenović, b.r.

 Prilog 1
Vrste biootpada od kojih proizvodeni kompost ili digestat prestaje da bude otpad

Ta bela 1

Broj iz

kataloga

otpada

O pis otpada Dodatna specifikacija otpada Pogodan

za kompo-

stiranje

Pogodan za

anaerobnu

digestiju

02 01 01 mulj od pranja i čišćenja mulj od proizvodnje šećerne repe, krompira i drugih

procesa prerade povrća
X X

02 01 02 otpad od životinjskog tkiva otpad od čekinja, rogova, vune, perja, dlaka, sirovog

mlijeka, školjki, jaja i drugih sličnih nus proizvoda

životinjskog porijekla

 X

02 01 03 otpad od biljnog tkiva alge, otpad od stočne hrane, biljni ostatak, trave,

biljni otpad iz poljoprivrede, biljni otpad od

biofilterskog materijala, slama, treset i kora

X X

02 01 06 životinjski izmet, urin i đubrivo

(uključujući i otpadnu slamu), te-

čni otpad, sakupljen odvojeno i

tretiran dalje od mjesta nastanka

životinjski izmet, urin i đubrivo,

uključujući i prostirku za stoku: slama, drveni opiljci
X X

02 01 07 otpad od eksploatacije šuma kora od drveta X

02 01 99 otpad koji nije drugačije

specifikovan

istrošena podloga za uzgoj šampinjona
X

02 02 01 mulj od pranja i čišćenja otpad i mulj otpadnih voda, osim otpada iz po-

strojenja za obradu nus proizvoda životinjskog

porijekla 1 i 2 kategorije i kanalizacionog mulja od

prečišćavanja otpadnih voda, uključujući i

kanalizacioni mulj otpadnih voda iz klanice

 X

02 02 02 otpad od životinjskog tkiva koža manjih i većih životinja, kopita, čekinja svinja,

perja, vune, rogova, dlaka i krzna
 X

02 02 03 materijali neprikladni za potrošnju

ili obradu

proizvodi životinjskog porijekla,

otpadne namjernice životinjskog porijekla ili one

koje sadrže životinjske proizvode

 X

02 02 04 mulj od tretmana tečnog otpada na

mjestu nastanka

sadržaj separatora masti i sredstava za flotaciju

(moguće porijeklo: klanica i proizvodnja mesa/ribe)
 X

02 02 99 otpad koji nije drugačije

specifikovan

mulj iz proizvodnje želatina, želatin, filtratni ostatak

od proizvodnje metionina

02 03 01 muljod pranja, čišćenja, ljuštenja,

centrifugiranja i separacije

muljod pripreme i prerade voća, povrća, žitarica,

jestivih ulja, kao i konzerviranja voća i povrća,

nastali pranjem, čišćenjem, ljuštenjem,

centrifugiranjem ili separacijom

X X

02 03 04 materijali neprikladni za potrošnju

ili obradu

otpadno brašno, ostatak fermentacije iz proizvodnje

enzima, biljni ostatak, kvasac i ostatak sličan kvascu,

kokosovo vlakno, otpadna melasa; ostaci od

sjemena, pirinča ili kukuruznog skroba; ostaci od

proizvodnje kafe, čaja i sl.

X X

02 03 05 mulj od tretmana tečnog otpada na

mjestu nastanka

 X

02 04 03 mulj od tretmana tečnog otpada na

mjestu nastanka

mulj iz različitih faza prerade šećerne repe
X X

02 05 01 materijali neprikladni za potrošnju

ili obradu

otpad od mliječnih proizvoda
 X

02 05 02 mulj od tretmana tečnog otpada na

mjestu nastanka

 X

02 06 01 materijali neprikladni za potrošnju

ili obradu

hljeb i peciva, otpadno tijesto, kao i dr. namirnice

isteklog roka
X X

02 06 03 mulj od tretmana tečnog otpada na

mjestu nastanka

 X

02 07 01 otpad od pranja, čišćenja i

mehaničke obrade

X X

02 07 02 otpad od destilacije alkohola žitarice, voće i pire od krompira i muljevi koji

nastaju kod destilacije alkoholnih pića
X X

02 07 04 materijali nepodobni za potrošnju

ili obradu

voćni sokovi i drugi materijali nepodobni za

potrošnju ili preradu koji nastaju kod proizvodnje

alkoholnih i bezalkoholnih pića

X X

02 07 05 mulj od tretmana tečnog otpada na

mjestu nastanka

 X

03 01 01 otpadna kora i pluta X

03 01 05 piljevina, iverje, strugotine, drvo,

medijapan i furnir, koji ne sadrže

opasne supstance

X

03 03 01 otpad iz kore i drveta X

04 02 21 otpad od neprerađenih tekstilnih

vlakana

otpadna celulozna vlakna, vlaknasti biljni otpad koji

nastaje u proizvodnji tekstila
X

07 02 13 otpadna plastika biorazgradiva plastika u skladu sa standardom EN

13432
X

15 01 02 plastična ambalaža ambalaža od biorazgradive plastike u skladu sa

standardom EN 13432
X

15 01 03 drvena ambalaža

15 01 05 kompozitna ambalaža kompozitna ambalaža iz biorazgradivih materijala

kao što su drvo, papir, slama, itd
X

19 05 03 kompost koji nije specifikovan ostatak od sijanja komposta, ocjedna voda i otpadna

voda iz kompostiranja
X

19 06 05 ocjedna voda nastala kod

anaerobne obrade životinjskog i

biljnog otpada

 X

19 06 06 digestat nastao anaerobnim tretma-

nom životinjskog i biljnog otpada

X X

19 09 02 mulj od bistrenja vode X

19 09 03 mulj od dekarbonizacije vode X

20 01 25 jestiva ulja i masti X

20 01 38 drvo koje ne sadrži opasne

supstance

X

20 03 02 otpad sa pijace X X

Vrste biootpada od kojih proizvodeni kompost ili digestat ne prestaje da bude otpad

Ta bela 2

Broj iz

kataloga

otpada

O pis otpada Dodatna specifikacija otpada Pogodan za

kompo-

stiranje

Pogodan za

anaerobnu

digestiju

02 03 99 otpad koji nije drugačije specifikovan ostaci od proizvodnje skroba, začina, mela-

se i sirupa iz prerade voća, povrća i žitarica
X X

02 04 02 nespecifikovani kalcijum karbonat X

02 05 99 otpad koji nije drugačije specifikovan ostaci od prerade mlijeka X X

02 07 99 otpad koji nije drugačije specifikovan ljuska, talog i prašina slada, istrošeni hmelj,

mulj iz pivara, muljevi iz proizvodnje vina,

voćnih sokova i kvasca

X X

03 03 05 mulj od boja (deinking) iz reciklaže papira X

03 03 07 mehanički izdvojeni nepotrebni sastojci pri

pripremi pulpe od otpadnog papira i kartona

X

03 03 08 otpad od razdvajanja papira i kartona

određenih za reciklažu

 X

03 03 09 krečni otpadni mulj X

03 03 10 ostaci vlakana, mulj sa vlaknima, za popunu

i prevlaku od mehaničog razdvajanja

 X

03 03 11 mulj iz tretmana otpadne vode na mjestu

nastanka

 X

04 01 06 mulj koji sadrže hrom X

04 01 07 mulj bez hroma X

04 02 20 mulj iz tretmana otpadnih voda na mjestu

nastanka bez opasnih supstanci

 X

04 02 22 otpad od prerađenih tekstilnih vlakana X X

07 05 14 čvrsti otpad koji ne sadrži opasne supstance celuloza od ljekovitog bilja, gljiva, ostatak

podloge za pečurke i otpadnih proteina iz

proizvodnje, pripreme, snabdjevanja i

upotrebe farmaceutskih proizvoda

X X

08 04 10 otpadna ljepila i zaptivači ljepila i zaptivne mase organskog porijekla

koji ne sadrže rastvarače
 X

08 04 12 mulj od ljepila i zaptivača ljepila i zaptivne mase organskog porijekla

koji ne sadrže rastvarače X

08 04 14 mulj na bazi vode koji sadrže ljepila il i

zaptivače

ljepila i zaptivne mase organskog porijekla

koji ne sadrže rastvarače X

15 01 01 papirna i kartonska ambalaža X X

16 03 06 organski otpad koji ne sadrži opasne

supstance

organski otpad iz propalih proizvodnih

serija koji ne sadrži opasne supstance
X X

17 02 01 drvo X

19 08 05 mulj nastao tretmanom otpadnih voda X X

19 08 09 smješe masti i ulja iz separacije ulje/voda

koje sadrže jestiva ulja i masnoće

 X

19 08 12 mulj iz biološkog tretmana industrijskih otpa-

dnih voda koji ne sadrže opasne supstance

 X

19 08 14 mulj iz ostalih tretmana industrijskih otpa-

dnih voda koji ne sadrže opasne supstance

 X

19 09 01 čvrsti otpad iz primarne filtracije i prosijavanja X

20 01 01 papir i karton X X

20 01 39 plastika biorazgradiva plastika u skladu sa

standardom EN 13432
X

20 03 04 mulj iz septičkih jama X

20 03 06 otpad od čišćenja kanalizacije X X

20 03 07 kabasti otpad drvo koje ne sadrži opasne supstance X

Prilog 2

Metode ispitivanja kvaliteta komposta i digestata

Ta bela 1

Parametar Jedinica Referentna metoda mjerenja Analiza za

deklaraciju

Uzorkovanje MEST EN 12579

pH Jedinica za pH MEST EN 13037 X

Elektrina provodljivost mS/m MEST EN 13038 X

Vo da % suve mase MEST EN 13040 X

Organska masa % suve mase MEST EN 13039/12829 X

Ukupni azot (N i NH4
-
) mg/kg suve mase MEST EN 13654, 1 i 2 dio X

Fosfor kao P 2 O5 mg/kg suve mase MEST EN 13650 X

Kalijum kao K2O mg/kg suve mase MEST EN 13650 X

NO3-N, rastvoren mg/kg suve mase MEST EN 13652

NH4-N, rastvoren mg/kg suve mase MEST EN 13652

Raspodjela veličine čestica MEST EN 15428

Sadržaj sjemena i vegetativnih

reproduktivnih djelova korova

broj/l

Neželjene primjese % suve mase

Pb mg/kg suve mase MEST EN 13650

Cd mg/kg suve mase MEST EN 13650

Cr mg/kg suve mase MEST EN 13650

Cu mg/kg suve mase MEST EN 13650

Ni mg/kg suve mase MEST EN 13650

Hg mg/kg suve mase MEST EN 13650

Zn mg/kg suve mase MEST EN 13650

Nema salmonele 25g suve materije CEN/TC 308 WI

prEN 15215-1, prEN

15215-2, prEN 15215-3

Nema enterobakterije ili E.Coli E. Coli:

n=5, c=1, m=1000,

M=5000v 1g ili

Enterococaceae:

n=5, c=1, m=1000,

M=5000v 1g

PAH mg/kg suve mase MEST ISO 13877

PCB mg/kg suve mase

Pojedinačna mjerenja mogu biti veća od granične vrijednosti u okviru dozvoljenog odstupanja mjerenja , uključujući uzimanje uzoraka i

pripremu uzoraka.

Uzorkovanje digestata

Ta bela 2

 Digestat: < 20% suve mase Digestat: > 20% suve mase

Homogenizacija
Reprezentativnost uzorka mora se

obezbijediti miješanjem ili drugim

pouzdanim mjerama homogenizacije

Reprezentativnost uzorka postiže se

ravnomjernim uzimanjem pojedinačnih

uzoraka

Broj pojedinačnih uzoraka do 1000m
3
: 10

od 1000 do 3000m
3
: 20

od 3000 do 5000m
3
: 30

preko 5000m
3
: 40

Broj tačaka u kojima su

uzeti uzorci

(ne manje od 12 i najviše 30)

Veličina pojedinačnih uzoraka najmanje 0,5 l

Godišnja učestalost uzorkovanja prema godišnjem kapacitetu postrojenja za organsko recikliranje

Ta bela 3:

Godišnji kapacitet postrojenja Broj uzorkovanja/analiza

< 2.000t 2

> 2.000t < 4.000t 3

> 4.000t 4

Učestalost uzorkovanja ili analiza u prvoj godini rada postrojenja za organsko recikliranje u zavisnosti od godišnje količine materijala se

izračunava po sljedećoj formuli:

 godišnji broj uzorkovanja/analiza = godišnja količina materijala / 10.000 (t) + 1

Napomena: godišnji broj uzorkovanja/analiza ne može biti veći od 12.

Prilog 3

Dezinfekcija tokom kompostiranja
Dezinfekcije tokom kompostiranja obuhvata:

- svaku šaržu komposta koja treba da je homogeno izmiješana sa svim komponentama mješavine biootpada, uz upotrebu agregate

za miješanje (npr: „puževi“ , mašine za mješanje, razbacivanje-okretanje, raztresanje ili bubnjeve za miješanje);

- visinu gomile biootpada za kompostiranje na otvorenom do 2,5m, ako se kompostiraju mješavine kuhinjskog otpada ili

kanalizacionog mulja preporučuje se snabdjevanje kiseonika prisilnom ventilacijom;

- rad sa utovarivačem koji zahtjeva sprječavanje kontaminacije komposta koji je obrađen sa ostacima svježeg materijala sa lopate

utovarivača; i

- dodavanje sazrelog komposta radi ubrzavanja humifikacije i stabilizacije po, oko 10% (m/m), čime se smanjuje porast

patogenih bakterija pri čemu je potrebno obezbijediti da gustina cijele mješavine ne bude previsoka što bi smanjilo poroznost

mješavine i ujedno smanjilo snabdjevanje kiseonikom i intenzitet digestije.

O dnos temperature /vrijeme kojim se obezbijeđuje dovoljna dezinfekcija

Ta bela 1

Minimalna

temperatura

Način mjerenja

Kompostiranje u gomilama

55
o
C

Kontinuirano mjerenje temperature pomoću sonde:

održavanje minimalne temperature četiri sata neprekidno poslije svakog miješanja komposta, a potrebno

je minimalno pet miješanja u prvih 10 dana.

55
o
C

Periodično dnevno mjerenje temperature:

održavanje minimalne temperature svaki dan u prvih 10 dana. U tom periodu je potrebno obezbijediti

najmanje tri miješanja komposta.

60
o
C

Periodično dnevno mjerenje temperature:

održavanje minimalnu temperaturu 3 x 3 dana u prvih 14 dana. U tom periodu treba obezbijediti

najmanje dva miješanja komposta.

65
o
C

Periodično dnevno mjerenje temperature:

održavanje minimalnu temperaturu 2 x 3 dana u prvih 14 dana. U tom periodu treba obezbijediti

najmanje jedno miješanje komposta.

Kompostiranje u boksovima ili kontejnerima

55
o
C

Kontinuirano mjerenje temperature pomoću sonde:

održavanje minimalnu temperaturu neprekidno jedan dan u četiri bilo koja dana u periodu od 10 dana.

65
o
C

Kontinuirano mjerenje temperature pomoću sonde:

održavati minimalnu temperaturu neprekidno jedan dan u tri bilo koja dana u periodu od 10 dana.

Prilog 4

Parametri kvaliteta za kompost i digestat

Ta bela 1: Parametri kvaliteta za kompost

Parametar 1 kategorija kvaliteta

(mg/kg suve mase)

2 kategorija kvaliteta

(mg/kg suve mase)

Pb 120 200

Cd 1,5 3

Ukupni Cr 100 200

Cu 100 500

Ni 50 100

Hg 1 3

Zn 400 1800

PCB7 (suma PCB 28, 52, 101, 118, 138, 153 i 180) 0,2 1

PAH16 3 6

PCDD/F (ng I-TEQ/kg suve mase) 30

Organska masa > 15% > 15%

Neželjene primjese

 estice stakla, plastike ili metala veće od 2mm < 0,5% < 2%

Mineralne čestice veće od 5 mm < 5% < 5%

Sadržaj sjemena i vegetativnih reproduktivnih djelova

korova

< 2 < 2

Ne3ma salmonele nema je u 25g suve mase nema je u 25g suve mase

Nema enterobakterije ili E.Coli manje od 1000 CFU/g svježe mase manje od 1000 CFU/g svježe mase

PAH16 = suma naftalena, acenaftilena, acenaftena, fluorena, fenantrena, antracena, fluorantena, pirena, benzo[a]antracena, hrizena,

benzo[b]fluoranten, benzo[k]fluorantena, benzo[a]pirena, indeno[1,2,3 - cd]pirena, dibenzo[a,h]antracena i benzo[ghi]perilena.

Ta bela 2: Parametri kvaliteta za digestat

Parametar < 20% suve mase

(mg/kg suve mase)

> 20% suve mase

1 kategorija kvaliteta

(mg/kg suve mase)

> 20% suve mase

2 kategorija kvaliteta

(mg/kg suve mase)

Pb 100 120 200

Cd 3 1,5 3

Ukupni Cr 100 100 200

Cu * 100 500

Ni 100 50 100

Hg 1 1 3

Zn ** 400 1800

PCB7 (suma PCB 28, 52, 101, 118, 138, 153 i

180)

0,4 0,2 1

PAH16 3 3 6

PCDD/F (ng I-TEQ/kg suve materije) 30 30

Organska masa > 15% > 15%

Neželjene primjese

 estice stakla, plastike ili metala veće od 2 mm < 0,5% < 2%

Mineralne čestice veće od 5 mm < 5% < 5%

Sadržaj sjemena i vegetativnih reproduktivnih

djelova korova

< 2 < 2 < 2

Odsustvo salmonele odsustvo u 25g suve mase odsustvo u 25g suve

mase

odsustvo u 25g suve

mase

Odsustvo

enterobakterije ili E. Coli

1000 CFU/g svježe mase 1000 CFU/g svježe mase 1000 CFU/g svježe mase

PAH16 = suma naftalena, acenaftilena, acenaftena, fluorena, fenantrena, antracena, fluorantena, pirena, benzo[a]antracena, hr izena,

benzo[b]fluorantena, benzo[k]fluorantena, benzo[a]pirena, indeno[1,2,3 - cd]pirena, dibenzo[a,h]antracena i benzo[ghi]perilena.

 granična vrijednost za Cu je 150mg/kg suve mase, ako je učešće tečnog dijela svinjskog đubriva u digestatu >50%;

 granična vrijednost za Zn je 150mg/kg suve mase, ako je učešće tečnog dijela svinjskog đubriva u digestatu >50%.

Prilog 5

Sadržaj deklaracije komposta i digestata koji se stavlja na tržište ili na korišćenje

Deklaracija za stavljanje komposta ili digestata na tržište ili na korišćenje sadrži sljedeće podatke o:

1. nazivu i sjedištu odnosno imenu i adresi proizvođača komposta ili digestata;

2. adresi mjesta proizvodnje komposta ili digestata;

3. oznaci kategorije kvaliteta komposta ili digesta;

4. broju šarže (komposta);

5. količini (masa/zapremina);

6. parametrima iz tabele 1 ovog Priloga;

8. porijeklu upotrijebljenih materijala;

9. izjavi da je kompost ili digestat proizveden u skladu sa ovim pravilnikom;

10. opisu mogućeg korišćenja proizvoda i ograničenja upotrebe; i

11. preporukama za pravilnu upotrebu.

Ta bela 1: Podaci o parametrima komposta ili digestata koji se koriste ili stavljaju u promet

Parametar Kompost Digestat

pH X X

Električna provodljivost X X

Vo da X X

Organska masa X X

Ukupni azot (N i NH4
-
) X X

Fosfor kao P2 O5 X X

Kalijum kao K2O X X

NO3-N, rastvoren X

NH4-N, rastvoren X

Pb, Cd, Ukupni Cr, Cu, Ni, Hg, Zn, PCB7,

PAH16 i PCDD/F

U skladu sa propisanim graničnim vrijednostima iz priloga 7 ovog pravilnika

Sadržaj sjemena i vegetativnih reproduktivnih

djelova korova

X

 estice stakla, plastike ili metala veće od 2mm X

Mineralne čestice veće od 5mm X

Prilog 6

Upotreba komposta i digestata

Kompost i digestat se koriste za:

1) poljoprivredno zemljište, radi đubrenja i poboljšanja kvaliteta zemljišta, rekultivacije i sprječavanja erozije u poljoprivredi,

uključujući usjeve ukrasno drveće i bašte;

2) nepoljoprivredno zemljište, radi uređivanja dekorativne površine ili kao dodatak za rekultivaciju zemljišta koje n ije namijenjeno za

proizvodnju hrane i/ili hrane za životinje, kao i za sportske terene, igrališta za rekreaciju i igrališta;

3) rekultivaciju deponija za slojeve koji služe za prekrivanje deponija;

4) proizvodnju substrata ili đubriva; i

5) kompost za izgradnju biofiltera.

Prilog 7

Granične vrijednosti za godišnji unos štetnih materija

Metal Godišnji unos

(g/ha/godina)

Pb i njegova jedinjenja 600

Cd i njegova jedinjenja 10

Cr i njegova jedinjenja 600

Cu i njegova jedinjenja 700

Ni i njegova jedinjenja 400

Hg i njegova jedinjenja 10

Zn i njegova jedinjenja 3000

		2014-01-13T15:06:09+0100
	Službeni list Crne Gore
	fnae.slist.local
	Zakon o objavljivanju propisa i drugih akata (Službeni list Crne Gore, broj 5/08)

