

 Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva
 Uprava za inspekcijske poslove

2008

GODIŠNJE IZVJEŠĆE O RADU
INSPEKCIJE ZAŠTITE OKOLIŠA

Zagreb, 2009.

Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

Uprava za inspekcijske poslove

GODIŠNJE IZVJEŠĆE O RADU
INSPEKCIJE ZAŠTITE OKOLIŠA

u 2008. godini

Zagreb, 2009.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

I

Sadržaj stranica

 UVOD

I. USTROJ I ORGANIZACIJA INSPEKCIJE ZAŠTITE OKOLIŠA

1.1. OPĆI PODACI…………………………………………………………………………….

1.1.1. Ustroj …………………...
1.1.2. Ovlasti i zadaće..
1.1.3. Ciljevi i prioriteti...
1.1.4. Broj i struktura...
1.1.5. Temeljni dokumenti zaštite okoliša..................................

 3

3
4
9

10
12

II. PROVEDBA PLANA I PROGRAMA RADA U 2008. GODINI

2.1. PLANIRANI INSPEKCIJSKI NADZORI...................................

2.2. PROVEDBA PLANIRANIH INSPEKCIJSKIH NADZORA..............

2.2.1. Koordinirani inspekcijski nadzori u području okoliša...........
Inspekcijski nadzori lokacija MORH-a…………………………………..

2.2.2. Praćenje kakvoće zraka……..……

Nadzori složenih postrojenja……………….........………………………
INA Rafinerija nafte Sisak dd, Sisak…………………………………….
Rockwool Adriatic doo, Potpićan……………………………………………
Željezara Split dd, Kaštel Sućurac………………………………………..
Nadzori korištenja hlapivih organskih spojeva…………………….

2.2.3. Sustavni tematski nadzori…………………………...………………………

Prekogranični promet otpadom……………………………………………
Odlagališta..
Cestovni pravci i prateće građevine.................................
Posebne kategorije otpada...
Ovlaštenici za gospodarenje otpadom..............................
Kompostane..
Zdravstvene ustanove...
Kemijske čistionice...
Autolakirnice..
Betonare i asfaltne baze..

2.2.4. Ostali tematski nadzori..

Energetska postrojenja...
Proizvodnja nafte i plina..
Eksploatacija mineralnih sirovina....................................
Uzgoj stoke i peradi..
Obrada i presvlačenje metala...
Brodograđevna industrija..
Grafička industrija..
Tekstilna industrija...
Prehrambena industrija...
Industrijska zona “Žitnjak“..

2.3. NEPLANIRANI INSPEKCIJSKI NADZORI...............................

2.3.1. Izvanredni događaji..
2.3.2. Inspekcijski nadzori na temelju prijava i predstavki...........

2.4. IZVRŠENJE INSPEKCIJSKIH RJEŠENJA……………………………………

2.4.1. Primjeri dobre prakse……...

Primjer 1. Azbestni otpad, Kučine, Grad Solin…………………….
Primjer 2. Odbačeni otpad, Sv. Nedelja….………………………....

15

16

17
24

25

25
25
29
31
35

37

37
40
45
46
48
53
55
59
61
64

69

69
71
72
72
73
73
74
75
76
78

79

79
82

83

83

83
85

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

II

Primjer 3. Zakopani otpad Signoplast doo, Zagreb…………….
Primjer 4. Proizvodnja biodizela Akord Dubrava doo, Lonjica.
Primjer 5. Retkovec, Zagreb………………………………………………..
Primjer 6. Sv. Ivan Zelina..
Primjer 7. Polis, doo, Zagreb..
Primjer 8. Adria, dd, Zadar..

2.4.2. Prisilno izvršenje inspekcijskih rješenja……………………….......

PUTO – I faza...
Novi Plobest, doo, Ploče...

2.5. STRUČNI NADZOR I UNAPREĐENJE RADA INSPEKTORA
ZAŠTITE OKOLIŠA.………………………………………………………………….
Stručni nadzor u područnim jedinicama………………………………..
Uvodna radionica za novozaposlene inspektore zaštite okoliša
Rješavanje o podnescima građana i drugih subjekata…………
Izrada obrazaca upravnih akata……………………………………………
Godišnji sastanak inspektora zaštite okoliša………………………...

85
85
87
87
88
89

90
90
92

93
94
94
95
95
95

III. MEĐUNARODNA SURADNJA I PROJEKTI U PRIMJENI

3.1. MEĐUNARONA SURADNJA I PROJEKTI U PRIMJENI………………

Projekt PHARE 2005……………………………………………………………….
Projekt CARDS 2004……………………………………………………………….
Projekt PHARE 2006……………………………………………………………….
Tehnička radna skupina 2 (TWG 2) ………………………………………
Pilot projekt Dobrovoljne izmjene informacija između
SEVESO inspektora………………………………………………………………..
Aktivnosti u okviru Regionalnog centra za zaštitu okoliša (REC)……
Program osposobljavanja regionalnih stručnjaka za okoliš (RTP)
Bilateralna suradnja s Republikom Slovenijom……………..…….

3.2. MEĐUNARODNI PROJEKTI U PRIPREMI…………………………………

I. komponenta IPA 2008………………………………………………….…….
I. komponenta IPA 2009………………………………………………………..

3.3. MEĐUNARODNE MREŽE………………………………………………………….

IMPEL mreža……………………………………………………………………………
ECENA mreža………………………………………………………………………….

97

99
103
103
105
106
106
106
106
106

107

107
107

108

109
111

IV. POKAZATELJI O PROVEDBI PROPISA O ZAŠTITI OKOLIŠA

4.1. POKAZATELJI O POSTUPANJU INSPEKCIJE ZAŠTITE OKOLIŠA

4.2. OCJENA PRIMJENE PROPISA O ZAŠTITI OKOLIŠA……………….

4.3. SURADNJA S JAVNOŠĆU……………………………………………………….

115

119

120

V. PRIJEDLOZI ZA UNAPREĐENJE INSPEKCIJSKOG NADZORA
U PODRUČJU ZAŠTITE OKOLIŠA

5.1. OCJENA REZULTATA INSPEKCIJSKIH NADZORA................

5.2. PRIJEDLOZI ZA UNAPREĐENJE RADA...............................

123

125

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

III

VI. PRILOZI

6.1. DOKUMENTI I PROPISI O ZAŠTITI OKOLIŠA NA SNAZI………

Dokumenti i opći propisi iz zaštite okoliša………………………….
Dokumenti i propisi iz područja zaštite zraka…………………….
Dokumenti i propisi iz područja gospodarenja otpadom……

6.2. DOKUMENTI I PROPISI DONESENI I IZMIJENJENI/
DOPUNJENI U 2009. GODINI………………………………………….……

129

129
130
131

132

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

IV

UVOD

Ovo je prvo Godišnje izvješće o radu
inspekcije zaštite okoliša, koje je izrađeno
na temelju odredbe članka 211. Zakona o
zaštiti okoliša iz 2007. godine i uključuje
propisani sadržaj, odnosno podatke i
informacije o provedbi plana i programa
rada, o poduzetim mjerama radi primjene
propisa iz nadležnosti Ministarstva zaštite
okoliša, prostornog uređenja i graditeljstva
u području okoliša te prijedloge za
unapređenje inspekcijskog nadzora i stanja
u području zaštite okoliša. Sastavni dio
Izvješća je i zajedničko izvješće o
provedenim koordiniranim inspekcijskim
nadzorima i o drugim aktivnostima u okviru
međusobne suradnje s drugim nadležnim
inspekcijama na temelju Sporazuma o
suradnji inspekcijskih službi u području
zaštite okoliša, zaključenog 2007. godine.
U okviru propisanog sadržaja Izvješće daje
pregled o organizaciji, primjeni, napretku
praćenja i rezultatima inspekcijskog nadzora.

Inspekcija zaštite okoliša u svom
prethodnom petogodišnjem radu nastojala
je što je moguće više slijediti i primijeniti
Preporuke Europskog parlamenta i Vijeća iz
2001. godine kojima se definiraju minimalni
kriteriji za nadzor u području okoliša.

Nedvojbena potreba izrade Izvješća
definirana je Preporukama u kojima se, uz
ostalo, smatra potrebnim objavljivanje
rezultata rada u ispunjavanju zadaća
inspekcije, a time i jačanje usklađenosti i
doprinosa sustavnoj primjeni i provođenju
okolišne regulative. Iz Preporuka također
proizlazi da je izvješćivanje važan put u
postizanju transparentnosti, kojim se
osigurava uključivanje građana, nevladinih
udruga i drugih zainteresiranih subjekata u
primjenu okolišnog zakonodavstva.

U Izvješću su, u pet osnovnih cjelina,
obuhvaćeni ustroj i organizacija inspekcije
zaštite okoliša s opisom ljudskih resursa,
provedba Godišnjeg plana i programa rada,
s pokazateljima o primjeni propisa o zaštiti
okoliša i sankcijama za njihovo
nepoštivanje te prijedlozi za unapređenje
inspekcijskog nadzora u području zaštite
okoliša.

Valja naglasiti da je, kao i prijašnjih
godina, u Godišnjem planu i programu
rada, težište stavljeno na postizanje
integriranog i višedisciplinarnog pristupa
u pitanju okoliša povezanom s potrebom

usklađenosti s europskim zahtjevima
njegove zaštite.

Priprema Godišnjeg plana i programa rada
ima uvijek jedinstven cilj, kojim se može
smatrati stalan poticaj u postizanju više
razine djelotvorne i učinkovite provedbe
okolišnog zakonodavstva. U 2008. godini
osobita je pozornost posvećena jačanju
kapaciteta inspekcije, ali istovremeno i
oblikovanju njene koordinacijske uloge u
provođenju propisa o zaštiti okoliša u
slučajevima najsloženijih postrojenja, koji
jesu ili im predstoji proces tehnološke
modernizacije i prilagodbe novim propisima.

U ovom Izvješću naglašene su aktivnosti
koje u okviru i na temelju statusa
Republike Hrvatske kao zemlje
kandidatkinje za pristup Europskoj uniji,
inspekcija zaštite okoliša provodi u
međunarodnoj suradnji. Izuzetno je
značajna uloga i složenost zahtjeva u
odnosu na provođenje propisa o zaštiti
okoliša u čemu inspekcija zaštite okoliša
mora dokazati svoj kapacitet i spremnost.
Zato je priprema i primjena projekata
financiranih iz pretpristupnih fondova
značajna i obimna zadaća, kojom su
obuhvaćeni svi inspektori zaštite okoliša, ali
i druga nadležna tijela i inspekcije s ciljem
istovremenog postizanja dovoljno znanja,
vještina i razumijevanja za primjenu nove
hrvatske regulative u području okoliša,
koja se u međuvremenu vrlo intenzivno
usklađuje s europskom pravnom
stečevinom. Također, unutar Uprave za
inspekcijske poslove dana je velika
pozornost i vlastitim aktivnostima za
unapređenje znanja inspektora i razmjenu
iskustava.

Ministarstvo je pravovremeno i odlučno
pristupilo razvoju koordiniranog pristupa i
osiguranju optimalne suradnje s drugim
tijelima za provođenje okolišnog
zakonodavstva. Takav pristup donio je
ohrabrujuće i već vidljive rezultate. Zato se
sa zadovoljstvom može istaknuti da je
primjena Sporazuma dokazala da je
ispravno odabrano usmjerenje prema
suradnji nadležnih inspekcijskih tijela u
području zaštite okoliša, u čemu je bilo
odlučujuće uvjerenje da je odgovarajuća i
stručna provedba okolišnih propisa bitan
preduvjet ostvarivanju uspješne politike
zaštite okoliša.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

V

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

1

I. USTROJ I ORGANIZACIJA

INSPEKCIJE ZAŠTITE OKOLIŠA

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

2

I.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

3

1.1. OPĆI PODACI

1.1.1. Ustroj

 U 2008. godini inspekcija zaštite okoliša bila
je ustrojena u UIP-u MZOPUG-a na dvije
razine:

- državna - u središnjoj službi Uprave za
inspekcijske poslove (UIP) unutar Sektora
inspekcijskog nadzora kao Odjel
inspekcijskog nadzora zaštite okoliša, i

- regionalna - u 20 Odjela inspekcijskog
nadzora - Područnih jedinica (PJ) MZOPUG-a
smještenih u sjedištima županija odnosno u
Zagrebu za područje Grada Zagreba i
Zagrebačke županije.

Unutar Odjela inspekcijskog nadzora zaštite
okoliša u sastavu Sektora inspekcijskog
nadzora bila su ustrojena tri odsjeka:

- Odsjek inspekcijskog nadzora zaštite
okoliša,

- Odsjek za unapređenje rada PJ-a
inspekcijskog nadzora zaštite okoliša, i

- Odsjek za međunarodnu suradnju.

U sastavu četiri najveće PJ-e u Zagrebu,
Splitu, Rijeci i Osijeku bili su ustrojeni
Odsjeci inspekcijskog nadzora zaštite
okoliša, dok su u ostalim PJ-a inspektori
zaštite okoliša djelovali unutar jednog
Odjela u čijem je sastavu bila i građevinska
inspekcija.

Odsjek inspekcijskog nadzora obavlja poslove
inspekcijskog nadzora nad primjenom propisa
iz područja zaštite okoliša, zaštite zraka,
postupanja s otpadom, te zaštite mora,
podmorja i obale sukladno propisima, nadzire
provedbu potvrđenih međunarodnih ugovora
iz područja zaštite okoliša, prati provedbu
propisanih mjera zaštite okoliša i izvršavanje
mjera određenih inspekcijskim postupkom,
obavlja poslove pripreme i izrade izvješća i
programa za unapređenje zakonitosti u
području zaštite okoliša.

Odsjek za unapređenje rada PJ-a
inspekcijskog nadzora zaštite okoliša obavlja
poslove usklađivanja rada inspektora u PJ-a
radi pravodobnosti izvršavanja i vođenje
inspekcijskog i upravnog postupka te radnji
koje prethode pokretanju sudbenih
postupaka, rješava o podnescima građana i
drugih subjekata u vezi s postupanjem
inspektora, izrađuje prijedloge naputaka i
objašnjenja u vezi s primjenom propisa u
postupanju inspektora.

Odsjek za međunarodnu suradnju obavlja
stručne poslove i zadatke međunarodnoe
suradnje radi unapređenja i usavršavanja
rada inspektora zaštite okoliša, vodi pripremu
i provedbu projekta iz predpristupnog
programa PHARE 2005, koordinira projekte i
obavlja stručne poslove iz programa CARDS i
drugih programa EU koji se odnose na
usavršavanje inspekcije zaštite okoliša, te
surađuje s tijelima državne uprave,
jedinicama lokalne i područne (regionalne)
samouprave u procesu usklađivanja hrvatske
regulative s okolišnim acquis-em.

Udio inspektora zaštite okoliša
u Središnjoj službi i Područnim

jedinicama

71%29%

Udio IZO u Središnjoj službi

Udio IZO u Područnim jedinicama

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

4

Shema organizacije Uprave za inspekcijske poslove MZOPUG-do 5. veljače 2009.

1.1.2. Ovlasti i zadaće

 Inspekcija zaštite okoliša u okviru svojih
ovlasti obavlja inspekcijski nadzor pravnih i
fizičkih osoba nad primjenom propisa
kojima se reguliraju opća pitanja zaštite
okoliša, zaštita zraka i postupanje s
otpadom.

Inspekcijski nadzor obuhvaća provedbu
odredbi Zakona o zaštiti okoliša (“Narodne
novine“, br. 110/07), Zakona o zaštiti
zraka (“Narodne novine“, br. 178/04,
110/04/07 i 60/08) i Zakona o otpadu
(“Narodne novine“, br. 178/04, 111/06,
110/07 i 69/08/07), te propisa donesenih
na temelju tih zakona.

U okviru obavljanja svojih obveza i zadaća
inspekcijskog nadzora, UIP stalno jača
svoje resurse i nastoji poboljšati kvalitetu
provođenja okolišne regulative. U tom
pravcu naglašeno se razvija jedinstveni
pristup i metoda rada na čitavom području
Republike Hrvatske.

Planiranje inspekcijskih nadzora je utemeljeno
na sustavnoj tematskoj osnovi u skladu s

Godišnjim planom i programom rada, a time
se nastoji smanjiti provođenje nadzora na
ad hoc načelu.

Osim MZOPUG-a s inspekcijom zaštite
okoliša u UIP-u, i druga su nadležna tijela
na državnoj i lokalnoj razini uključena u
provođenje okolišne regulative.

Takva je podjela osobito naglašena
decentralizacijom ovlasti u području zaštite
okoliša jedinicama lokalne samouprave
sukladno Zakonu o zaštiti okoliša, kao i
drugim propisima u tom području. Svaka
institucija, a posebno se ističu Agencija
zaštite okoliša (AZO) i Fond za zaštitu
okoliša i energetsku učinkovitost (FZOEU),
ima svoju vlastitu ulogu, ovlasti i obveze te
svojim vlastitim doprinosom utječe na stanje
okoliša.

Za što uspješnije provođenje okolišne
regulative sve uključene institucije moraju
djelovati zajednički i na konstruktivan
način. Takvu suradnju potrebno je razvijati
u okviru integriranog pristupa i primjenom
odgovarajuće mreže kao alatom koji stvara
sinergijski učinak s mogućim učinkovitijim i
djelotvornijim provođenjem okolišne
regulative.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

5

Inspekcija zaštite okoliša započela je
razvijati i provoditi ulogu koordinatora
svih inspekcija u području okoliša i
uspostavljati suradnju s ostalim
nadležnim inspekcijama i drugim
državnim tijelima kada to zahtijevaju bilo
planirani nadzori bilo izvanredni događaji.

U cilju provođenja te zadaće zaključen je
u kolovozu 2007. godine Sporazum o
suradnji inspekcijskih službi u području
okoliša s nadležnim državnim tijelima
potpisnicima, kojim je određen sadržaj i
način provedbe nadzora, obveza izrade
godišnjeg plana rada, te godišnjeg
zajedničkog izvješća o provedenim
koordiniranim inspekcijskim nadzorima,
kao i o drugim aktivnostima u okviru
međusobne suradnje.

Slijedom tog iskustva, na temelju Zakona
o zaštiti okoliša iz studenog 2007. godine,
ovlast za nadzor provedbe propisa u
području okoliša, kao i poduzimanje
inspekcijskih mjera u slučaju odstupanja
od propisa utvrđenih u koordiniranim
nadzorima, uz inspekciju zaštite okoliša
MZOPUG-a, imaju i inspekcijske službe
nadležne u području okoliša ustrojene u
drugim nadležnim tijelima za pojedinu
sastavnicu okoliša ili opterećenje.
Obveza zaključivanja Sporazuma
propisana je i Zakonom o zaštiti okoliša, a
odredbom članka 188. stavka 3. toga
Zakona određeno je da inspektori zaštite
okoliša nadziru postrojenja za koje je propisana

obveza pribavljanja objedinjenih uvjeta
zaštite okoliša, te postrojenja s opasnim
tvarima u količinama koje mogu uzrokovati
nesreće većih razmjera te postrojenja za
koja je propisana obveza postupka procjene
utjecaja na okoliš, u koordiniranom
inspekcijskom nadzoru i na način kako je to
uređeno u članku 185. istoga Zakona,
odnosno s inspekcijama državnih tijela
potpisnika Sporazuma.

S obzirom na stalno jačanje europskih
integracija i globalizacijskih procesa,
provođenje okolišne regulative dobiva sve
više međunarodna obilježja. U tom smislu
zadaća je UIP-a jačati međunarodne
kontakte i aktivno sudjelovati prvenstveno
radi dosizanja istovrsne kvalitete
postupanja u provedbi okolišne regulative,
a potom doprinijeti i vlastitim inovativnim
pristupom i trendovima.

U cilju unapređenja rada, razmjene
iskustava i stjecanja neophodnih stručnih i
praktičnih znanja za provedbu
inspekcijskog nadzora prema odredbama
novog okolišnog zakonodavstva usklađenog
sa zakonodavstvom EU, aktivnosti
inspekcije zaštite okoliša pojačane su
osnivanjem Odsjeka za međunarodnu
suradnju i ostvaruju se aktivnim
sudjelovanjem u okviru u projekata osobito
IMPEL i ECENA mreža, kojih je Republika
Hrvatska punopravna članica, kao i na
različitim područjima vezanim uz izradu
strateške pretpristupne dokumentacije.

MZOPUG
Ministarstvo zaštite okoliša,
prostornog uređenja i graditeljstva,

MK
Ministarstvo kulture,

MMPI
Ministarstvo mora, prometa i
infrastrukture,

MPRRR
Ministarstvo poljoprivrede, ribarstva
i ruralnog razvoja,

MRRŠVG
Ministarstvo regionalnog razvoja,
šumarstva i vodnog gospodarstva,

MUP
Ministarstvo unutarnjih poslova,

MZSS
Ministarstvo zdravstva i socijalne
skrbi,

DI
Državni inspektorat

MK

MMPI

MPRRR

MRRŠVG

MUP

MZSS

DI

MZOPUG

MK

MMPI

MPRRR

MRRŠVG

MUP

MZSS

DI

MZOPUG

MK

MMPI

MPRRR

MRRŠVG

MUP

MZSS

DI

MZOPUG

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

6

Inspekcija zaštite okoliša aktivno sudjeluje u
izradi nacrta propisa iz područja zaštite
okoliša. Zadaća te inspekcije da prenosi
iskustvo o provodljivosti regulative korištena
je u pripremi izmjena i dopuna propisa koji
su duže vrijeme u primjeni. Međutim, s
obzirom na to da je najveći dio propisa
donesen tijekom 2008. godine, osim prikaza
stvarnog stanja inspekcija nije mogla imati
drugačiji utjecaj na njezino oblikovanje.

Inspekcija zaštite okoliša ima i zadaću
osiguranja informacija o svojim aktivnostima
i radu za određena razdoblja. Time se
postiže transparentnost postupanja
inspekcije te stvara i održava utemeljena
podloga za socijalnu podršku, a osobito
podršku javnosti u provođenju zahtjevne
okolišne regulative.

U slučajevima izvanrednih događaja
inspekcija zaštite okoliša obavlja nadzor uz
ostale nadležne institucije skladu s ovlastima
određenim u zakonu o zaštiti okoliša.

U inspekcijskom nadzoru temeljem Zakona o
zaštiti okoliša inspekcija zaštite okoliša
nadzire osobe koje su obvezne provoditi
mjere i aktivnosti zaštite okoliša,
ispunjavanje uvjeta i način rada nadziranih
osoba, obavlja izravan uvid u opće i
pojedinačne akte te poduzima mjere
određene Zakonom i propisima donesenim
na temelju ovoga Zakona, kada to utvrdi
potrebnim u cilju sprečavanja i smanjivanja
onečišćenja te uklanjanja posljedica
onečišćenja okoliša.

U provođenju inspekcijskog nadzora,
inspektor nadzire osobito:
- donošenje i provedbu dokumenata
održivog razvitka i zaštite okoliša te
instrumenata zaštite okoliša,

- primjenu standarda kakvoće okoliša,
odnosno tehničkih standarda zaštite okoliša,
za određene proizvode, postrojenja, pogone
ili uređaje, opremu i proizvodne postupke
koji mogu prouzročiti rizik ili opasnost po okoliš,

- provedbu mjera zaštite okoliša i
praćenja stanja okoliša utvrđenih rješenjem
o prihvatljivosti zahvata za okoliš,

- podnošenje zahtjeva postojećih
postrojenja za izdavanje objedinjenih uvjeta
zaštite okoliša, usklađenost rada postojećih
postrojenja s objedinjenim uvjetima zaštite
okoliša utvrđenih rješenjem i uporabnom
dozvolom, usklađenost primijenjenih tehnika
u radu postrojenja s objedinjenim uvjetima
zaštite okoliša utvrđenih rješenjem, odnosno
uporabnom dozvolom, značajne promjene u
radu ili rekonstrukcije postrojenja, koju
operater prijavi da utječe na okoliš,

- provedbu obveza operatera u vezi izrade
i provedbe mjera i aktivnosti iz Izvješća o
sigurnosti, ispunjavanje propisanih uvjeta,
aktivnosti i sigurnosnih mjera sukladno
izdanim suglasnostima za Izvješće o
sigurnosti,

- propisno korištenje znaka zaštite okoliša
za proizvode, procese ili usluge,

- dostavljanje propisanih podataka i
izvješća za potrebe informacijskog sustava
zaštite okoliša, dostavljanje izvješća o
provedenom praćenju stanju okoliša,
vođenje očevidnika o stanju okoliša i
dostavljanje podataka za registar
onečišćivača, izradu, provedbu i praćenje
učinaka mjera iz sanacijskog programa,

- ispunjavanje propisanih uvjeta
ovlaštenika za obavljanje stručnih poslova
zaštite okoliša,

- provedbu ratificiranih međunarodnih
ugovora iz područja zaštite okoliša.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

7

U provedbi inspekcijskog nadzora temeljem
Zakona o zaštiti zraka inspektor nadzire
osobito:
- stacionarne izvore onečišćivanja zraka,
redovitost praćenja emisije iz stacionarnih
izvora onečišćivanja zraka,
- rad uređaja za smanjivanje emisija,
- vođenje evidencija o obavljenim
mjerenjima s podacima o mjernim mjestima
i rezultatima mjerenja, o upotrijebljenom
gorivu i otpadu kod suspaljivanja i
dostavljanje podataka o kakvoći zraka i
emisijama iz stacionarnih izvora,
- izvršenje propisanih obveza županije,
Grada Zagreba, grada i općine,
- provedbu Plana mjera, provedbu
sanacijskog programa,
- praćenje kakvoće zraka u državnoj i
lokalnoj mreži,
- provedbu mjera zaštite kakvoće zraka
utvrđenih u aktu o procjeni utjecaja na
okoliš po posebnom propisu,
- provedbu mjerenja posebne namjene,
- postupanje s tvarima koje oštećuju
ozonski sloj te njihovu potrošnju,
postupanje s tvarima koje oštećuju ozonski
sloj nakon prestanka uporabe proizvoda koji
ih sadrži, način prikupljanja, oporabe i
trajnog zbrinjavanja tih tvari,
- obavljanje djelatnosti, odnosno poslova
praćenja kakvoće zraka i praćenja emisija,
- obavljanje djelatnosti održavanja i/ili
popravka i isključivanja iz uporabe
proizvoda koji sadrže tvari koje oštećuju
ozonski sloj,
- dostavljanje podataka o dodijeljenim
emisijskim kvotama u registar emisija
stakleničkih plinova,
- korištenje sredstava određenih za
provedbu mjera zaštite okoliša,
- provedbu međunarodnih ugovora iz
područja zaštite zraka.

U provedbi inspekcijskog nadzora temeljem
Zakona o otpadu inspektor nadzire
proizvođača, odnosno posjednika otpada,
posrednika i prijevoznika otpada, a osobito:

- ispunjavanje propisanih uvjeta za
obavljanje djelatnosti iz područja
gospodarenja otpadom,

- usklađenost postupanja pravne i fizičke
osobe s dozvolom, odnosno privremenom
dozvolom za obavljanje djelatnosti u skladu
sa Zakonom,

- vođenje očevidnika u vezi s
gospodarenjem otpadom i dostavljanje
propisanih izvješća i podataka nadležnim
tijelima državne uprave, odnosno nadležnim
tijelima jedinica lokalne područne
(regionalne) samouprave,

- ispunjavanje uvjeta za uvoz, izvoz i
provoz otpada,

- ispunjavanje uvjeta za obavljanje
djelatnosti vezanih za obradu uvezenog
otpada, postupanje uvoznika, odnosno
izvoznika otpada, postupanje ovlaštenika
koncesije, osobe, odnosno ovlaštenike
koncesije za obavljanje djelatnosti
skupljanja, oporabe i/ili zbrinjavanja otpada,

- zakonitost izdane dozvole, odnosno
privremene dozvole za obavljanje
djelatnosti,

- ispunjavanje uvjeta, način rada i
provedbu mjera za zatvaranje, sanaciju i
održavanje saniranih građevina za
zbrinjavanje otpada,

- izvršavanje obveza u svezi s
nadležnostima i propisanim odgovornostima
u gospodarenju s otpadom za županije, Grad
Zagreb, gradove i općine,

- provedbu mjera gospodarenja otpadom
utvrđenih procjenom utjecaja na okoliš.
- provedbu ratificiranih međunarodnih
ugovora o gospodarenju otpadom.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

8

Vertikalna suradnja UIP-a ostvaruje se
prvenstveno u odnosu na suradnju središnje
službe u Zagrebu s PJ-a. Svakom PJ-om
upravlja načelnik Odjela, koji je odgovoran
za organizaciju i provođenje zadaća i obveza
iz opće nadležnosti PJ-a. Stručnu
koordinaciju inspekcijskog nadzora provodi
glavni inspektor zaštite okoliša u središnjoj
službi, koji je objedinjuje uz suradnju s
Odjelom inspekcijskog nadzora u središnjoj
službi.

U središnoj službi priprema se Godišnji plan i
program rada utemeljen na osnovama
nacionalnih dokumenata zaštite okoliša i na
prioritetima razvijenim u skladu s
Preporukama1 o minimalnim kriterijima za
okolišne inspektore u zemljama članicama,
te ovisno o specifičnostima pojedine PJ-e.

Godišnji plan i program rada ostvaruje se
putem koordiniranih nadzora u koje su
uključeni i specijalizirani inspektori iz PJ-a,
inspekcijskih nadzora pojedinih tematskih
cjelina koje provode PJ-e u koordinaciji
odgovornog inspektora iz središnje službe,
suradnjom PJ-a i drugih nadležnih
inspekcijskih tijela i u okviru PJ-a, uputama i
stalnom edukacijom za stručno unapređenje
inspektora zaštite okoliša u PJ-a,
međunarodne suradnje i skupljanjem i
razmjenom podataka od utjecaja za
provođenje nadzora. Suradnja s PJ-a se
ostvaruje i u pripremi različitih pojedinačnih,
periodičnih i godišnjih izvješća o postupanju
inspekcije, o izvanrednim događajima i
prema posebnim zahtjevima određenih tijela
ili medija.

Središnja služba nadzire provođenje
inspekcijskih nadzora i drugih aktivnosti koje

se provode na temelju planiranih zadaća
inspekcije zaštite okoliša, priprema
smjernice za unapređenje rada, vrednuje
rezultate nadzora, održava tromjesečno
kolegije s pročelnicima PJ-a te osigurava
logističku podršku za obavljanje
inspekcijskih poslova.

PJ-e su odgovorne za izvršavanje planiranih
inspekcijskih zadaća, nadzor primjene mjera
zaštite okoliša, održavanje spisa i pojedinih
akata aktualnima, te prijenos podataka i
stečenog iskustva u nadzorima.

Budući da je raspoloživi broj inspektora
ograničen, njihovi kapaciteti koriste se u
potpunosti, a što je moguće više primjenjuju
se i raspoložive tehničke ekspertize
ovlaštenih osoba i institucija za potrebe
inspekcijskog nadzora.

Horizontalna suradnja UIP-a temelji se na
Sporazumu o suradnji inspekcijskih službi u
području okoliša te Sporazumu o provođenju
inspekcijskih nadzora između MZOPUG-a i
Ministarstva obrane iz 2005. godine, suradnji
s odgovarajućim službama Carinske uprave i
Ministarstvom unutarnjih poslova u nadzoru
prekograničnog prometa otpadom, stalnim
godišnjim zajedničkim nadzorima
odlagališta, glavnih cestovnih pravaca prema
turističkim destinacijama i nautičkih luka u
suradnji sa sanitarnom i vodopravnom
inspekcijom te inspekcijom zaštite od
požara, integriranom sustavu suradnje s
Državnom upravom za zaštitu i spašavanje,
suradnji s drugim nadležnim tijelima (Državno
odvjetništvo, pučki pravobranitelj i dr.),
suradnji u okolišnim projektima financiranim
od EU, te suradnji u okviru međunarodnih
okolišnih mreža (IMPEL, ECENA, INECE...).

1 RECOMMENDATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 4 April 2001 providing for
minimum criteria for environmental inspections in the Member States, 2001/331/EC

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

9

1.1.3. Ciljevi i prioriteti

 Odgovornost inspekcije je osigurati primjenu
okolišne regulative na učinkovit, stručan,
jedinstven i integriran način. Provođenje
regulative je bitna i jaka veza u
regulatornom lancu, za koje je preduvjet
jedinstvena i integrirana okolišna regulativa
s dobrim tehničkim standardima.

Inspekcija zaštite okoliša u okviru UIP-a ima
već nekoliko godina jasno određene
strateške ciljeve svoje organizacije i razvoja
ljudskih resursa, koji su postali ključni
elementi u težnji za optimizacijom njene
strukture i aktivnosti.

U funkcionalnom smislu ključna je zadaća te
službe provjera okolišne regulative kao i
poticaj njene primjene s ciljem unapređenja
kvalitete okoliša i života te u slučaju potrebe
sprečavanje onečišćenja, šteta i ozbiljnih nesreća.

Dugoročni strateški ciljevi inspekcijske
službe su određeni kao:

- provođenje stalnih i drugih službenih
nadzora,

- naređivanje i po potrebi izvršavanje
inspekcijskih i drugih mjera u okviru ovlasti,

- proširenje provođenja okolišnih ciljeva na
druge okolišne subjekte i razine upravljanja,

- osiguranje donositeljima odluka povratno
iskustvo iz svog djelokruga,

- uspostava komplementarnosti između
administrativnog i kriminalističkog
provođenja regulative,

- aktivna uloga i sudjelovanje u EU
mrežama,

- konstantna edukacija i trening.

U izvršavanju tih ciljeva nastoji se:

- stvarati suradničku kulturu kojom se
potiče ideja o konstantnom unapređenju
tako da svatko podržava i propagira zadaće i
vrijednosti službe, suradnju i dokazuje da je
organizacija službe više od samog zbroja
njenih sastavnih dijelova,

- surađivati sa svim činiteljima na
internacionalnoj, europskoj, regionalnoj i
lokalnoj razini,

- integrirati okoliš i dosljednu okolišnu skrb
u druge sektore,

- stvarati ispravnu i odgovarajuću
informaciju,

- razvijati resurse za učinkovitu i ispravnu
primjenu regulative.

Nesporno je da su u okviru nadležnosti
MZOPUG-a prioritetna područja djelovanja
inspekcije zaštite okoliša gospodarenje
otpadom i zaštita zraka.

Takva zadaća utemeljena je i na ciljevima
svih strateških dokumenata RH donesenim u
području zaštite okoliša.

U okviru strateških ciljeva svake godine
određuju se operativni godišnji ciljevi za
čitavu službu, koji su osnova za izradu
Godišnjeg plana i programa rada na temelju
sljedećih prioriteta:

- djelatnost nadziranog subjekta,

- utjecaj na okoliš,

- dosadašnje udovoljavanje propisanim
uvjetima,

- proizvodni kapacitet,

- složenost tehnološkog procesa.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

10

1.1.4. Broj i struktura

 Inspekcija zaštite okoliša ustrojena na
temelju prvog Zakona o zaštiti okoliša iz
1994. godine, intenzivnije se razvija
nakon 2000. godine, a osobito od 2004.
godine kada je RH stekla status zemlje
kandidatkinje za pristup u EU, kao i
početkom pregovora u okviru poglavlja
“Okoliš“, kojim su postavljeni zahtjevi za
jačanje kapaciteta i uloge te inspekcije.

Stalna skrb za povećanje broja inspektora
zaštite okoliša i prilagodba ukupnom
strukturom povećanom obimu obveza
inspekcijskog nadzora, glavno je obilježje
protekle godine, kao i prošlog
petogodišnjeg razdoblja. To je rezultiralo
ispunjavanjem zahtjeva u provođenju
"Plana za uspostavu potrebnih
administrativnih kapaciteta na
nacionalnoj, regionalnoj i lokalnoj razini i
potrebnih financijskih sredstava za
primjenu okolišnog acquisa“ odnosno
Akcijskog plana za primjenu okolišnog
acquisa iz veljače 2008. godine.

U MZOPUG-u, kao i za UIP, kontinuirano
se nastoji popuniti predviđeni broj radnih
mjesta, prije svega inspektora (ukupna
popunjenost 84%). U razdoblju od 2004.
do 2008. godine raspisan je za ukupno
500 radnih mjesta u UIP-u 21 javni
natječaj na neodređeno vrijeme. U tim

postupcima popunjeno je u UIP-u ukupno 103
radnih mjesta, odnosno svako peto radno mjesto.

Unatoč tome, popunjena su sva planirana
radna mjesta za inspektore zaštite okoliša, čiji
je broj u razdoblju od 2004. do 2008. godine
prema Pravilniku o unutarnjem redu MZOPUG-a
povećan za 43 inspektora, od kojih je tijekom
2008. godine zaposleno ukupno 8 inspektora.

Od početka 2004. do konca 2008. godine broj
inspektora zaštite okoliša povećan je za
121,6%, odnosno za 45 inspektora, od kojih su
2 osobe prethodno zaposlene kao vježbenici i
savjetnici, stekle uvjete za status inspektora.

Valja istaknuti da fluktuacija inspektora zaštite
okoliša nije velika, tako da su iz inspekcije
zaštite okoliša u drugu tvrtku otišla samo 2
inspektora, a 1 u starosnu mirovinu.

Od ukupnog broja zaposlenih novih inspektora
33, odnosno 73,3% odnosi se na radna mjesta
u PJ-a.

U PJ-a bilo je zaposleno 60, a u središnjoj
službi UIP-a 22 inspektora zaštite okoliša. Broj
inspektora u PJ-a ovisan je o specifičnostima
njihovih područja, tako da trenutno 8 PJ-e ima
po 2 inspektora, 8 PJ-e po 3 inspektora, 3 PJ-e
po 4 inspektora, a 1 PJ-a, odnosno PJ-a u
Zagrebu ima 8 inspektora.

Koncem 2008. godine poslove inspekcijskog
nadzora zaštite okoliša obavljalo je ukupno 82
inspektora zaštite okoliša, odnosno 47 viših i
35 inspektora zaštite okoliša.

Trend porasta broja inspektora zaštite okoliša u razdoblju od 2000. do 2009. godine

40
3232

28

82

37

48
56 58

74

84

36
40 40 39

54

63 63

86
82

77

22
18

13131310883

23151514

2522
19

10997

60
56

4543
35

27242425

61

29

48 48

29

6058

3131

61

0

10

20

30

40

50

60

70

80

90

100

2000. 2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009.31. prosinca godine

broj inspektora

IZO ostvareno

IZO planirano

SS ostvareno

SS planirano

PJ ostvareno

PJ planirano

 Zaposleno 45 IZO

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

11

..

Broj i udio inspektora zaštite okoliša
prema radnom stažu u inspekciji - stanje 2008. godine

20 24%

22 27%

23 28%

17 21%

0 - 2 2-5 5 -10 > 10 godina

Struktura inspektora zaštite okoliša
prema spolu - stanje 2008. godine

33%67%

Žene Muškaraci

Slika administrativnih kapaciteta inspekcije
zaštite okoliša pokazuje obilježja stabilnosti
i za očekivati je da će, po završetku
projekata, čiji je osnovni cilj njezino jačanje
u sposobnostima i vještinama za
provođenje propisa zaštite okoliša, biti u
tome pouzdan činitelj i s potrebnim
znanjem i iskustvom, unatoč većini
inspektora, čiji je staž u inspekciji manji od
5 godina. Naime, u inspekciji zaštite okoliša
zaposleno je ukupno 37 osoba (45%), koje
su stekle iskustvo dulje od 5 godina na
poslovima inspekcijskog nadzora. Prosječni
broj godina iskustva u inspekciji je 5,8
godina. Prema starosnoj strukturi, broj
inspektora koji će u sljedećih pet godina
otići u mirovinu nije velik. Naime, prosječna
starost inspektora iznosi 46,4 godina. U
strukturi inspektora zaštite okoliša prema
spolu prevladaju žene, jer su od ukupnog
broja 67% inspektorice.

U strukturi inspektora zaštite okoliša prema
stručnoj kvalifikaciji prevladavaju (80%)
diplomirani inženjeri kemijske tehnologije,
rudarstva, geotehnike i geologije, te
poljoprivrede, agronomije i stočarstva,
prehrambene tehnologije, biotehnologije,
kemije i biologije, što čini kvalitetnu
osnovu u potpunosti za zadaće i vrstu
poslova, koji se provodi ili očekuje u
primjeni zahtjevne EU regulative.

Osim zastupljenosti osnovnih i nužnih
kvalifikacija, kao i stručnog znanja i
vještina inspektora stečenih u praksi, bitno
je naglasiti i potrebu daljnjeg jačanja
multidisciplinarnog pristupa, specijalizacije
inspektora za nadzor složenih tehnoloških
zahvata i za postupanje u slučaju velikih
nesreća te nastavka unapređivanja u tu
svrhu i znanja engleskog jezika (provedena
edukacija 15 inspektora u 2008. godini).

Struktura inspektora zaštite okoliša
prema zanimanju - stanje 2008. godine

20%

15%

15%

13%

9%

5%
4%4%1%1%1%1%1% 1%

9%

Dipl. ing. kem. tehnologije

Dipl. ing. rudarstva + dipl. ing. geotehnike + dipl. ing. geologije

Dipl. ing. poljoprivrede + diplomirani agronom
+dipl.ing.stočarstva
Dipl. ing. preh. tehnologije + dipl. ing. biotehnologije

Dipl. ing. kemije + profesor kemije

Dipl. ing. biologije + profesor biologije

Doktor veterinarske medicine

Dipl. ing. šumarstva + dipl. ing. drvne industrije

Dipl. ing. biokemije + magistar farmacije

Dipl. ing. f izike

Profesor geografije

Dipl. sanitarni inženjer

Dipl. ing. zaštite na radu

Dipl. ing. elektrotehnike

Dipl. ing. arhitekture

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

12

1.1.5. Temeljni dokumenti
zaštite okoliša

 Dokumentima održivog razvitka i zaštite
okoliša: Nacionalna strategija zaštite
okoliša (NN, br. 46/02), Nacionalni plan
djelovanja za okoliš (NN, br 46/02) i
Strategija održivog razvitka RH (NN, br
30/09), kao i planskim dokumentima
gospodarenja otpadom Strategija
gospodarenja otpadom RH (NN, br 130/05)
i Plan gospodarenja otpadom u Republici
Hrvatskoj za razdoblje 2007. – 2015. (NN,
br. 85/07) određuju se strateški ciljevi,
vizije i prioriteti u vezi očuvanja okoliša i
gospodarenja otpadom u temeljnoj funkciji
zaštite ljudskog zdravlja i okoliša te
racionalnog korištenja resursa.

U Nacionalnoj strategiji zaštite okoliša
navode se prioriteti identificirani tijekom
njene izrade, ali na kojima inzistira i EU u
svojim dokumentima (zrak, vode, otpad).
Tako se u prioritetima nalaze i oni koje EU
ističe u svojem Petom akcijskom programu
i njegovim revizijama te ocjenama.
Redoslijed tema je određen nacionalnim
prioritetima, koji su podijeljeni u dvije
skupine:

A. Prvi prioritet
1. Otpad
2. Vode
3. Kakvoća zraka
4. Jadransko more, otoci i obalno područje
5. Tlo
6. Zaštita prirode i bioraznolikosti
7. Okoliš urbanih sredina

B. Drugi prioritet
1. Kemikalije
2. Klimatske promjene
3. Upravljanje rizicima:
industrijske nesreće
4. Upravljanje rizicima:
nuklearne nesreće i zaštita od zračenja
5. Genetski modificirani organizmi

Strategijom gospodarenja otpadom
uređuje se gospodarenje različitim vrstama
otpada na teritoriju RH, od nastanka do
konačnog odlaganja, s osnovnim ciljem
ostvarivanja i održavanja cjelovitog sustava
gospodarenja otpadom koji će se ustrojiti
prema suvremenim europskim standardima

i zahtjevima, a sa svrhom da se u najvećoj
mjeri izbjegne, odnosno smanji nastajanje
otpada, nepovoljni utjecaj otpada na
ljudsko zdravlje, okoliš i klimu, te da se
cjelokupno gospodarenje otpadom uskladi s
načelima održivog razvitka.

Oba dokumenta ocjenjuju da je
neodgovarajuće gospodarenje otpadom
najveći problem zaštite okoliša u Hrvatskoj
te njegovo rješavanje određuju prioritetom.

U odnosu na zaštitu zraka Planom zaštite i
poboljšanja kakvoće zraka u Republici
Hrvatskoj za razdoblje od 2008. do 2011.
godine (NN, br. 61/08), definiraju se i
razrađuju ciljevi po sektorima utjecaja s
prioritetima, rokovima i nositeljima
provedbe mjera, s osnovnim ciljem zaštite i
trajnog poboljšanja kakvoće zraka na
području RH, posebice na područjima gdje
je kakvoća zraka III. i II. kategorije.

Ciljevi koji se postavljaju moraju biti
specifični, mjerljivi i realno ostvarivi u
zadanom četverogodišnjem razdoblju od
2008. do 2011. godine, za koje se donosi
Plan. Ujedno se Planom određuje niz mjera
između kojih se na inspekcijsku službu
odnosi posebno:

- jačanje institucionalnog okvira i
koordinacije među dionicima (MZOPUG,
AZO i FZOEU uključujući i inspekcijske
službe MZOPUG-a na operativnom planu),

- operativnu provedbu Plana interventnih
mjera potrebno je koordinirati s MZOPUG i
inspekcijom zaštite okoliša,

- brzo djelovanje inspekcije koja prema
Zakonu o zaštiti okoliša može u bilo kojem
trenutku obaviti pregled postrojenja i izdati
rješenje o mjerama, ako postoji sumnja da
su prekoračene granične vrijednosti
emisije, čime se ugrožava zdravlje ljudi,
imovine i okoliša,

- Planom djelovanja u slučaju kritičnog
onečišćenja potrebno je predvidjeti
inspekcijski uvid u stanje emisije kod
izvora koji najviše doprinose onečišćenju
na promatranom području, kao početni
korak u scenariju djelovanja,

- razviti i primijeniti učinkovit sustav
nadzora nad provedbom propisa za
postojane onečišćujuće organske tvari (POO).

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

13

II. PROVEDBA PLANA I PROGRAMA RADA
U 2008. GODINI

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

14

II.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

15

2.1. PLANIRANI INSPEKCIJSKI NADZORI

U cilju poboljšanja inspekcijskog
postupanja standardizacijom rada
inspekcije i inspektora pojedinačno,
primjenom metode planiranja nadzora i
izvještavanja razvijenoj prema
Preporukama - RMCEI, inspekcija zaštite
okoliša od 2004. godine provodi
inspekcijske nadzore na temelju Godišnjeg
plana i programa rada.

Nastavno na rad u prethodnim godinama
kada je UIP bila koordinator zajedničkih
tematskih nadzora u slučajevima subjekata
koji su s obzirom na svoju djelatnost, vrstu
i količine opasnog otpada, te emisije
onečišćujućih tvari u otpadnim plinovima
svrstani u potencijalno rizična postrojenja i
ovisno o djelatnosti subjekta i koje su se u
okviru svoje nadležnosti uključivale druge
inspekcije (vodopravna, pomorska,
sanitarna, veterinarska i gospodarska
inspekcija, inspekcija zaštite na radu, te
inspekcija zaštite od požara), obavljeni su
zajednički tematski nadzori postrojenja za
preradu i štavljenje kože, gradskih uređaja
za obradu otpadnih voda, te osoba koje se
bave površinskom eksploatacijom
mineralnih sirovina.

Osim tih nadzora, inspekcija zaštite okoliša
obavila je samostalno i druge tematske
nadzore i to duhanske, farmaceutske i
brodograđevne industrije, pogona i
postrojenja za proizvodnju električne
energije, nafte i plina, objekata za uzgoj
stoke i peradi, turističko-ugostiteljskih
objekata, kemijskih čistionica tekstila i
kože, pravnih i fizičkih osoba koje se bave
gospodarenjem opasnim otpadom,
grafičkom djelatnošću, te prevlačenjem i
obradom metala.

U svrhu učinkovite provedbe tako
planiranih nadzora za svaku tematsku
cjelinu određeni su inspektori –
koordinatori, a ovisno o temi planirana je u
suradnji s PJ-a i mjesečna dinamika
obavljanja inspekcijskih nadzora.

Na temelju stečenog iskustva iz prethodnih
nadzora, te uvažavanjem činjenice velikog
broja novih propisa u području okoliša
usklađenih s pravnom stečevinom EU, kao i da
je koncem 2007. i početkom 2008. godine
na poslovima inspekcijskog nadzora zaštite

okoliša zaposleno 20 novih inspektora,
Godišnjim planom i programom rada
inspekcije zaštite okoliša za 2008. godinu
predviđeno je da u okviru 220 radnih dana
42 inspektora zaštite okoliša u PJ-a
dinamikom od 12 nadzora mjesečno i 8
inspektora središnje službe planirano provedu:

- koordinirane nadzore postrojenja koja
podliježu obvezi ishođenja objedinjenih
uvjeta zaštite okoliša temeljem Sporazuma
o suradnji inspekcijskih službi u području
okoliša iz 2007. godine,

- sustavne tematske nadzore
zdravstvenih ustanova, betonara i asfaltnih
baza, te autolakirnica i kemijskih čistionica
kao zasebnih cjelina u svrhu kontrole
postupanja s lako hlapivim organskim
spojevima na temelju Uredbe o graničnim
vrijednostima emisija onečišćujućih tvari u
zrak iz stacionarnih izvora,

- nadzore odlagališta otpada i turističkih
pravaca u okviru zadaće provođenja
Programa aktivnosti u vezi provedbe mjera
protupožarne zaštite u RH i pripreme za
turističku sezonu, te nadzore
prekograničnog prometa otpadom u okviru
aktivnosti IMPEL mreže i TFS projekta i na
temelju Uredbe o prekograničnom prometu
otpadom,

- nadzore složenih postrojenja i drugih
subjekta u cilju praćenja kakvoće zraka,

- ostale tematske i kontrolne nadzore radi
potrebe nastavka nadzora iz prethodnih
godina i provjere izvršenja naređenih
inspekcijskih mjera.

Od ukupnog broja inspekcijskih pregleda u
2008. godini 25-30%. predviđeno je
provesti na temelju prijava različitih
podnositelja.

Osim postrojenja i osoba koje podliježu
nadzoru inspekcije zaštite okoliša,
planirano je i obavljanje stručnih nadzora
inspektora u PJ-a, održavanje radionice za
novozaposlene inspektore i godišnji
sastanak inspektora zaštite okoliša.

U tijeku 2008. godine Godišnji plan i
program rada dopunjen je i planiranim
nadzorima osoba ovlaštenih za
gospodarenje posebnim otpadom.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

16

2.2. PROVEDBA PLANIRANIH INSPEKCIJSKIH NADZORA

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

17

2.2.1. Koordinirani inspekcijski
nadzori u području okoliša

 Na temelju Zakona o zaštiti okoliša ovlast
za nadzor provedbe propisa u području
okoliša, kao i poduzimanje inspekcijskih
mjera u slučaju odstupanja od propisa, uz
inspekciju zaštite okoliša MZOPUG-a koja
ima koordinirajuću ulogu, imaju i
inspekcijske službe nadležne u području
okoliša ustrojene u Ministarstvu kulture,
Ministarstvu poljoprivrede, ribarstva i
ruralnog razvoja, Ministarstvu regionalnog
razvoja, šumarstva i vodnog gospodarstva,
Ministarstvu mora, prometa i
infrastrukture, Ministarstvu unutarnjih
poslova, Ministarstvu zdravstva i socijalne
skrbi te Državnom inspektoratu.

U skladu s odredbom članka 185. Zakona o
zaštiti okoliša i Sporazuma o suradnji
inspekcijskih službi u području okoliša iz
2007. godine, te prema iskustvu u provedbi
takvih nadzora, s inspektorima nadležnih
tijela potpisnika Sporazuma, za 2008.
godinu je usuglašen plan i program za 18
koordiniranih inspekcijskih nadzora
postrojenja dinamikom od 3 nadzora
mjesečno.

Za odabir postrojenja bilo je odlučujuće da
su postrojenja obveznici ishođenja
objedinjenih uvjeta zaštite okoliša, te da
mogu biti uzrok emisija kojima se
onečišćuje tlo, zrak, voda i more, kao i ona
postrojenja koja predstavljaju pojedine
grane industrije s težištem na generiranje
otpada.

Operateri su odabrani na temelju podloge iz
priloga I IPPC Direktive (96/61/EC) i
preliminarnog popisa Hrvatskog centra za čistiju

proizvodnju, ovisno o djelatnosti iz priloga I
IPPC Direktive, a primjenom Preporuka koje
se odnose na planiranje i izvještavanje o
inspekcijskim nadzorima.

U svrhu specijalizacije inspektora zaštite
okoliša za nadzor pojedinih tehnoloških
cjelina zaduženo je 7 viših inspektora
zaštite okoliša središnje službe i 3 viša
inspektora zaštite okoliša u PJ-a UIP-a.

Do konca studenog 2008. godine planirani
su sljedeći koordinirani inspekcijski nadzori:

- 3 rafinerijska postrojenja s terminalom
za prihvat i transport ugljikovodika: INA
rafinerija nafte Rijeka na lokacijama Mlaka
i Urinj te JANAF - terminal Omišalj,

- 2 predstavnika prehrambene industrije:
PIK Vrbovec u Vrbovcu i šećerane VIRO u
Virovitici,

- 2 odlagališta komunalnog otpada:
Karepovac u Splitu i Prudinec - Jakuševec
u Zagrebu,

- 3 objekta HEP-a: HEP TE-TO Rijeka,
TE-TO i EL-TO u Zagrebu,

- 2 brodogradilišta: Nauta LAMJANA
Kali i 3. MAJ – Rijeka,

- 2 željezare: CMC u Sisku i Željezara
Split u Splitu,

- 2 cementare: Dalmacijacement CEMEX,
Split i HOLCIM Hrvatska Koromačno,

- 2 tvornice za proizvodnju sredstava za
zaštitu bilja: CHROMOS AGRO, Zagreb i
HERBOS, Sisak.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

18

Planirani nadzori su provedeni kod svih 18
operatera, dinamikom od 3 nadzora
mjesečno, počevši od travnja do studenog
mjeseca, bez dva ljetna mjeseca. Svi
planirani zajednički koordinirani inspekcijski
nadzori obavljeni su u dogovorenim
rokovima i s odgovarajućim inspekcijskim
službama, ovisno o obilježjima postrojenja.

Potrebno je istaknuti da se, prema
Preporukama, nadzor većih operatera u
pravilu predviđa jednom godišnje. Slijedom
toga, inspekcija zaštite okoliša je već i prije
zaključivanja toga Sporazuma nadzirala
najsloženije obveznike ishođenja
objedinjenih uvjeta zaštite okoliša
preporučenom dinamikom.

Organizacija nadzora provedena je tako da,
radi bolje komunikacije, nadzor jednog
operatera unutar definiranog tjedna ne
provode više od 3 inspekcijske službe
istovremeno.

Na temelju rezultata koordiniranih
inspekcijskih nadzora provedenih u 2008.
godini, utvrđena je samo jedna povreda
propisa koja je imala obilježja kaznenog
djela zbog koje je bilo utemeljeno
podnošenje kaznene prijave.

Koordinirane inspekcijske nadzore su, u
okviru svojih ovlasti zajednički i ovisno o
subjektu nadzora, obavljali inspektori
zaštite okoliša, vodopravni inspektori,
veterinarski inspektori, sanitarni inspektori,
inspektori zaštite od požara, inspektori rada
(zaštita na radu), elektroenergetski
inspektori, rudarski inspektori i inspektori
posuda pod tlakom, odnosno 9 inspekcija iz
5 ministarstava i Državnog inspektorata.

Za operatere kod kojih kontrolni nadzori još
nisu provedeni, jer nije istekao naređeni rok
iz rješenja, ocjena o učinkovitosti nadzora i
postupanju inspekcijskih službi u cjelini ne
može biti sa završetkom godine potpuna.

Koordinirani inspekcijski nadzori obavljeni
tijekom 2008. godine značajno su
doprinijeli unapređenju iskustva
inspekcijskih službi u provedbi propisa u
području zaštite okoliša za najsloženija
postrojenja i s takvim utjecajem na okoliš,
koji nesporno može ugroziti kakvoću života
i zdravlja te sigurnost ljudi u njihovom
okruženju.

Suradne inspekcije su postupale temeljem
nadležnosti propisanih posebnim propisima,
a nadzor je rezultirao i zajedničkim
izvješćem, koje je sukladno članku 211.
Zakona o zaštiti okoliša sastavni dio ovog
izvješća.

U skladu s obvezom iz članka 212. Zakona o
zaštiti okoliša na web stranici MZOPUG-a,
javnost je obavještavana o koordiniranim
inspekcijskim nadzorima, kao i drugim
aktivnostima provedenim u okviru
međusobne suradnje inspekcija u području
okoliša.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

19

Koordinirani inspekcijski nadzori u 2008. godini

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

20

CHROMOS AGRO d.d.,

Zagreb

 HERBOS d.d., Sisak

HEP PROIZVODNJA
d.o.o., TE Rijeka

Urinj, Kostrena

HEP PROIZVODNJA
d.o.o., TE-TO

Zagreb

U skladu s Godišnjim planom i
programom rada inspekcije zaštite
okoliša, koji se usklađuje s godišnjim
planovima rada drugih suradnih
inspekcija radi provođenja koordiniranih
inspekcijskih nadzora, obavljen je
tijekom 2008. godine nadzor planiranih
operatera.

Odabirom operatera omogućen je
koordinirani nadzor glavnih industrijskih
emitera, dobar kvantitativno-
kvalitativan uvid u osobitosti emisija u
okoliš i prostorna pokrivenost
nadzorima s naglaskom na najgušće
naseljena područja.

Kako smisao i značaj koordiniranih
nadzora nadilazi lokalni značaj, valja
napomenuti da su od 11 glavnih
emisijskih industrijskih grana
predviđenih za izvješćivanje sukladno
kriterijima koje definira EMEP/CORINAIR
metodologija, koordiniranim nadzorima
provedenim u 2008. godini obuhvaćeni
operateri (IPPC postrojenja) iz 6 grana.
Pri tome su dobiveni zbirni podaci o
gotovo svim onečišćujućim tvarima koje
se uobičajeno prate na razini RH i/ili EU.

Uočeno je da se takvim nadzorima
nedvojbeno znatno sveobuhvatnije i
potpunije sagledava utjecaj pojedinih
operatera na sastavnice i opterećenja
okoliša, kao i da je mogućnost
djelovanja na sprečavanje povreda
propisa učinkovitija.

Također je prepoznato da su ti nadzori
bitno doprinijeli povećanju spremnosti
inspekcijskih službi za buduće nadzore,
koji će se provoditi nakon izdavanja
objedinjenih uvjeta zaštite okoliša.

Uz pozitivna iskustva, uočena je i
potreba za unapređenje rada inspektora
u svrhu ujednačavanja detaljnosti
nadzora i načina izvješćivanja o
utvrđenom stanju te poduzetim i
provedenim mjerama.

Posebno je važno i usklađenje provedbe
kontrolnih nadzora na temelju kojih se
može zaključiti o sposobnosti operatera
da uskladi svoj rad sa zakonskim
obvezama, ali i mogućnosti procjene
inspektora o roku u kojem se naređuje
izvršenje pojedinih mjera. Iskustvo u
provođenju nadzora pokazalo je i potrebu
stalnog usavršavanja znanja inspektora

HEP PROIZVODNJA
d.o.o., EL-TO

Zagreb

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

21

CEMEX
DALMACIJACEMENT

d.d.,
tvornica cementa Sv.
Juraj, Kaštel Sućurac

HOLCIM (Hrvatska)
d.o.o.,

Koromačno

INA d.d., Rafinerija
nafte MLAKA

Rijeka

INA d.d., Rafinerija
nafte URINJ,

Rijeka

JANAF d.d.,
terminal Omišalj

odlagalište
KAREPOVAC,

Split

u vezi s primjenom najboljih raspoloživih
tehnika, kao i praćenje regulative koja se
često i obimno nadopunjuje, što osim
aktivnog sudjelovanja u međunarodnim
projektima, kojima je cilj jačanje
kapaciteta i unapređenja rada, zahtijeva
stalnu pozornost i vlastitu kontinuiranu
edukaciju.

Na temelju utvrđenih činjenica u
nadzorima o stanju i načinu provedbe
propisa zaštite okoliša, mogu se izdvojiti
bitni elementi, prema određenim
sastavnicama okoliša:

Problemi s emisijama u zrak su utvrđeni u
nadzoru željezara i rafinerija. Tako zbog
zastarjelosti pogona splitske željezare,
odnosno uslijed diskontinuiranog procesa
proizvodnje čelika u elektrolučnoj peći,
dolazi do nekontroliranih sekundarnih
difuznih emisija dimnih plinova i prašine u
zrak. Naređenim mjerama za otklanjanje
tih emisija, započele su aktivnosti na
modernizaciji tvornice, čija se provođenje
predviđa u dvije faze.

U sisačkoj željezari, s obzirom na
tehničko-tehnološke karakteristike
elektrolučne peći i izvedbe postojećeg
sustava za otprašivanje, dolazi do
povremenih sekundarnih difuznih emisija
praškastih tvari i dimnih plinova u radni
prostor te iz njega u okoliš. Temeljem
inspekcijskog postupanja započeta je
modernizacija pogona Čeličane, a
izrađena je i Studija utjecaja na okoliša.
Praćenjem rezultata izmjerenih
vrijednosti parametara na imisijskim
mjernim postajama pod utjecajem
rafinerije nafte Urinj, temeljem
inspekcijskog rješenja je izrađen Elaborat
za smanjenje onečišćenja zraka H2S.

Kontrolom je utvrđeno da je operater
postupio po kratkoročnim mjerama.

Utvrđen je visoki stupanj izvršavanja
obveza po Zakonu o vodama i drugim
propisima iz područja upravljanja
vodama, osobito u pogledu izrade i
vođenja dokumentacije. U pojedinim
inspekcijskim nadzorima utvrđena su
pogoršanja kakvoće ispuštenih voda u
odnosu na dozvoljene vrijednosti.
Međutim, trenutna onečišćenja voda nisu
prouzročila trajne posljedice po vodni eko
sustav.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

22

odlagalište
PRUDINEC

Jakuševec, Zagreb

brodogradilište
NAUTA LAMJANA

d.d., Kali

brodogradilište

3. MAJ d.d., Rijeka

željezara SPLIT d.d.,

Kaštel Sućurac

CMC Sisak d.o.o.,

Sisak

VIRO Tvornica šećera

d.d., Virovitica

Svi nadzirani operateri generiraju
proizvodni opasni i/ili neopasni otpad s
kojim se uglavnom propisno postupa u
smislu predaje ovlaštenim sakupljačima,
a prema Zakonu o otpadu i Pravilniku o
gospodarenju otpadom.

Problem uklanjanja neopasnog
proizvodnog otpada splitske željezare je
djelomično riješen zbrinjavanjem u
susjednoj cementari. Međutim, uslijed
prestanka rada željezare zbog
nesređenog vlasništva, problem troske
koja je neopasni inertni otpad još nije
riješen.

Tvrtkama Brodogradilište Nauta –
Lamjana, Herbos - Sisak i tvornica šećera
Viro donesena su rješenja o uklanjanju
otpada, a kontrolnim pregledom je
utvrđeno da su Brodogradilište Nauta –
Lamjana i Herbos – Sisak postupili po
rješenju te uklonili nepropisno
uskladišteni otpad.

Ostale nepravilnosti uglavnom se odnose
na formalne propuste, kao što je
nepropisno vođenje dokumentacije, što
najčešće nije moguće izravno povezati s
onečišćavanjem okoliša. Najveći dio
nadziranih operatera bilo je i u proteklom
razdoblju, zbog svoje zahtjevnosti, u
pravilu redovito subjekt nadzora u
najvećem dijelu suradnih inspekcija. To je
doprinijelo da su veći propusti uočeni pa
čak i otklonjeni, odnosno nalaze se u
postupku pripreme za sanaciju ili se ona
još provodi u okviru cjelovitih programa
modernizacije.

Valja naglasiti da su utvrđene
nepravilnosti manje zahtjevnosti
otklonjene već tijekom inspekcijskog
nadzora.

PIK VRBOVEC d.d.,

Vrbovec

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

23

Sanacija otpada
izvršena u tvrtki “Herbos“ d.o.o. iz
Siska na temelju mjere naređene u
koordiniranom inspekcijskom
nadzoru

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

24

Inspekcijski nadzori
objekata MORH-a

Na temelju Sporazuma o provođenju
inspekcijskih nadzora između MZOPUG i
Ministarstva obrane od 23. ožujka 2005.
godine, inspekcija zaštite okoliša obavlja u
suradnji s nadležnim službama Ministarstva
obrane Republike Hrvatske nadzor na
objektima koje koristi Ministarstvo obrane u
vezi primjene Zakona o zaštiti okoliša,
Zakona o otpadu i Zakona o zaštiti zraka.

Oružane snage Republike Hrvatske i
Ministarstvo unutarnjih poslova su u
razdoblju od 1996. godine ponovno
uništavali ubojita bojna sredstva (UbS) na
lokaciji Suvo Polje, koja se koristila za istu
namjenu i u vrijeme bivše države.

S različitim intenzitetom uništavalište je
korišteno tako da je u proteklih 5 godina
planski uništavano godišnje između 130 i
850 tona neispravnih i opasnih UbS-a. Osim
u ljetnim i zimskim mjesecima, za vrijeme
kiše i jačeg vjetra, te u dane vikenda UbS

su se uništavala oko 150 dana
godišnje.

Na temelju Zapovijedi zapovjednika HkoV-a
od 22. rujna 2008. godine, na lokaciji Suvo
Polje zabranjeno je uništavati UbS.

U 2008. godini obavljen je nadzor na
lokaciji Suvo Polje (vojni poligon Crvena
Zemlja kod Knina). Na lokaciji vojnog
poligona nisu se uništavala UbS specijalne
namjene – dimna i zapaljiva, a niti kemijska
sredstva, kojih nema u pričuvi oružanih
snaga.

U vojnom kompleksu Golubić kod Knina
nalazi se skladište UbS-a, dio kojih se do
Zapovijedi zapovjednika HkoV-a pripremao
za uništavanje (delaboraciju).

Zbog možebitne ugroze podzemne vode i
nepovoljnog utjecaja na zdravstvenu
ispravnost vode, obavljen je monitoring
stanja voda od strane tvrtke Geotehnički
studio d.o.o. iz Zagreba, u kojem nije
utvrđena kontaminacija voda teškim
metalima.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

25

2.2.2. Praćenje kakvoće zraka

Nadzori
složenih postrojenja

INA Rafinerija nafte Sisak
d.d., Sisak

U 2005. godini INA RNS je, s obzirom na
zastarjelost postrojenja, vezano uz proizvodnju
goriva sa zahtjevima EU tržišta te probleme
onečišćenja zraka u naseljima smještenim
neposredno uz rafineriju započela, uz
suglasnost Vlade RH te strateškog partnera, s
procesom modernizacije.

Zbog III. kategorije kakvoće zraka za
sumporovodik i benzen te II. kategorije
kakvoće zraka za sumporni dioksid, odnosno
pojavu kritičnih razina sumpornog dioksida u
2006. godini, inspekcija je znatno intenzivirala
svoje nadzore, koji obuhvaćaju koordinirane
inspekcijske nadzore temeljem Sporazuma o
suradnji inspekcijskih službi u području
okoliša, inspekcijske nadzore planirane godišnjim
programom rada inspekcije, neplanirane
nadzore vezane uz izvanredne događaje,
pritužbe građana, izvanredne obustave rada

postrojenja te prekoračenja graničnih i
tolerantnih vrijednosti kakvoće zraka. Osim
toga, rad inspekcije je usmjeren i na
praćenje rezultata kontinuiranog mjerenja
emisije te stalan pregled podataka o
kakvoći zraka na Državnoj postaji Sisak-1
koju je MZOPUG izgradilo u stambenom
naselju Caprag zbog problema kakvoće
zraka.

U 2008. godini je obavljeno 16 inspekcijskih
nadzora, od čega 11 redovitih, 2 nadzora
zbog izvanrednih događaja, 2 nadzora
povodom prijave te 1 kontrola izvršenja
rješenja.

U svrhu praćenja učinkovitosti poduzetih
mjera zaštite okoliša od strane INA RNS te
učinaka modernizacije, inspekcija je u
2008. godini sastavila 12 zapisnika o
pregledima podataka o kakvoći zraka s
državne postaje te njihovoj statističkoj
obradi i vrednovanju sukladno propisanim
graničnim i tolerantnim vrijednostima.

Pritom je ostvarena potrebna suradnja s
Odjelom za zaštitu atmosfere u MZOPUG-u
te ovlaštenom tvrtkom za kontrolu rada
mjerne postaje. U okviru redovitih
inspekcijskih nadzora u 2008. godini je
obavljana kontrola poštivanja zakonskih
propisa, te kontrola slijednosti mjera određenih

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

26

sanacijskim programima za sumporovodik,
odnosno benzen, te poštivanja provedbe
mjera zaštite okoliša danih u Programu
zaštite poboljšanja kakvoće zraka u gradu
Sisku. Dio tih redovitih nadzora je obuhvatio
kontrolu provedbe mjera zaštite okoliša
utvrđenih u aktima o procjeni utjecaja na
okoliš za Male i Velike projekte te kontrolu
mjera određenih građevinskom dozvolom
izdanom 2007. godine za potrebe hitne
sanacije centralnog dvjestometarskog
dimnjaka, odnosno uspostave 6 novih,
zamjenskih dimnjaka radi provođenja
sanacijskog zahvata.

U 2008. godini inspekcija je protiv INA RNS
podnijela optužni prijedlog radi ispuštanja
otpadnih plinova iz procesne peći
Inceneratora čija je koncentracija ugljikovog
monoksida bila iznad dopuštene granične
vrijednosti.

Ovakvo postupanje inspekcije u razdoblju od
2006. do 2008. godine, uz zahvate gradnje i
puštanja u rad postrojenja za
odsumporavanje (Claus) te postrojenja
Hidrodesulfurizacije FCC benzina, zatim
novog Parageneratora, odnosno
modernizacije sustava loženja u Energani te
modernizacije punilišta auto cisterni, kao i
zahvata na postojećem spremničkom prostoru,

doprinijela je znatnim smanjenjem emisija
sumpornih spojeva (sumporov dioksid,
sumporovodik) te benzena.

Izgradnja Clausovog postrojenja rezultirala
je smanjenjem emisija SO2 u iznosu od 41%,
odnosno smanjenjem emisija H2S u iznosu
od 21%. Tako indeks emisija SO2 u 2008.
godini u odnosu na 2007. godinu iznosi 0,29;
tj. emisija SO2 je smanjena s 7250 t na 2084 t.

Također, u 2008. godini kakvoća zraka je u
naseljima najbližim rafineriji s obzirom na
sumporov dioksid, dušikove okside, ugljikov
monoksid te benzen bila I. kategorije.

U naselju Caprag je ipak ostao problem
pojave prekoračenja satnih tolerantnih i
graničnih vrijednosti sumporovodika,
odnosno problem pojave neugodnih mirisa,
uglavnom kao posljedice fugitivnih emisija.

Važno je istaknuti da su zbog dosad
provedenih radova na modernizaciji rafinerije
te poduzetih konkretnih aktivnosti vezanih uz
sanacijske programe i programe poboljšanja
kakvoće zraka, koji su osobito podržani
reagiranjem inspekcije i učestalijim
nadzorima, ostvareni kvalitetni pomaci u
radu INA RNS koji su doprinijeli znatnom
poboljšanju kakvoće zraka u gradu Sisku.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

27

Prekoračenje satnih koncentracija
SO2 > 500 µg/m 3 u 2006., 2007. i 2008.

0
11

124

0

20

40

60

80

100

120

140

2006. 2007. 2008. godina

br
oj

 s
at

ni
h

ko
nc

en
tr

ac
ija

 >
TV

Prekoračenje dnevnih koncentracija
H2S> 5 µg/m3 u 2006., 2007. i 2008.

45

21
0

5

10

15

20

25
30

35

40

45

50

2006. 2007. 2008. godina

br
oj

 d
ne

vn
ih

 k
on

ce
nt

ra
ci

ja
 >

TV

Prekoračenje satnih koncentracija
H2S>10, 9,4 i 8,8 µg/m3 u 2006., 2007. i 2008.

39 53

561

0

100

200

300

400

500

600

2006. 2007. 2008. godina

br
oj

 s
at

ni
h

ko
nc

en
tra

ci
ja

 >
TV

Prekoračenja srednjih dnevnih koncentracija
SO2>125 µg/m3 u 2006., 2007. i 2008.

4

0

28

0

5

10

15

20

25

30

2006. 2007. 2008. godina

br
oj

 s
re

dn
jih

 d
ne

vn
ih

 k
on

ce
nt

ra
ci

ja
>G

V

Srednje godišnje koncentracije
H2S tijekom u razdoblju od 2004. do 2008. godine

3,88

1,03 1,2

3,77

3,16

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

2004. 2005. 2006. 2007. 2008.
godina

H
2S

, μ
g/

m
3

GV = 2 μg/m3

Kretanje Vaccum destilacije
zbog poteškoća odmah
zaustavljena

Ponovo kretanje Vaccum
destilacije

Kretanje FCC

Svibanj 2008.

Srednje godišnje koncentracije
C6H6 u razdoblju od 2004. do 2008. godine

3,81

0,651,36

4,08

7,4

0

2

4

6

8

10

12

2004. 2005. 2006. 2007. 2008.
godina

C
6H

6,
μg

/m
3

GV = 5 μg/m3

TV = 10 μg/m3

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

28

Na temelju izvješća Vlade RH o onečišćenju
zraka u Gradu Sisku i podataka o
inspekcijskom postupanju za razdoblje 2004.-
2007. godine, Hrvatski sabor je u lipnju
2007. godine donio Zaključke kojima je
određeno da MZOPUG imenuje radnu skupinu
radi kontinuiranog praćenja poboljšanja
kakvoće zraka na području grada Siska i
dinamike radova na modernizaciji postrojenja
RNS, a u čijem će sastavu biti predstavnici
MZOPUG-a, Ministarstva gospodarstva, rada i
poduzetništva, Ministarstva zdravstva i
socijalne skrbi, Sisačko-moslavačke županije
i Grada Siska, da INA d.d. RNS u okviru
postojećih tehnoloških rješenja u razdoblju
do realizacije dugoročnih mjera Programa
modernizacije svakodnevno poduzima
neophodne radnje u cilju sprečavanja uzroka
prekomjernog onečišćivanja zraka emisijama
H2S, SO2 i benzenom na koji će se način
osigurati kakvoća zraka najmanje II.
kategorije u odnosu na H2S, SO2 i benzen, da
INA d.d. RNS izgradi automatsku mjernu
postaju za praćenje kakvoće zraka na lokaciji
Galdovo, da su onečišćivači zraka na
području Grada Siska utvrđeni u Izvješću o
kakvoći zraka Sisačko-moslavačke županije iz
studenog 2006. (INA d.d. RNS, TE Sisak,
Herbos, Segestica, ENERGO Sisak i Valjaonica
cijevi Sisak) dužni voditi proizvodni proces na
način da se spriječi svako onečišćivanje zraka
koje se može izbjeći, te da MZOPUG podnosi
Vladi RH šestomjesečno izvješće o
rezultatima provedbe predloženih mjera.

Svi Zaključci Hrvatskog sabora provode se
stalno i osobitim intenzitetom. Povjerenstvo u
čiji su sastav, osim prestavnika tijela iz
Zaključaka, uključeni i predstavnici Zavoda
za javno zdravstvo Sisačko-moslavačke
županije i Sisačke eko akcije u razdoblju
2007.-2008. godine održalo je 4 sjednice na
kojima je raspravljano o izvršenju mjera koje
je obvezna provoditi INA RNS i drugi subjekti,
rezultatima praćenja kakvoće zraka s mjernih
postaja u sastavu državne i lokalne mreže, te
aktivnostima i mjerama inspekcije zaštite
okoliša u vezi obavljenih pregleda u INA RNS.

Automatska mjerna postaja Galdovo je
izgrađena i u radu je od listopada 2007.
godine, a stalnim nadzorima inspekcije
zaštite okoliša kontrolira se provedba odredbi
točaka 2. i 4. Zaključaka.

Sukladno obvezi iz Zaključaka, MZOPUG je u
svibnju 2008. godine izradio i dostavio za
raspravu u Odbor za zaštitu okoliša
Hrvatskog sabora I. izvješće o praćenju
poboljšanja kakvoće zraka na području Grada
Siska i dinamike radova na modernizaciji
postrojenja RNS.

U izvješću je, uz ostalo, istaknut značajan
utjecaj na poboljšanje kakvoće zraka
puštanjem u rad CLAUS postrojenja (SRU) u
rujnu 2007. godine, nakon čega su
koncentracije sumpornih plinova u zraku
bitno smanjene i to 41,8% za SO2 i 20,6% za
H2S, kao i da su koordinirane aktivnosti i
mjere Vlade RH, Grada Siska, inspekcije
zaštite okoliša, uz izniman poticaj javnosti,
doprinijele intenziviranju aktivnosti složenog
procesa modernizacije svih potrebnih
postrojenja kojom će se postići bitni ekološki
učinci kakvoće okoliša u okruženju RNS, ali i
proizvoda rafinerije sukladno standardima EU.

Izvješće o praćenju poboljšanja kakvoće
zraka na području Grada Siska i dinamike
radova na modernizaciji postrojenja RNS,
Odbor za zaštitu okoliša Hrvatskog sabora,
nakon provedene rasprave, prihvatio je na
sjednici koja je održana 19. svibnja 2008.
godine u Sisku. Točkom 2. zaključka Vlada
RH je zadužena da u roku od šest mjeseci
Odboru za zaštitu okoliša Hrvatskog sabora
podnese novo Izvješće koje će sadržavati i
sliku zdravlja Sisačko-moslavačke županije.

Tijekom 2008. godine u RNS je, vezano na
aktivnosti pripreme i realizacije izgradnje
rafinerijskih postrojenja iz Programa
modernizacije, izgrađeno postrojenje za
hidrodesulfurizaciju benzina - HDS FCC
benzina, postavljen je novi parogenerator i
dovršena rekonstrukcija centralnog dimnjaka,
dok je za ostale aktivnosti iz Programa
modernizacije bila u tijeku izrada potrebne
dokumentacije ili odabir izvođača radova.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

29

Rockwool Adriatic d.o.o.,
Potpićan

Od početka i tijekom pokusnog rada
tvornice kamene vune Rockwool Adriatic
d.o.o. iz Podpićna, koji je započeo 18.
kolovoza 2008. godine na temelju izmjene i
dopune građevinske dozvole, inspekcija
zaštite okoliša stalno provodi nadzor i
svakodnevni indirektni nadzor rezultata
kakvoće zraka prema podacima izmjerenim
na dvije mjerne postaje postavljene u
okruženju tvornice u Zajcima i
Čambarelićima.

U razdoblju od kolovoza do sredine prosinca
2008. godine inspekcija zaštite okoliša je na
lokaciji tvornice obavila ukupno 14
inspekcijskih nadzora, od kojih 12 povodom
poziva Centra 112 zbog pritužbi građana na
dim i neugodne mirise, koji nastaju tijekom
rada postrojenja, dok su dva nadzora u
studenom i prosincu 2008. godine izvršena
u svrhu kontrole postupanja tvrtke, osobito
u vezi primjene propisa iz područja općih
pitanja zaštite okoliša i zaštite zraka, te
gospodarenja otpadom, odnosno kontrole

stanja usklađenosti rada tvornice s uvjetima
pokusnog rada određenih u “Planu i
programu ispitivanja bitnih zahtjeva za
građevinu u tijeku pokusnog rada“, koji su
sastavni dio građevinske dozvole.

Radi cjelovitijeg uvida u stanje tehničko-
tehnološke opremljenosti ove tvornice, u
prosincu 2008. godine, zajednički
inspekcijski nadzor obavile su inspekcija
zaštite okoliša i inspekcije Državnog
inspektorata iz područja elektroenergetike i
zaštite na radu.

Prema Planu i programu ispitivanja bitnih
zahtjeva za građevinu u tijeku pokusnog
rada, tvornica kamene vune Rockwool
Adriatic d.o.o. je u tom razdoblju obvezna
provoditi ispitivanja o ispunjavanju uvjeta,
koji se odnose na zdravlje ljudi i zaštitu
okoliša, pratiti emisije u zrak i utjecaj na
kakvoću zraka, te s tim u vezi putem
ovlaštene osobe obaviti prva mjerenja
emisija onečišćujućih tvari u zrak na:

- ispustu dimnjaka (75 m) za onečišćujuće
tvari u plinovima iz kupolaste peći, vrteće
komore i peći za sušenje i očvršćivanje,

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

30

- ispustu dimnjaka (30 m) za
onečišćujuće tvari u plinovima iz zone
hlađenja i peći za sušenje i očvršćivanje,

- ispustu dimnjaka (10 m) za ispuštanje
prašine iz filtra za prašinu iz sekcije rezanja

- provoditi kontinuirana mjerenja emisija
onečišćujućih tvari u zrak na ispustima
kupolne peći sumporovodik (So2), vrteće
komore i zone hlađenja (amonijak (H2S),
formaldehid i čestice) i zone hlađenja
(amonijak), te na tim ispustima putem
ovlaštene osobe obaviti i kalibraciju
automatskih mjernih instrumenata sustava
za kontinuirano mjerenje emisija radi
utvrđivanja udovoljavanja tih instrumenata
uvjetima zahtijevane preciznosti mjerenja.

U nadzorima inspekcije zaštite okoliša
utvrđeno je da su prva mjerenje emisija
onečišćujućih tvari u zrak na ispustima
dimnjaka 75 m i 30 m putem ovlaštene
osobe obavljena u listopadu i studenom
2008. godine za sve onečišćujuće tvari čije
su granične vrijednosti emisija (GVE)
propisane Uredbe o graničnim
vrijednostima emisija onečišćujućih tvari u
zrak iz stacionarnih izvora (članak 32.).

Izmjerene su vrijednosti emisija za
praškaste tvari, formaldehid, fenol, hlapive
organske spojeve izražene kao ukupni
organski ugljik, amonijak, klorovodik (HCl),
fluorovodik (HF), amonijak (H2S) , ugljikov
monoksid (CO), zbroj senih koncentracija
metala, oksida sumpora izraženih kao SO2 i
oksida dušika izraženih kao NO2.

Na temelju rezultata mjerenja iz Izvještaju
o prvom mjerenju emisija onečišćujućih
tvari u zrak iz stacionarnih izvora utvrđeno
je da su sve izmjerene vrijednosti
onečišćujućih tvari u dopuštenim
vrijednostima, odnosno da udovoljavaju
odredbama Uredbe.

U listopadu 2008. godine ispunjen je
zahtjev određen Planom i programom
ispitivanja bitnih zahtjeva za građevinu u
tijeku pokusnog rada u vezi kalibriranja
mjernih instrumenata sustava za
kontinuirano mjerenje emisija, koje je
obavio akreditirani laboratorij Zavoda za
zdravstveno varstvo Maribor, iz čijeg
izvješća proizlazi da automatski mjerni
instrumenti sustava za kontinuirano
mjerenje emisija udovoljavaju zahtijevanoj
preciznosti mjerenja.

Na području utjecaja tvornice kamene
vune u svrhu praćenja kakvoće zraka u
Zajcima i Čambarelićima postavljene su
dvije mjerne postaje, koje su također bile
predmet nadzora inspekcije zaštite okoliša.
Analizu kakvoće zraka na tim mjernim
postajama obavljaju Institut za medicinsko
istraživanje Zagreb i Zavod za javno
zdravstvo Istarske županije. Građanima su
dostupni rezultati mjerenja na web
stranicama Zavoda.

Osim na mjernim postajama Čambarelići i
Zajci, tvrtka Rockwool Adriatic d.o.o.
sukladno mjerama propisanim u Rješenju o
prihvatljivosti zahvata na okoliš od 19.
prosinca 2005. godine na tri mjerne
postaje izvan poslovnog kruga tvornice:
Potpićan 1 – Išišće 20, Potpićan 2 –
Oršanići bb i Potpićan 3 – Tupljak 77,
provodi praćenje ukupne taložne tvari
(UTT) i sadržaj teških metala i sulfata u
njoj putem ovlaštene osobe, Instituta za
medicinska istraživanja (IMI) iz Zagreba.

Na temelju godišnjeg Izvješća o praćenju
kakvoće zraka u Potpićnu za razdoblje od
1. studenoga 2007. do 31. listopada 2008.
godine (IMI), utvrđeno je da su izmjerene
količine UTT i metala i sulfata u njoj unutar
graničnih vrijednosti (GV) određenih
Uredbom o graničnim vrijednostima
onečišćujućih tvari u zraku, a

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

31

s tim u vezi okolni zrak na području utjecaja
rada tvornice bio I. kategorije kakvoće.

Nepravilnosti koje je inspekcija zaštite
okoliša utvrdila tijekom pokusnog rada
tvornice u 2008. godini odnosile su se na
propuštanje obavljanja prvog mjerenja
emisija čestica prašine na ispustu dimnjaka
10 m iz filtra za prašinu sekcije rezanja te
odstupanje od tehničkih uvjeta za
kratkotrajno čuvanje uzoraka formaldehida,
fenola i amonijaka unutar objekta mjerne
postaje Zajci, propisanih Pravilnikom o
praćenju kakvoće zraka.

Inspekcija zaštite okoliša je tvrtki Rockwool
Adriatic d.o.o. rješenjem naredila
otklanjanje utvrđenih nepravilnosti u vezi
obveze provođenja prvog mjerenja emisija
te odstupanja od odredbi propisa kojima se
uređuje način praćenja kakvoće zraka i
prikupljanja podataka glede ispunjavanja
tehničkih uvjeta za mjerna mjesta.
Nepravilnosti su i otklonjene u roku.

Željezara Split d.d.,
Kaštel Sućurac

Inspekcija zaštite okoliša, vezano na
primjenu propisa iz područja zaštite zraka,
gospodarenja otpadom te općih pitanja
kojima se uređuje zaštita okoliša, sustavno
nadzire rad pravne osobe Željezara Split
d.d. u Kaštel Sućurcu, tako da je u 2008.
godini obavljeno ukupno 15 nadzora,
uključivo i na temelju poziva Centra 112
zbog pritužbi građana na onečišćenje zraka
u okruženju željezare, koje je rezultat
povećanog obima proizvodnje.

U nadzorima je utvrđeno da zbog tehničko-
tehnološke zastarjelosti pogona Čeličane,
odnosno prilikom diskontinuiranog procesa
proizvodnje čelika u elektrolučnoj peći u
fazama proizvodnog procesa punjenja i
pražnjenja i zastoja, dolazi do
nekontroliranih sekundarnih difuznih emisija
dimnih plinova i prašine u radni prostor, a iz
njega u zrak.

S obzirom na nekontrolirane emisije dimova
i prašine iz elektrolučne peći, inspekcija
zaštite okoliša je Željezari Split d.d. na
temelju odredbi Zakona o zaštiti zraka u
2006. i 2007. godini donijela dva rješenja,

kojima je naređeno otklanjanje nedostataka
u radu sustava za otprašivanje Robertson u
hali Čeličane i izrada plana otklanjanja
nekontrolirane emisije dima i prašine iz
pogona Čeličane u okoliš.

Kontrolnim nadzorima utvrđeno je da je
Željezara Split d.d. izvršila naređene mjere i
da je na hali Čeličane obavila sanaciju dijela
sustava Robertson te izradila Plan
otklanjanja nekontrolirane emisije dima i
prašine iz pogona Čeličane.

U vezi s rješavanjem onečišćenja zraka i
primjene Plana tvrtke, izrađen je elaborat
“Sustav sekundarnog otprašivanja pogona
Čeličane“ na temelju kojeg su započele
aktivnosti modernizacije tvornice s
provođenjem u dvije faze:

- sanacija postojećih udarnih i vidljivih
opterećenja zraka nekontroliranom emisijom
dima i prašine iz pogona Čeličane, odnosno
faza modifikacije postojećeg primarnog
sustava za otprašivanje kojim se očekuje
smanjivanje nekontroliranih emisija u zrak,

- rješenje emisija onečišćujućih tvari iz
pogona Čeličane u skladu sa zakonskim
normama, odnosno izvedba novog
sekundarnog sustava za otprašivanje.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

32

Željezara Split d.d. je radi sveukupne
modernizacije tvornice u Terminski plan
uključila i sljedeće zahvate za koje su
također započele aktivnosti - uređenje
platoa za pripremu sirovine te uređenje
platoa pripreme za prihvat sirovine -
reciklažno dvorište za neopasni tehnološki
metalni otpad.

Povremena mjerenja emisija onečišćujućih
tvari u zrak iz točkastih stacionarnih izvora –
sustava za otprašivanje elektrolučne peći i
uređaja za loženje potisne peći provode se
redovito, a prema rezultatima mjerenja,
vrijednosti emisija onečišćujućih tvari -
oksida dušika izraženih kao NO2, ugljikovog
monoksida (CO) i ukupne praškaste tvari su
u dopuštenim vrijednostima.

Međutim, s obzirom na to da je, prema
„Izvješću o ispitivanju kakvoće zraka u
okolišu tvornice Željezara Split za razdoblje
2007. godine“, Zavoda za javno zdravstvo
Splitsko-dalmatinske županije (ožujak
2008.) utvrđeno da je kakvoća zraka u
okolišu tvornice II. kategorije zbog
prekoračenih graničnih vrijednosti (GV)
ispitivanih onečišćujućih tvari: ukupne
taložne tvari (UTT) i koncentracije olova,
nikla i kadmija u netopivom dijelu taložne
tvari, radi mogućnosti sustavnog pristupa,
planiranja rokova te kontrole izvršavanja
procesa i postupaka modernizacije, Željezari
Split d.d. je od strane UIP-a upućen zahtjev
za izradu i detaljnog „Terminskog plana
modernizacije tvornice s programom provođenja

aktivnosti“, koji je izrađen s ciljem kontrole
izvršavanja procesa i postupaka
modernizacije željezare.

Radi trenutnog smanjivanja nekontrolirane
emisije dima i prašine iz pogona Čeličane do
realizacije faze modifikacije postojećeg
primarnog sustava za otprašivanje,
inspekcija zaštite okoliša je na temelju
odredbi Zakona o zaštiti okoliša naredila
provođenje kontrole kvalitete ulazne sirovine
te obavljanje posebnog mjerenja emisija
putem ovlaštene osobe, koje mora posebno
sadržavati podatke o lebdećim česticama i
sadržaju metala u tim česticama, podatke o
dioksinima i furanima te onečišćujućim
tvarima čija su mjerenja određena Uredbom
o graničnim vrijednostima emisija
onečišćujućih tvari u zrak iz stacionarnih
izvora za tehnološki proces dobivanja čelika
(ukupne praškaste tvari, ugljikov monoksid,
oksidi dušika izraženi kao NO2).

U kontrolnom nadzoru iz srpnja 2008.
godine utvrđeno je da Željezara provodi
kontrolu ulazne sirovine u pogonu
Čeličane, te da je na krovnom otvoru hale
pogona Čeličane obavila posebna
mjerenja emisija putem ovlaštene tvrtke.
Mjerenjem je utvrđeno da su štetne,
praškaste tvari anorganske tvari I., II. i III.
razreda štetnosti te dioksini i furani, u
skladu s vrijednostima propisanim Uredbom
o graničnim vrijednostima emisija
onečišćujućih tvari u zrak iz stacionarnih
izvora, ali je utvrđeno odstupanje od propisane

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

33

vrijednosti za koncentraciju ukupne
praškaste tvari. Slijedom toga, inspekcija
zaštite okoliša je podnijela optužni prijedlog
protiv Željezare Split d.d. zbog povrede
Zakona o zaštiti zraka. Nadležni je Prekršajni
sud u vezi podnesenog optužnog prijedloga
izdao prekršajni nalog kojim su okrivljenik
Željezara i odgovorna osoba u pravnoj osobi
proglašeni krivima te im je izrečena
novčana kazna.

Osim mjera vezanih za zaštitu zraka,
inspekcija zaštite okoliša je, zbog povrede
propisa kojima se uređuje gospodarenje
otpadom, vezano na vođenje i dostavu
propisane dokumentacije te zbrinjavanje
nastalog neopasnog i opasnog otpada,
donijela šest rješenja kojim je naređena
izrada Plana gospodarenja otpadom,
uklanjanje privremeno odloženog
proizvodnog neopasnog otpada - otpadne
troske, cundera i vatrostalnog otpada opeke,
dostava općih podataka zaštite okoliša u
katastar emisija u okoliš nadležnom uredu,
osiguranje propisanih uvjeta za skladištenje
neopasnog otpada te vođenje propisanog
očevidnika otpada za filtarsku prašinu,
sanaciju onečišćenih površina odloženim
otpadnim uljima i propisno zbrinjavanje
sanacijom nastalog otpada, uklanjanje i zbrinjavanje

odbačenog građevinskog otpada i zemlje i
uklanjanje opasnog otpada - ambalaže od
opasnih tvari i njeno propisno skladištenje
na lokaciji.

U vezi izvršenja rješenja koja se odnose na
izradu i vođenje propisane dokumentacije
Željezara Split d.d. je postupila prema
naređenim mjerama, osim uklanjanja
odloženog proizvodnog neopasnog otpada i
propisanog skladištenja otpada. Zbog toga
su doneseni zaključci, kojima je naređeno
plaćanje novčane kazne (naplaćena).
Pokrenut je i postupak za izvršenje rješenja
putem druge osobe te je podnesen
prekršajnom sudu optužni prijedlog.

Kontrolom izvršenja rješenja kojima je
naređen veći broj mjera radi usklađenja
postupanja Željezare s propisima o otpadu,
utvrđeno je da je po tim mjerama
postupljeno, ali su u nadzoru utvrđena nova
odstupanja u postupanju s otpadom,
temeljem čega su nadležnom prekršajnom
sudu podnesena dva optužna prijedloga.
Prekršajni sud je u vezi podnesenog
optužnog prijedloga zbog predaje opasnog
otpada (bačvi od ulja) neovlaštenoj osobi,
izdao prekršajni nalog kojim su Željezara i
odgovorna osoba u pravnoj osobi proglašeni
krivima te im je izrečena novčana kazna.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

34

Temeljem utvrđenih nedostataka u
postupanju s otpadom, donesena su
rješenja kojima je naređeno vođenje
očevidnika otpada, uklanjanje i propisno
zbrinjavanje proizvodnog otpada filtarske
prašine te propisana izrada plana
gospodarenja otpadom proizvođača otpada
na propisani način.

S obzirom na to da za novonastale količine
otpadne troske nije ishođena propisana
dozvola za obavljanje gospodarenja
neopasnim otpadom, tj. obradu troske,
inspekcija zaštite okoliša je nadležnom sudu
podnijela optužni prijedlog.

Inspekcija je u cilju trenutnog smanjivanja i
sprečavanja nekontrolirane emisije dima i
prašine, inspekcijskim rješenjem u lipnju
2008. godine tvrtki Željezara Split naredila i
mjeru provođenja kontrole kvalitete ulazne
sirovine i time zabranu upotrebe „nečiste“
sirovine. Provedenim kontrolnim nadzorima
u više navrata, utvrđeno je da se Željezara
pridržava naređenih mjera čime se osiguralo
da ulazna sirovina ne sadrži npr. olovo,
obojene i ostale metale, metale s
premazom, plastiku, gumu i slično. Takvo je
ponašanje imalo pozitivni utjecaj na
poboljšanje kakvoće zraka u odnosu na
koncentracije olova u UTT u posljednjem
tromjesečju, a koje je evidentirano na
mjernim postajama sjever i istok.

U cilju eliminacije prisutne prašine s
navedenim metalima, koja je taložena na
zemljanim površinama lokacije tvornice u
višegodišnjem razdoblju i koja se utjecajem
vjetra emitira ponovno u zrak, inspekcijskim
rješenjem u studenome 2008. godine
Željezari je naređeno asfaltiranje
manipulativnih prometnica unutar kruga
tvornice i sadnja nasada, a do izvršenja

rješenja njihovo močenje i čišćenje, kao
mjere za sprečavanje onečišćivanja okoliša.
Željezara Split d.d. je na temelju naređenih
inspekcijskih mjera dovršila u listopadu
2008. godine modifikaciju sustava za
primarno otprašivanje pogona Čeličane,
čime je dovršena prva faza modernizacije
tvornice - sanacija postojećih udarnih i
vidljivih opterećenja zraka nekontroliranom
emisijom.

Inspekcija zaštite okoliša prati realizaciju
Terminskog plana modernizacije tvornice,
te je temeljem dostavljene odgovarajuće
dokumentacije, utvrđeno da su aktivnosti
modernizacije sustava za otprašivanje
planirane do konca 2008. godine,
provedene u skladu s tim planom.

Inspekcija zaštite okoliša utječe propisanim
postupcima i mjerama da se sanira stanje i
spriječi daljnje onečišćenje okoliša,
poboljšanjem tehnološkog procesa te
kontrolom korištene sirovine u proizvodnji i
to u što kraćem vremenu, ali cjelovita
modernizacija tvornice je složen i zahtjevan
proces za koji je potrebno duže vrijeme.

U međuvremenu je Željezara Split d.d. za
neopasni otpad, odnosno otpadnu trosku,
20. siječnja 2009. godine ishodila od
nadležnog Županijskog ureda privremenu
dozvolu za obradu troske od, čime su
stvoreni preduvjeti za rješavanje toga
otpada odloženog na lokaciji tvornice.

Utvrđeno je također da je s lokacije
uklonjen i zbrinut opasni otpad - filtarska
prašina te da su izrađene dopune planova
gospodarenja otpadom i očevidnika otpada.
Kontrola izvršenja rješenja nastavit će se
po isteku svih rokova za njihovo izvršenje.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

35

Nadzori korištenja
hlapivih organskih spojeva

 U inspekcijskim nadzorima pravnih i fizičkih
osoba koje u djelatnosti koju obavljaju
koriste hlapive organske spojeve (HOS-a),i
pripravke koji sadrže takve spojeve nastoji se:

- uspostaviti sustav za praćenje potrošnje
HOS-a,

- povećati razinu spoznaja o štetnosti
emisija HOS-a na zdravlje i okoliš kao i o
mogućnostima za primjenu zamjenskih
sredstava,

- dovesti emisije HOS-a u propisane okvire
te tako smanjiti negativne utjecaje na
zdravlje i okoliš.

U tom cilju tijekom 2008. godine obavljeni
su inspekcijski nadzori:

- kemijskih čistionica kao posebna
tematska cjelina,

- benzinskih postaja,

- postrojenja za proizvodnju premaza za
antikorozivnu zaštitu,

- postrojenja za nanošenje premaza za
antikorozivnu zaštitu,

- postrojenja za proizvodnju brodova od
stakloplastike.

U nadzorima pravnih i fizičkih osoba
utvrđeno je da:

- ne raspolažu svim potrebnim spoznajama
o štetnosti HOS-a,

- ne postupaju s otpadom opterećenim
HOS-a na propisan način,

- ne vode propisanu evidenciju o potrošnji
HOS-a i ne dostavljaju podatke o potrošnji i
emisiji HOS-a u MZOPG i AZO-a ili
dostavljaju nepotpune i netočne podatke,

- emisije HOS-a u zrak višestruko prelaze
propisane granične vrijednosti emisija,

- uređaji i oprema ne udovoljavaju
tehničko-tehnološke standarde zbog čega
nije moguće svesti emisije HOS-a u zakonom
propisane okvire.

MZOPUG je zbog utvrđenih nepravilnosti
pojačalo suradnju s obrtničkom i
gospodarskom komorom, kao i s drugim
tijelima državne uprave i stručnim
institucijama, kako bi se pravne i fizičke
osobe upoznale s propisima o ograničenju
uporabe HOS-a, rokovima prilagodbe i
zamjenskim tvarima.

Inspekcija zaštite okoliša posebno je
intenzivirala suradnju s Hrvatskom
obrtničkom komorom radi edukacije obrtnika
koji obavljaju djelatnost kemijskog čišćenja
hlapivim organskim spojevima.

Inspekcija zaštite okoliša je u nadzoru
kemijskih čistionicama utvrdila da ukupna
potrošnja HOS-a iznosi oko 100 t godišnje.
Pritom postupanje s otpadom opterećenim
HOS-om nije bilo zadovoljavajućoj razini,
kao ni vođenje evidencije o potrošnji HOS-a.

U inspekcijskom nadzoru pravne osobe
TIFON d.o.o. utvrđeno je da pravna osoba
ima propisane uređaje i opremu za povrat
benzinskih para u cisterne prilikom
pretakanja benzina iz cisterni u podzemne
spremnike na benzinskim postajama. Svih
40 benzinskih postaja i sve cisterne pravne
osobe TIFON d.o.o. usklađene su s
odredbama propisa te zbog toga nema
razloga za ispuštanje benzinskih para na
odušku podzemnog spremnika na benzinskoj
postaji. Međutim, na terminalu u Zaboku, u
zakupu pravne osobe TIFON d.o.o. nije
moguća rekuperacija benzinskih para zbog
čega se benzinske pare i dalje ispuštaju u
zrak. Pravna osoba TIFON d.o.o. planira u
rokovima dopuštenim propisima uskladiti
postupanje s benzinskim parama s
propisima.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

36

U inspekcijskom nadzoru radi postupanja s
HOS-om u pravnoj osobi HEMPEL d.o.o. iz
Umaga, utvrđene su nepravilnosti, tako da
je utvrđena neusuglašenost u prijavljenim
(2871 t) i potrošenim količinama (oko 3500
t) HOS-a, kao i nepropisno postupanje s
otpadom opterećenim HOS-om, zbog čega
je naređeno uklanjanje nepravilnosti, a
nadležnom Prekršajnom sudu je podnesen i
optužni prijedlog.

U inspekcijskom nadzoru postrojenja za
nanošenje premaza za antikorozivnu
zaštitu pravne osobe Đuro Đaković
Specijalna vozila d.d. iz Slavonskog Broda,
utvrđeno je da je potrošnja HOS-a u 2008.
godini iznosila 88 t. Emisije HOS-a u zrak
višestruko su prelazile propisane granične
vrijednosti zbog čega je pravna osoba
izradila program smanjenja emisija. U
kontrolnom nadzoru radi izvršenja rješenja
utvrđeno je da je pravna osoba primjenom
zamjenskih tvari i manjom proizvodnjom
specijalnih vozila, smanjila potrošnju HOS-a
za 42%. Zbog zastarjele opreme i tehničko

-tehnoloških postupaka nanošenja i sušenja
premaza za antikorozivnu zaštitu, pravna
osoba nije u mogućnosti postići propisane
granične vrijednosti emisije HOS-a. U
postupku je ishođenje lokacijske dozvole za
izgradnju suvremenog pogona za
antikorozivnu zaštitu. Zbog nepropisnog
postupanja s otpadom opterećenim HOS-om
inspekcija je podnijela optužni prijedlog
nadležnom Prekršajnom sudu, a pravna i
odgovorna osoba su nepravomoćno
kažnjene novčanom kaznom.

U inspekcijskom nadzoru radi utvrđenja
postupanja s HOS-om u postrojenju za
proizvodnju brodova od stakloplastike
pravne osobe AD Brodovi d.o.o. iz Solina
utvrđeno je da pravna osoba trošila oko 50 t
na godinu HOS-a. Emisije tih spojeva u zrak
prelazile su propisane granične vrijednosti te
je zbog toga pravna osoba izradila program
smanjenja emisija, a nadležnom
Prekršajnom sudu je zbog nepropisnog
postupanja s otpadom opterećenim HOS-om
podnesen optužni prijedlog.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

37

2.2.3. Sustavni tematski
nadzori

Prekogranični promet
otpadom

 U provođenju inspekcijskog nadzora
prekograničnog prometa otpadom tijekom
posljednje tri godine, inspekcija zaštite
okoliša, carinska služba Ministarstva financija
i službenici Ministarstva unutarnjih poslova
znatno su unaprijedili međusobnu suradnju.

Inspekcijski nadzori prometa otpadom
provode se na graničnim prijelazima
temeljem članka 12. Uredbe o nadzoru
prekograničnog prometa otpadom (NN, br.
69/06, 17/07, 39/09) te po pozivu carinskih
službenika na osnovu sumnje o nezakonitom
prometu.

Budući da se nadzor prekograničnog prometa
otpadom provodi od 2006. godine,
uspostavljena je uspješna suradnja središnjih
službi nadležnih tijela, temeljem koje je
razvijena i neposredna suradnja na
operativnoj razini između inspektora zaštite
okoliša iz PJ-a i carinskih službenika na
graničnim prijelazima na kojima se temeljem
Uredbe provodi prekogranični promet
otpadom.

Prekogranični promet otpadom i opasnim
otpadom nadziran je na 14 cestovnih, 3
pomorska i 2 željeznička granična prijelaza u
veljači, srpnju i prosincu.

Tijekom 2008. godine obavljeno je 72
nadzora vozila/kontejnera/vlakova, od kojih
se dio nadzora prometa prekograničnog

prometa otpadom odnosio na provedbu
plana IMPEL-a, klastera TFS o
prekograničnom prometu otpadom –
Provedbene akcije II (IMPEL TransFrontier
Shipments of Waste Cluster - Project
Enforcement Action II). Za razliku od drugih
graničnih prijelaza, koje su nadzirali samo
predstavnici RH, na željezničkom graničnom
prijelazu Tovarnik obavljen je zajednički
inspekcijski nadzor s nadležnim tijelima iz
Republike Srbije, kao dio stalne suradnje s
nadležnim inspekcijskim službama susjednih
zemalja.

Zbog povrede propisa kada otpad u
graničnom prometu nije odgovarao otpadu
navedenom u dokumentaciji, donesena su 2
rješenja, a nadležnim prekršajnim sudovima
podneseno je 10 optužnih prijedloga.

Iskustva stečena u provedbi zajedničkih
nadzora na graničnim prijelazima rezultirala
su unapređenjem znanja i jačanjem
suradnje svih uključenih sudionika u cilju
učinkovitije i kvalitetnije borbe protiv raznih
oblika protuzakonitog obavljanja
prekograničnog prometa otpadom.

U Carinskom centru za obuku pri Policijskoj
akademiji u Zagrebu inspektori zaštite
okoliša su 28. ožujka 2008. godine održali
radionicu za carinske službenike Inspekcija
zaštite okoliša – nadzor prekograničnog
prometa otpadom sa sljedećim tematskim
cjelinama:

- pregled propisa koji uređuju
prekogranični promet otpadom u RH,

- što je otpad i vrste otpada,
- uvoz/izvoz/provoz otpada,
- uloga carine u zaštiti okoliša,
- kaznene odredbe.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

38

Granični prijelazi nadzirani u 2008. godini

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

39

U nadzorima prekograničnog prometa
otpadom, koji su uslijedili nakon te
radionice, uočeno je da carinski službenici u
samostalnim pregledima bez inspektora
zaštite okoliša lakše pronalaze i prepoznaju
otpad, unatoč tome što je deklariran kao roba.

Tijekom obavljanja nadzora na graničnim
prijelazima, inspektori su indirektno utvrdili
razloge i za nadzore u tvrtkama zbog
nepravilnosti u postupanju s otpadom (npr.
tvrtke prijevoznici su obavljali prijevoz otpada
bez propisane dozvole ili tvrtke proizvođači
otpada nisu ga predali ovlaštenim
sakupljačima).

Osim toga, inspektori su u nadzorima
identificirali prekogranični promet starim
vozilima koja nisu bila deklarirana kao otpad.
Iako bi to mogla biti nepravilnost, takva
aktivnost nije izričito zapriječena Zakonom o
otpadu.

Iskustvo u provedbi nadzora pokazalo je da je
ilegalni prekogranični promet otpadom stvarni
problem i jedan od prioriteta u suzbijanju
oblika međunarodnog kriminaliteta u vezi
okoliša. Ovo saznanje utjecalo je na potrebu
daljnjeg jačanja suradnje inspekcije zaštite
okoliša s odgovarajućim nadležnim tijelima na
nacionalnoj i međunarodnoj razini.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

40

Odlagališta

 Svake godine provodi se redovni inspekcijski
nadzor svih odlagališta otpada u RH u skladu
s obvezom iz Godišnjeg programa aktivnosti
u provedbi posebnih mjera preventivne
zaštite od požara u suradnji inspekcije zaštite
okoliša, inspekcije zaštite protiv požara
Ministarstva unutarnjih poslova i sanitarne
inspekcije Ministarstva zdravstva i socijalne
skrbi te s predstavnicima općina i gradova.

Istovremeno, u okviru priprema za turističku
sezonu, u svim županijama provode se i
inspekcijski nadzori odmorišta i dijela
pratećih objekata (benzinske postaje) uz
turističke prometnice i u zaštićenim
područjima (nacionalni parkovi i parkovi
prirode) te u lukama nautičkog turizma.

U suradnji s inspekcijskim službama
Ministarstva unutarnjih poslova i Ministarstva
zdravstva i socijalne skrbi te predstavnicima
općina i gradova, u 2008. godini u okviru
provedbe mjera protupožarne zaštite u RH
prije i za vrijeme turističke sezone planirani
su prvi te kontrolni nadzori svih 292
odlagališta otpada na koja se kontrolirano
odlaže komunalni otpad. Provedba ovih
aktivnosti planirana je u razdoblju od svibnja
do rujna dinamikom od 2 nadzora mjesečno
za koje su aktivnosti zaduženi inspektori
zaštite okoliša u PJ-a UIP-a.

U razdoblju od svibnja do rujna 2008. godine
obavljen je preventivni nadzor svih 292
odlagališta otpada (117 lokacija u županijama na
jadranskom i 175 lokacije u županijama u
kontinentalnom području) te 50 lokacija
nekontroliranog „divljeg“ odlaganja otpada.

Tijekom nadzora je utvrđeno da je broj
nadziranih lokacija na koja se odlaže otpad u
2008. godini manji u odnosu na prethodne
godine, s obzirom na to da je, na temelju
mjera inspekcije zaštite okoliša, otpad s
dijela lokacija nekontroliranih „divljih“
odlagališta tijekom prethodne godine
uklonjen, a dio odlagališta otpada je saniran i
zatvoren.

U inspekcijskim nadzorima provjerena je faza
postupka sanacije, provedba mjera zaštite
okoliša tijekom sanacije propisanih
procjenom utjecaja na okoliš te ispunjavanje
obveza sukladno odredbama Pravilnika o
načinima i uvjetima odlaganja otpada,
kategorijama i uvjetima rada za odlagališta
otpada (NN 117/07).

Nadzor uključuje kontrolu za vrijeme aktivnog
korištenja odlagališta i nakon zatvaranja
odlagališta.

Tijekom aktivnog korištenja odlagališta
provjerava se postupanje s otpadom prije
odlaganja i tijekom odlaganja otpada te
ispunjavanje općih uvjeta za odlagališta
otpada.

Pri nadzoru postupanja odlagatelja s otpadom
na odlagalištu prije i tijekom odlaganja
provjeravana je dokumentacija, provođenje
vaganja i vizualno pregledavanje otpada prije
i nakon istovara na odlagalište, izrada
osnovne karakterizacije, provođenje provjera
sukladnosti otpada za prihvaćeni otpad te
prekrivanje otpada.

Kontrola za vrijeme aktivnog korištenja
odlagališta uključuje i nadzor osnovne
opremljenosti odlagališta (natpis s imenom
odlagatelja, vrstom odlagališta i radnim
vremenom odlagališta, plan postupaka za
slučaj izvanrednog događaja, ograđenost
odlagališta ogradom visine najmanje 2 m,
nenadzirani unos otpada na odlagalište,

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

41

površine za izvođenje postupaka
preuzimanja i provjere predanog otpada te
za parkiranje i okretanje dostavnih vozila,
opremljenost uređajima za sprečavanje
prenošenja prašine i nečistoća s
transportnih vozila s odlagališta na kolnike
javnih cesta, skladišni prostor za slučaj
potrebe privremenog skladištenja otpada
prije odlaganja, priključak na javnu cestu,
protupožarni pojas širine 4-6 m oko ograde
odlagališta te visoki zeleni pojas iza
protupožarnog pojasa).

Budući da se građevinski otpad koji sadrži
azbest i čvrsto vezani azbestni otpad može
odložiti na odlagalište neopasnog otpada u
posebnim odlagališnim poljima,
organiziranim odvojeno od ostalog otpada
na odlagalištu, u nadzorima je provjereno
ispunjavanje i tog zahtjeva.

Osim toga, odlagatelj koji upravlja
odlagalištem opasnog i neopasnog otpada
mora osigurati kontrolu za vrijeme rada
odlagališta koja uključuje mjerenja
meteoroloških parametara, emisija
odlagališnog plina, procjedne vode i
oborinske vode s površine odlagališta te
parametara onečišćenja podzemne vode
opasnim tvarima, ako se nalazi u području

utjecaja odlagališta i kontrolu stabilnosti
tijela odlagališta. Potrebna ispitivanja i
analize obavljaju ovlašteni laboratoriji.

Nakon zatvaranja odlagališta odlagatelj je
dužan u propisanom vremenskom razdoblju
utvrđenom u posebnoj dozvoli osigurati
održavanje i zaštitu zatvorenog odlagališta,
redovite preglede stanja tijela odlagališta,
obavljanje kontrole i nadzora odlagališta i
izradu godišnjeg izvješća o stanju
odlagališta i provedbi propisanih mjera.

Prema podacima o požarima na
odlagalištima otpada utvrđeno je da je u
2008. godini bilo 27 požara na 17
odlagališta. Najčešći uzrok nastanka požara
na odlagalištima je samozapaljenje otpada
u nižim slojevima tijela odlagališta, pepeo iz
dovezenog otpada ili paljenje od strane
nepoznatih osoba.

Vezano uz naređene mjere, u kontrolnim
nadzorima je utvrđeno da su požari na
odlagalištima ugašeni i da su u većini
slučajeva samozapaljenja otpada uzroci
požara uklonjeni, odloženi otpad na
odlagalištima se uglavnom redovito
prekriva inertnim materijalom, otpad koji je
bio odložen izvan odlagališta je uklonjen.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

42

Vezano uz dokumentaciju, odlagatelji su
počeli voditi propisane očevidnike o otpadu
za odlagalište uz ispunjavanje pripadajućih
pratećih listova te su pokrenuti postupci za
izdavanje propisanih dozvola.

Također je saniran i dio divljih odlagališta, a
za ona divlja odlagališta za koja su općinama
ili gradovima na čijem se području nalaze
nedostajala financijska sredstva, pokrenut je
s FZOEU-om postupak sufinanciranja sanacije.

Temeljem odredbi Pravilnika o načinu i
uvjetima odlaganja otpada, kategorijama i
uvjetima rada za odlagališta otpada
postojeća odlagališta otpada koja ne
udovoljavaju propisanim uvjetima moraju
biti sanirana i/ili zatvorena najkasnije do 31.
prosinca 2011. godine. U svrhu rješavanja
uređenja postojećih odlagališta općine i
gradovi s FZOEU-om zaključuju ugovor o
sufinanciranju radova na sanaciji i izradi
potrebne dokumentacije.

Tako su u razdoblju od 2005. do 2008.
godine na temelju postupaka inspekcije
zaštite okoliša i uz sufinanciranje FZOEU-a
pokrenuti postupci sanacije za 299 odlagališta.
Do konca 2008. godine od ukupnog broja
(299), sanacija je završena za 58 odlagališta,
dok su na 60 odlagališta radovi sanacije bili
u tijeku. Također na ostalim odlagalištima (60,5%)

priprema sanacije je u tijeku provedbom
javnog natječaja za izvođače radova (7), te
izradom obvezne dokumentacije (studija
utjecaja na okoliš, plan sanacije i zatvaranja
odlagališta) i ishođenjem dozvola (174). Od
58 odlagališta na kojima je završena sanacija
50 ih je zatvoreno uz izmještanje otpada.

Radi sanacije lokacija nekontroliranog
odlaganja otpada („divlja odlagališta“),
općine i gradovi su sklopili ugovore s FZOEU-
om o sufinanciranju sanacije za 699 takvih
lokacija, tako da je do konca prosinca 2008.
godine sanirano 398 lokacija, a za 301
lokaciju sanacija je bila u tijeku.

Zbog odstupanja od zakonskih odredbi
inspekcija zaštite okoliša je u 2008. godini
izdala 80 rješenja u kojima je naredila
poduzimanje mjera za uklanjanje
nepravilnosti na odlagalištima koje se
odnose na uklanjanje uzroka požara,
prekrivanje odloženog otpada i provođenje
drugih mjera zaštite okoliša, uklanjanje
otpada odloženog izvan odlagališta, vođenje
propisane dokumentacije, sanaciju radi
uklanjanja posljedica tla onečišćenog
otpadom te zabranu paljenja otpada i
odlaganja otpada bez propisane dozvole.
Zbog utvrđenih povreda inspekcija je
podnijela i 6 optužnih prijedloga.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

43

Odlagališta nadzirana u 2008. godini

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

44

Nadzirana odlagališta
u sanaciji:
(Podum - Otočac,
Ilovac – Karlovac,
Sodol – Ogulin,
Imotski)
sanacija od požara:
(Kokojevica, o. Korčula)

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

45

Cestovni pravci
i prateće građevine

 Inspekcija zaštite okoliša provela je od
svibnja do srpnja 2008. godine inspekcijske
nadzore prometnica na turističkim
područjima, kao i prometnica na zaštićenim
područjima (nacionalni parkovi i parkovi
prirode), u cilju sprečavanja
nekontroliranog odlaganja i zbrinjavanja
otpada uz prometnice.

Nadzori su provedeni u svim županijama, a
pregledane su autoceste, državne,
županijske i lokalne ceste na turističkim
područjima, pripadajuća ugibališta i
odmorišta te dio pratećih objekata na
prometnicama (benzinske postaje,
restorani, moteli i dr.).

U nadzorima na području Istarske,
Primorsko-goranske te Karlovačke,
Varaždinske, Sisačko-moslovačke, Brodsko-
posavske, Virovitičko-podravske i
Vukovarsko-srijemske županije utvrđeno je
uredno stanje, odnosno prometnice su bile
uređene i opremljene potrebnom opremom
za prikupljanje otpada.

Odlaganje otpada uz prometnice od strane
nepoznatih osoba, ponajviše građevinskog
otpada, zabilježeno je u Zadarskoj,
Splitsko-dalmatinskoj te Dubrovačko-
neretvanskoj županiji.

Nekontrolirano odlaganje glomaznog i
komunalnog otpada uz prometnice
utvrđeno je u Osječko-baranjskoj, Požeško-
slavonskoj, Šibensko-kninskoj i Ličko-
senjskoj županiji.

Temeljem provedenih nadzora te sukladno
odredbi Zakona o otpadu (članak 18. stavak
1.), inspekcija zaštite okoliša donijela je 4
rješenja o uklanjanju otpada te uputila 23
obavijesti općinama i gradovima kojima se
naređuje uklanjanje otpada odbačenog od
stane nepoznatih osoba. Provedenim
kontrolama izvršenja rješenja te postupanja
prema obavijestima utvrđeno je da je na
većini lokacija otpad uklonjen.

U sklopu ovog tematskog nadzora, odnosno
nadzora ugostiteljskih objekata (hoteli, auto
kampovi, turistička naselja, pansioni i drugi
ugostiteljski objekti (restorani, bistroi,
ugostiteljski obrti i dr.), koji se stalno
provode od 2005. godine, provedeni su i
nadzori dijela luka nautičkog turizma
(marine), kao i pravnih osoba koje posluju u
sklopu marina (restorani, servisi za
održavanje brodica, charteri i dr.).

U nadzorima je pregledano 11 marina -
YACHTING CLUB Marina (Mali Lošinj), ACI
Marina CRES (Cres), ACI d.d. Opatija, ACI
Marina Rab, ACI Marina Ičići, Marina Hotela
Admiral (Opatija), ACI Marina Split, ACI
Marina Vodice, Marina Kremnik (Primošten),
Marina Rogoznica, Marina Mandalina Šibenik
te 19 pravnih osoba koje posluju unutar
područja marina.

Utvrđene nepravilnosti u nadzorima odnosile
su se na vođenje propisane dokumentacije o
otpadu, a sukladno tome izdano je 22
rješenja prema kojima je postupljeno u
danim rokovima.

Nadzorima su pregledani i granični prijelazi
na kojima nisu utvrđene povrede propisa iz
područja zaštite okoliša.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

46

Posebne
kategorije otpada

 U suradnji s FZOEU-om inspekcija zaštite
okoliša je tijekom 2008. godine u
inspekcijskim pregledima pravnih i fizičkih
osoba, proizvođača odnosno posjednika
otpada, provodila inspekcijski nadzor u vezi
primjene propisa kojima se uređuje
gospodarenje posebnim kategorijama otpada,
posebice gospodarenje otpadnim vozilima,
električnim i elektroničkim otpadom te
ambalažnim otpadom.

U tu svrhu inspekcija zaštite okoliša je obavila
nadzor 96 pravnih i fizičkih osoba pri kojima je
provedena kontrola usklađenosti njihovog rada
s odredbama Zakona o otpadu i
odgovarajućim provedbenim propisima.
Nezakonitosti i nepravilnosti utvrđene u tim
nadzorima odnosile su se na gospodarenje
otpadom bez odgovarajućih dozvola,
ostavljanje i/ili odlaganje otpada na lokacijama
koje za to nisu određene Zakonom, predaju
otpada neovlaštenim osobama za sakupljanje,
oporabu i/ili zbrinjavanje otpada te vođenje
propisane dokumentacije o nastanku i tijeku
otpada.

Na temelju utvrđenog stanja inspekcija zaštite
okoliša je u 100 nadzora nadziranim osobama
donijela 60 rješenja i naredila izvršenje 85
mjera i to na temelju primjene:

1. Pravilnika o gospodarenju otpadnom
električnom i elektroničkom opremom i
uređajima:

- 9 mjera zabrane obavljanja djelatnosti
gospodarenja EE otpadom bez propisane
dozvole,

- 14 mjera kojima je naređeno uklanjanje
nepropisno odloženog EE otpada,

- 11 mjera kojima je naređeno vođenje
propisane dokumentacije,

2. Pravilnika o gospodarenju otpadnim
vozilima:

- 16 mjera zabrane obavljanje djelatnosti
gospodarenja otpadnim vozilima bez propisane
dozvole,

- 29 mjera kojima je naređeno uklanjanje
nepropisno odloženih otpadnih vozila,

- 1 mjera kojom je naređeno vođenje
propisane dokumentacije,

3. Pravilnika o ambalaži i ambalažnom
otpadu:

- 1 mjera kojom je naređeno uklanjanje
nepropisno odloženog ambalažnog otpada,

- 3 mjere kojima je naređeno vođenje
propisane dokumentacije,

- 2 mjere kojima je naređeno pribavljanje
propisane dozvole.

Zbog počinjenih prekršaja inspekcija zaštite
okoliša je nadležnim prekršajnim sudovima
podnijela 36 optužnih prijedloga.

Povodom prijave FZOEU-a, inspekcija zaštite
okoliša je u ožujku 2008. godine obavila
nadzor tvrtke Ecos d.o.o. na lokaciji skladišta
otpada u Bjelovaru te utvrdila da se na
navedenoj lokaciji obavlja djelatnost
sakupljanja, privremenog skladištenja i
predobrade mehaničkim postupcima metalno-
glomaznog otpada, kao i djelatnost
sakupljanja i obrade otpadnih vozila koja
sadrže opasne komponente bez propisanih
dozvola nadležnih tijela za gospodarenje
otpadom. Neposrednim očevidom na lokaciji
su utvrđene sljedeće vrste otpada: željezne
kovine, otpadni lim, otpadni gus (željezo i
čelik), otpadni aluminij, olovo, otpadni mesing,
miješani metali, otpadni akumulatori, zauljeni
otpadni transformatori, trafolimovi,
elektronički otpad, otpadne gume, otpadna
vozila i otpadna motorna ulja, ulje
prijenosnika, tekućina u kočnicama, ulje u
amortizeru i drugi opasni otpad koji nastaje
prilikom obavljanja djelatnosti obrade
otpadnih vozila.

Slijedom utvrđenih nepravilnosti na temelju
odredbi Zakona o otpadu, doneseno je
rješenje kojim je tvrtki „Ecos“ d.o.o. naređena
mjera zabrane obavljanja djelatnosti
gospodarenja otpadom, sakupljanje i obrada
svih vrsta metalnog otpada i posebnih
kategorija otpada, otpadnih vozila koja sadrže
opasne tvari, otpadnih akumulatora i drugog
opasnog otpada, dok ne ishodi propisane
dozvole za gospodarenje otpadom. Zbog
počinjenog prekršaja inspekcija zaštite okoliša
je protiv tvrtke Ecos d.o.o. kao pravne osobe i
odgovorne osobe u pravnoj osobi podnijela i
optužni prijedlog nadležnom prekršajnom
sudu.

Presudom suda iz listopada 2008. godine
izrečene su novčane kazne u iznosu od
10.000,00 kn, odnosno u iznosu od 2.000,00 kn.

U kontrolnom nadzoru je utvrđeno da je
postupljeno po naređenom u inspekcijskom rješenju.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

47

Nadzirana tvrtka za gospodarenje
posebnim kategorijama otpada
Ecos d.o.o., Bjelovar

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

48

Ovlaštenici za
gospodarenje otpadom

 U provedbi nadzora inspektori zaštite okoliša
nadziru ovlaštene tvrtke za gospodarenje
otpadom, odnosno tvrtke koje su registrirane
za obavljanje djelatnosti skupljanja, oporabe
i zbrinjavanja (obrade, odlaganja, spaljivanja
i drugih načina) otpada te za djelatnost
gospodarenja posebnim kategorijama otpada.

Ove tvrtke ne smiju početi obavljati
navedene djelatnosti prije nego pribave
propisanu dozvolu koju za gospodarenje
opasnim otpadom te za spaljivanje i
suspaljivanje otpada izdaje MZOPUG, a za
gospodarenje komunalnim otpadom i
posebnim kategorijama otpada (neopasni
otpad) nadležno upravno tijelo županije,
odnosno Grada Zagreba.

Prema popisu AZO-a iz 2008. godine, za
gospodarenje opasnim otpadom izdano je
111 dozvola, od kojih 94 dozvole pokrivaju
djelatnost skupljanja, 34 djelatnost oporabe
otpada, a 20 termičku obradu otpada.

Najčešće zastupljene vrste opasnog otpada
su boje, tinta, ljepila i smole, otapala,
fotografske kemikalije, pesticidi, baterije
(nikal-kadmij i olovne baterije), akumulatori,
otpadna ulja za motore, pogonske uređaje i
podmazivanje.

Od 414 dozvola za gospodarenje neopasnim
otpadom, 363 dozvole izdane su za
sakupljanje otpada, 75 za oporabu, od kojih
je 16 dozvola za termičku obradu otpada, i 2
dozvole za energetsku oporabu neopasnoga
otpada. Broj tvrtki je manji, budući da neke
imaju više dozvola.

Za gospodarenje komunalnim otpadom
(dozvole za gospodarenje otpadom koje
obuhvaćaju sve ili neke od ključnih brojeva iz
grupe 20 – komunalni otpad (otpad iz
domaćinstva, trgovine, zanatstva i slični
otpad iz proizvodnih pogona i institucija),
uključujući odvojeno sakupljene frakcije)
izdano je 278 dozvola.

Prema podacima iz 2008. godine o izdanim
dozvolama za gospodarenje otpadom u
odnosu na prethodne godine, broj dozvola je
značajno porastao. Ovakav trend porasta
broja ovlaštenih tvrtki, odnosno izdanih
dozvola, rezultat je i aktivnosti inspekcije,
kao i mjera zabrane rada tvrtkama ako
obavljaju djelatnost gospodarenja otpadom
bez propisane dozvole te mjera poduzetih
prema proizvođačima otpada u slučaju
predaje otpada neovlaštenim tvrtkama. U
nadzoru inspektor zaštite okoliša kod
ovlaštenih tvrtki nadzire ispunjavanje
propisanih uvjeta za obavljanje djelatnosti iz
područja gospodarenja otpadom, usklađenost
postupanja s dozvolom za gospodarenje
otpadom te vođenje propisane dokumentacije
i njeno dostavljanje u propisanim rokovima.

Ukoliko nadzirana ovlaštena tvrtka ne
postupa u skladu s propisanim uvjetima,
inpekcija zaštite okoliša će u slučaju da tvrtka
postupa bez dozvole za gospodarenje
otpadom zabraniti obavljanje djelatnosti
gospodarenja otpadom. Ako ne radi u skladu
s izdanom dozvolom, privremeno će
obustaviti obavljanje djelatnosti
gospodarenja otpadom dok se ne uskladi s
propisanim uvjetima, odnosno uvjetima iz
dozvole. Vođenje i dostavljanje propisane
dokumentacije naredit će ako ovlaštena
tvrtka to ne radi na propisani način.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

49

Nadzor tvrtki ovlaštenih za gospodarenje
otpadom inspekcija zaštite okoliša obavlja u
skladu s Godišnjim planom i programom rada
i po prijavama.

Sukladno planu rada redovni nadzor
ovlaštenih tvrtki za gospodarenje opasnim
otpadom obavlja se u pravilu jednom u 2
godine, nadzor ovlaštenih tvrtki za
gospodarenje komunalnim otpadom jednom
godišnje u sklopu nadzora odlagališta otpada,
a nadzor tvrtki za gospodarenje neopasnim
otpadom povremeno i u slučaju prijave.

Tijekom 2008. godine obavljeno je ukupno
142 nadzora osoba ovlašenih za gospodarenje
opasnim, neopasnim i komunalnim otpadom.
U 65 slučajeva izdana su rješenja kojima je
ovlaštenim tvrtkama naređeno otklanjanje
nedostataka i nezakonitosti u vođenju
propisane dokumentacije te usklađenje rada s
uvjetima iz dozvole, odnosno zabrana
obavljanja djelatnosti gospodarenja otpadom
u slučaju da bez dozvole obavlja neku od
djelatnosti gospodarenja otpadom ili je
obavlja na nepropisnoj lokaciji.

Ostali primjeri neusklađenosti s propisima
koja se u nadzorima najčešće utvrđuje su
sljedeća:

- dozvole za gospodarenje opasnim otpadom
sadrže nedostatke u vezi udovoljavanja
propisanim, najčešće tehničkim uvjetima za
skladištenje opasnog otpada,

- na tvrtke koje skladište opasni otpad u
skladištu koje u potpunosti ne udovoljava
propisima, nije primijenjena zabrana
skladištenja, već uklanjanje nedostataka, jer
imaju dozvolu za skladištenje opasnog otpada,
- kategorije opasnog otpada s kojima se
stvarno postupa ne odgovaraju onima
navedenim u dozvoli za gospodarenje
opasnim otpadom, za preuzeti opasni otpad
nedostaju izvješća o ispitivanju kemijsko-
fizikalnog sastava od sakupljača, a kao razlog
najčešće se navodi nepostojanje ovlaštenog
laboratorija na području županije,

- način uzimanja i slanja uzoraka opasnog
otpada u ovlašteni laboratorij, tako da sam
sakupljač opasnog otpada suprotno propisu

uzima uzorak i šalje ga u ovlašteni laboratorij,
zbog nemogućnosti dolaska ovlaštenih
stručnih osoba iz udaljenih laboratorija u
kratkom vremenu na lokaciju.

Primjer višegodišnjeg nepravilnog postupanja
u vezi gospdarenja otpadom je tvrtka EKO-
FLOR PLUS d.o.o. iz Kloštar Ivanića, koja osim
kompostane na istoj lokaciji u jednoj od dvije
hale skladišti neopasni ambalažni otpad od
papira, kartona, plastike i stakla. U
inspekcijskom nadzoru je utvrđeno da EKO-
FLOR PLUS d.o.o. nema propisanu dozvolu za
takvu djelatnost postupanja s otpadom te je
rješenjem zabranjeno skladištenje otpada na
lokaciji. Tvrtka EKO-FLOR PLUS d.o.o. je
ishodila privremenu dozvolu nadležnog ureda
za skupljanje i skladištenje neopasnog
ambalažnog otpada na lokaciji u Kloštar
Ivaniću, koja je vrijedila do studenoga 2008.
godiine.

Inspekcijski nadzor na predmetnoj lokaciji je
obavljen 13.11.2008. godine. Utvrđeno je da
se u hali skladišti neopasni ambalažni otpad,
iako je prestala vrijediti privremena dozvola
za skupljanje, privremeno skladištenje i
sortiranje neopasnog otpada. Na temelju te
činjenice inspekcija zaštite okoliša je zabranila
daljnje skladištenje neopasnog otpada na
predmetnoj lokaciji te naredila uklanjanje
zatečenog otpada.

Dana 30.11.2008. godine izbio je požar u
skladištu neopasnog otpada, u kojem se
nalazilo uskladišteno oko 150 tona kartona i
oko 150 tona plastične folije i PET ambalaže.
U vrijeme trajanja požara inspekcija zaštite
okoliša je obavila nadzor u kojem je utvrđeno
da gori dio objekta skladišta te je naređeno
zbrinjavanje putem ovlaštenih tvrtki izgorjelih
ostataka otpada i dijelova samog objekta,
osobito salonitnog pokrova, nakon što
nadležna tijela utvrde uzrok nastanka požara.

Osim toga, uvidom u dokumentaciju utvrđeno
je da je u razdoblju od 13. do 29.11.2008.
godine tvrtka bila u postupku izvršenja
rješenja odnosno uklanjanja i zbrinjavanja
otpada.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

50

Nadzirani ovlaštenici za gospodarenje
otpadom
EKO-FLOR PLUS d.o.o., Kloštar Ivanić,
AEKS d.o.o., Ivanić Grad,
VIS PATTING d.o.o., Varaždin

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

51

CIAN d.o.o., Split,
METIS d.o.o., Rijeka i Pula,

IND-EKO d.o.o., Rijeka

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

52

CIOS CEZAR d.o.o., Zagreb

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

53

Kompostane

Zbog učestalih predstavki građana radi širenja
neugodnih mirisa koji se oslobađaju pri
procesu kompostiranja biološkog otpada,
nadzori kompostana započeli su 2005. godine
i nastavljaju se proteklih godina i nadalje u
nadziranim kompostanama na području Grada
Zagreba (Svetošimunska ulica i Jankomir -
preseljena na Jakuševec) i Zagrebačke
županije (Kloštar Ivanić).

U nadzorima su utvrđeni nedostaci i
nepravilnosti u radu zbog kojih je došlo do
onečišćenja zraka neugodnim mirisima i
njihovo širenje u okoliš.

Mjerama je naređeno niz hitnih i drugih
mjera, radnji i postupaka sa svrhom
trenutnog i trajnog uklanjanja uzroka
onečišćenja zraka i to osobito:

- zabrana istresanja novog kompostabilnog
otpada i njegovog umješavanja u kompostne
hrpe u proizvodnom postupku kompostiranja,
dok se ne otklone nedostaci i nepravilnosti u
radu koje su uzrokovale širenje neugodnih
mirisa iz kompostane,

- privremena obustava obavljanja djelatnosti
gospodarenja otpadom – obrada neopasnog
kompostabilnog otpada do usklađenja s
propisanim uvjetima određenim u dozvoli za
obradu neopasnog kompostabilnog otpada,

- izrada sanacijskog programa za
poboljšanje kakvoće zraka te redoslijed i
prvenstvo u provedbi sanacijskog programa,

- zabrana skladištenja otpada do ishođenja
propisane dozvole.

Iako su tvrtke postupile po rješenjima, u
slučaju tvrtke EKO-FLOR PLUS d.o.o.
prosvjedi građana se nastavljaju zbog
ponovnih širenja neugdnih mirisa, što je
posljedica načina kompostiranja na
otvorenom prostoru, bez stvarne osnovanosti
na zakonu da se takav način onemogući u
slučajevima kada to odgovarajuće dozvole
dopuštaju. Tako se i nadalje nastavlja
prisiljavanje tvrtke na primjenu propisa, kao i
stvaranje susjedstvu prihvatljivog okolišnog
okruženja.

Tvrtka EKO-FLOR PLUS d.o.o. ima dozvolu
nadležnog Ureda državne uprave u Zagrebačkoj
županiji iz 2005. godine na rok od 5 godina,
kojom se dozvoljava obrada neopasnog
kompostabilnog otpada u količini do 9500 t/god
na lokaciji u Kloštar Ivaniću za 47 vrsta
neopasnog kompostabilnog otpada, uključujući i
drvo. U skladu s time EKO-FLOR PLUS d.o.o.
upravlja kompostanom u Kloštar Ivaniću na
kojoj se obavlja proces kompostiranja u hrpama
na otvorenom.

Zbog pritužbi građana na rad kompostane i uz
to vezano širenje neugodnog mirisa, inspekcija
zaštite okoliša je nastavno na nadzore iz 2007. i
u 2008. godini obavila nadzor kompostane.
Budući da su u nadzoru utvrđeni nedostaci u
vođenju procesa kompostiranja koji su
uzrokovali pojavu neugodnih mirisa i njihovo
širenje u okolinu, a nije bio u primjeni ni
program praćenja stanja okoliša, koji uključuje
praćenje kvalitete zraka kako je to određeno u
dozvoli, tvrtki EKO-FLOR PLUS d.o.o. je
naređeno otklanjanje nedostataka i podneseni
su optužni prijedlozi nadležnom prekršajnom
sudu.

Vezano uz naređene mjere za otklanjanje
nedostataka u procesu kompostiranja, u
kontrolnom nadzoru je utvrđeno da je
postupljeno po rješenju i da su poduzete mjere
s ciljem sprečavanja širenja neugodnih mirisa
(korištenje veće količine usitnjenog drvenog
materijala i njegovo miješanje s kompostnim
materijalom pri formiranju kompostnih hrpa,
prekrivanje kompostnih hrpa, tretiranje
sredstvima za smanjivanje neugodnih mirisa i
dr.).

Osim uklanjanja nedostataka u procesu
kompostiranja, kompostani je, kao izvoru
onečišćivanja zraka, naređeno i posebno
mjerenje radi praćenja kakvoće zraka, tako da
je u krugu kompostane postavljena imisijska
postaja. Mjesečna izvješća o rezultatima
navedenih mjerenja dostavljena su inspekciji
zaštite okoliša. Mjerenjima kakvoće zraka u
2008. godini nije utvrđeno prekoračenje
mjerenih parametara.

Izvršenje naređenih mjera rezultiralo je
smanjenjem i uklanjanjem neugodnih mirisa na
kompostani i u njenoj okolini.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

54

Nadzirane kompostane
EKO-FLOR PLUS d.o.o., Kloštar Ivanić,

Zagrebački holding d.o.o. Podružnica
Zrinjevac, Jakuševec

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

55

Zdravstvene ustanove

 U obavljanju djelatnosti pružanja
zdravstvene zaštite nastaju brojne vrste i
značajne količine otpada, osobito
medicinskog i ostalog opasnog otpada, kao
što je opasni otpad čije je skupljanje
podvrgnuto specijalnim zahtjevima radi
sprečavanja infekcije (infektivni otpad),
oštri predmeti, kemijski otpad, citostatici i
ambalaža od citostatika, mikrobiološke
podloge, otpadne laboratorijske kemikalije,
ambalaža koja sadrži ostatke opasnih tvari
ili je onečišćena opasnim tvarima, otopine
fiksira i razvijača s radiologije, amalgamski
otpad iz stomatologije, otpadne baterije,
odbačena električna i elektronička oprema,
mast s mastolovca, fluorescentne cijevi,
otpadna ulja te medicinskog i ostalog
neopasnog otpada: dijelovi ljudskog tijela,
amputati i sl., osim 18 01 03*, stari
filmovi, otpadna medicinska staklena
ambalaža, ambalaža od papira i kartona,
ambalaža od plastike, jestiva otpadna ulja,
biorazgradivi otpad iz kuhinja i kantina,
otpadno željezo, građevinski otpad od
rušenja, glomazni otpad.

Inspekcija zaštite okoliša je prvi sustavni
inspekcijski nadzor ove tematske skupine
obavila tijekom 2003. godine, kada je
utvrđeno da je najveći problem u radu
ustanova koje pružaju zdravstvenu zaštitu
vezano uz zaštitu okoliša nepropisno
postupanje s otpadom i opasnim otpadom.
Tada se otpad spaljivao u neodgovarajućim
postrojenjima (ložištima), predavao
neovlaštenim pravnim osobama ili se
odlagao na odlagališta bez prethodne
predobrade. Razvijači i fiksiri korišteni pri
rtg dijagnostici ispuštani su u kanalizacijski
sustav bez prethodne predobrade ili su, kao

i filmovi, predavani neovlaštenim pravnim
osobama. Osim protupropisnog postupanja s
otpadom, u nadzorima zdravstvenih
ustanova uočene su i nepravilnosti koje su se
odnosile na prekoračenje propisanih
vrijednosti onečišćujućih tvari u zrak iz
stacionarnih izvora kotlovnica i spalionica.

Protek vremena od posljednjeg sustavnog
inspekcijskog nadzora i činjenica da je na
temelju odredbi Zakona o otpadu u primjeni
novi provedbeni propis kojim se uređuje
način gospodarenja otpadom koji nastaje kod
pružanja zdravstvene zaštite, bili su odlučni
za planiranje nadzora zdravstvenih ustanova
u 2008. godini.

Na temelju podataka Hrvatskog zavoda za
javno zdravstvo za obavljanje djelatnosti
pružanja zdravstvene zaštite registrirano je
740 ustanova, od kojih se više od trećine,
odnosno 282 ustanove, nalazi na području
Grada Zagreba i Zagrebačke županije.

U okviru PJ-a nadzor rada registriranih
zdravstvenih ustanova planiran je dinamikom
od 2 nadzora mjesečno, a zbog brojnosti ovih
ustanova na području nadležnosti PJ u
Zagrebu, planirano je da i svi inspektori
zaštite okoliša u središnjoj službi obave oko
15 nadzora.

Tijekom 2008. godine u zdravstvenim
ustanovama obavljeno je 588 inspekcijskih
nadzora u 485 subjekata:

 - klinički bolnički centri (4), kliničke bolnice
(1), županijske bolnica (1), poliklinike (142),
opće bolnice (20), specijalne bolnice (20),
domovi zdravlja (45), stanice hitne med.
pomoći (1), zavodi za javno zdravstvo (21),
lječilišta (3), ljekarne (23), ustanove za
njegu u kući i sl. (100), privatna praksa (64),
trgovačka društva za obavljanje
specijalističke zdravstvene zaštite (40).

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

56

Zdravstvene ustanove nadzirane u 2008. godini

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

57

Zbog utvrđenih nepravilnosti u
gospodarenju otpadom doneseno je 191
rješenje na temelju Zakona o otpadu, 26
rješenja na temelju odredbi Zakona o zaštiti
zraka i 15 rješenja na temelju odredbi
Zakona o zaštiti okoliša, a nadležnim
prekršajnim sudovima podneseno je 16
optužnih prijedloga.

U obavljenim nadzorima uočene su sljedeće
nepravilnosti i neusklađenosti s propisima:

U području postupanja s otpadom:
- predaja otpada neovlaštenim osobama,
nepropisno zbrinjavanje opasnog otpada,
izostanak selektivnog odvajanja i
zbrinjavanja neopasnog otpada, nepropisno
skladištenje opasnog otpada u skladištima,
koja ne udovoljavaju propisanim tehničko-
tehnološkim uvjetima za skladištenje
opasnog medicinskog otpada, izostanak
vođenja propisane dokumentacije
očevidnika otpada, odnosno njegovo
nepropisno vođenje.

U području nadzora zaštite zraka:
- izostanak provođenja propisanih
mjerenja emisija onečišćujućih tvari u zrak
iz stacionarnih izvora, prekoračenja
graničnih vrijednosti emisija iz stacionarnih
izvora uređaja za loženje, kao i
nepravilnosti u području općih pitanja
zaštite okoliša radi propuštanja izrade
operativnog plana zaštite okoliša. Budući
da je od 20. srpnja 2008. godine u primjeni

Pravilnik o gospodarenju medicinskim
otpadom (NN, br. 72/07), kojim se uređuje
postupanje s medicinskim otpadom,
inspekcijski nadzor u zdravstvenim
ustanovama tijekom 2008. godine
obuhvatio je stanje s medicinskim otpadom
i prema obvezama iz Pravilnika.

U inspekcijskim nadzorima koji su uslijedili
nakon stupanja na snagu Pravilnika uočeni
su problemi u primjeni u odnosu na
ovlaštenike koncesije za medicinski otpad te
nepoštivanja propisane dinamike
predavanja otpada radi zbrinjavanja.

U 7 od 20 PJ-a obavljen je nadzor svih
zdravstvenih ustanova predviđenih
Godišnjim planom i programom rada, dok
će ostale PJ-e nastaviti te nadzore u
drugom tromjesečju 2009. godine zbog
promjene plana i programa rada tijekom
2008. godine i velikog broja tih ustanova na
području Grada Zagreba, Zagrebačke i
Splitsko-dalmatinske županije.

Sustavnim tematskim inspekcijskim
nadzorom osiguran je cjelovit pristup za
utvrđivanje usklađenosti zdravstvenih
ustanova i trgovačkih društava za
obavljanje zdravstvene djelatnosti s
novopropisanim uvjetima gospodarenja
medicinskim otpadom te udovoljavanja
propisima, kojima se uređuju opća pitanja
zaštite okoliša prema Zakonu o zaštiti
okoliša i Zakonu o zaštiti zraka.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

58

Nadzirana zdravstvena ustanova
OPĆA BOLNICA ZABOK,
Zabok

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

59

Kemijske čistionice

 Cilj inspekcijskog nadzora ove tematske
skupine je provjera provedbe obveza koje
proizlaze iz odredbi Zakona o zaštiti zraka i
Zakona o otpadu te provedbenih propisa, s
posebnim naglaskom na kontrolu primjene
Uredbe o graničnim vrijednostima emisija
onečišćujućih tvari u zrak iz stacionarnih
izvora (NN, br. 21/07).

Uredbom je propisan nadzor uporabe hlapivih
organskih spojeva (HOS), koji se koriste u
postupku kemijskog čišćenja, vođenje
evidencije o potrošnji HOS-a, obveza dostave
podataka o korištenim količinama tih spojeva
u Registar postrojenja koji se vodi u
MZOPUG-u te dostava godišnjeg izvješća o
emisijama korištenih HOS-a AZO-u.

U inspekcijskim nadzorima potrebno je
utvrditi i način postupanja s proizvedenim
otpadom opterećenim HOS-om, kao i
postupanje s ambalažom koja sadržava
opasne tvari te dostavu podataka nadležnim
uredima koji vode Registar onečišćivača.

Broj kemijskih čistionica temelji se na
podacima Hrvatske gospodarske komore,
Obrtničke komore, i uvoznika/distributera
HOS-a tetrakloretilena koji se koristi u
postupku kemijskog čišćenja.

U RH je za obavljanje djelatnosti kemijskog
čišćenja registrirano oko 445 pravnih i
fizičkih osoba.

Inspekcijskim nadzorima u razdoblju od
travnja do prosinca 2008. godine obuhvaćeno
je 107 osoba, od kojih 41 pravna osoba i 66
fizičkih osoba koje se bave djelatnošću
kemijskog čišćenja tekstila.

Od ukupnog broja pregledanih uređaja za
kemijsko čišćenje 18 uređaja (17%) su stari
uređaji koji funkcioniraju kao otvoreni sustavi
tj. stacionarni izvori emisije onečišćujućih
tvari u zrak iz kojih se oslobađa
tetrakloretilen koji predstavlja opasnost za
ljude i okoliš.

Propisane granične vrijednosti emisija HOS-a
u takvim kemijskim čistionicama nije bilo
moguće postići. U nadzorima inspekcija
zaštite okoliša je donijela ukupno 52 rješenja
zbog povrede odredbi Zakona o otpadu i 82
rješenja zbog povrede odredbi Zakona o zaštiti

zraka. Istovremeno je nadležnim
prekršajnim sudovima podneseno 7
optužnih prijedloga i to 2 zbog povrede
Zakona o otpadu i 5 zbog povrede odredbi
Zakona o zaštiti zraka.

Usporedba stanja u vezi postupanja s
cjelokupnim otpadom iz kemijskih čistionica
tijekom 2008. godine i stanja utvrđenog u
nadzorima u 2004. i 2005. godini ukazuje
na porast količine otpada iz kemijskih
čistionica zbrinutog na propisan način.

Za razliku od 2004. godine, kada je na
propisan način zbrinuto 15,5 t odnosno u
2005. godini 22,34 t otpada, u 2008.
godini, sakupljači opasnog otpada su iz
kemijskih čistionica preuzeli 34,33 t otpada,
odnosno količina prikupljenog otpada
porasla je za više od 100% prema onoj
zbrinutoj u 2004. godini. Takav porast može
se tumačiti i povećanjem spoznaja o
propisanim obvezama, kao i porastom
svijesti o suodgovornosti za posljedice koje
nastaju nekontroliranim odlaganjem otpada
i emisija štetnih tvari u zrak, tlo i vode.

Emisije HOS-a iz kemijskih čistionica koje
posjeduju stacionarni ispust u zrak kao
otvoreni sustav, ostaju i nadalje uzrok
onečišćenja zraka, koji je potrebno rješavati
sustavnim mjerama.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

60

Kemijske čistionice nadzirane u 2008. godini

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

61

Autolakirnice

 Autolakirnice su objekti u kojima se obavlja
završna obrada vozila (lakiranje), odnosno
aktivnosti u kojima se koriste organska
otapala, a koje podliježu odredbama
Uredbe o graničnim vrijednostima emisije
onečišćujućih tvari iz stacionarnih izvora.

Završna obrada vozila je svako industrijsko
ili komercijalno premazivanje i srodni
poslovi odmašćivanja kojima se obavlja
premazivanje cestovnih vozila ili njihovog
dijela u okviru popravka, zaštite ili
ukrašavanja vozila izvan proizvodnih
pogona; ili prvobitno premazivanje
cestovnih vozila pomoću materijala za
završnu obradu, kada se taj postupak
obavlja izvan prvobitne proizvodne linije; ili
premazivanje prikolica i poluprikolica.

Uredbom se za autolakirnice po prvi put
zahtijeva vođenje evidencija o hlapivim
organskim spojevima (HOS) i podnošenje
izvješća o korištenju tih spojeva.

Na temelju podataka iz Obrtnog registra i
Registra poslovnih subjekata HGK
sastavljen je preliminarni popis pravnih i
fizičkih osoba od 240 autolakirnica, a
nadzor inspektora u PJ-a planiran je u
razdoblju svibanj – studeni 2008. godine.

Budući da autolakirnice još nisu bile
skupina sustavnog inspekcijskog nadzora
inspekcije zaštite okoliša, ti su objekti
uvršteni u Plan rada za 2008. godinu u cilju
utvrđenja stanja i usklađenosti rada autolakirnica

s odredbama propisa iz područja zaštite
okoliša.

Prema pojedinačnim godišnjim izvješćima
inspektora zaštite okoliša tijekom 2008.
godine u autolakirnicama je obavljeno 218
nadzora.

U tim je nadzorima utvrđeno da 20% od
ukupnog broja pregledanih autolakirnica
koristi organska otapala u količini jednakoj
ili većoj od praga potrošnje, odnosno
količinu jednaku ili veću od 0,5 tona. Na
temelju te količine se obvezno provode
mjerenja emisija onečišćujućih tvari u zrak.
40% autolakirnica ima potrošnju manju od
0,5 tona, dok se u 40% autolakirnica
evidencija o potrošnji otapala nije vodila.

U nadzorima su utvrđene povrede odredbi
Zakona o otpadu i Zakona o zaštiti zraka,
odnosno Uredbe o graničnim vrijednostima
emisije onečišćujućih tvari iz stacionarnih
izvora, koje se odnose na vođenje i dostavu
propisane dokumentacije (očevidnik i
izvješća o hlapivim organskim spojevima,
očevidnik o nastanku i tijeku otpada) te
provođenje mjerenja emisija onečišćujućih
tvari u zrak.

Na temelju utvrđenih nepravilnosti
doneseno je 136 rješenja prema Zakonu o
otpadu i 183 rješenja prema Zakonu o
zaštiti zraka. Također je nadležnim
prekršajnim sudovima podnesen 31 optužni
prijedlog.

U 12 od 20 PJ-a obavljen je nadzor svih
autolakirnica predviđenih Godišnjim planom
i programom rada, dok će ostale PJ-e
nastaviti te nadzore u listopadu 2009.
godine.

Rezultati provedenih inspekcijskih nadzora
pokazuju da predstavnici ove ciljne skupine
nisu u potpunosti usvojili primjenu propisa
iz područja zaštite okoliša. Stoga se
uspješnost nadzora ove tematske cjeline
može ocijeniti djelomično zadovoljavajućom
samo u dijelu broja nadziranih osoba.

Naređenim inspekcijskim mjerama
osigurava se, uz ostalo, uspostava Registra
postrojenja u kojima se koriste organska
otapala, a na temelju obavljenih mjerenja
podaci o količinama lako hlapivih organskih
spojeva u otpadnim plinovima koji se u
procesu lakiranja vozila ispuštaju u zrak.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

62

Autolakirnice nadzirane u 2008. godini

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

63

Nadzirana autolakirnica u
Prepuštovcu

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

64

Betonare i asfaltne baze

Cilj tematskog nadzora betonara i asfaltnih
baza u 2008. godini bilo je zajedničko
postupanje inspekcije zaštite okoliša i
građevinske inspekcije radi provjere
usklađenosti njihovog rada s odredbama
propisa iz područja zaštite okoliša te
odredbama propisa kojima se uređuje
gradnja.

Jedan od povoda za tu tematsku cjelinu bile
su učestale pritužbe osobito građana, radi
emisija prašine i buke iz postrojenja za
proizvodnju betona i asfaltnih baza.

Na temelju odredbi Zakona o zaštiti okoliša i
provedbenih propisa, ovisno o proizvodnim
kapacitetima, predstavnici ove tematske
skupine su obveznici izrade studije utjecaja
na okoliš i primjene mjera zaštite okoliša te
praćenja stanja okoliša propisanim aktom o
procjeni utjecaja na okoliš.

Popis mogućih postrojenja za proizvodnju
betona preuzet je iz registra certifikata
izdanih za projektirane betone, temeljem
ovlaštenja MZOPUG-a s web stranica IGH
te prema popisu dostavljenom iz Hrvatske

gospodarske komore trgovačkih društava
registriranih prema glavnoj djelatnosti i to
za djelatnosti: proizvodnja gotove betonske
smjese D 12663, proizvodnja proizvoda od
betona za građevinarstvo D12661 i
građevinarstvo F 45.

Popis asfaltnih baza preuzet je iz registra
AZO-a te prema popisu trgovačkih društava
registriranih za obavljanje djelatnosti 23 99
Državnog zavoda za statistiku.

Prema dostupnim podacima, za proizvodnju
betona registrirano je 187 pravnih osoba, a
za proizvodnju asfalta 65 osoba.

Tijekom 2008. godine obavljeno je 230
inspekcijskih nadzora betonara u kojima je
obuhvaćeno ukupno 155 betonara
dinamikom od 2 nadzora mjesečno.

U nadzoru su utvrđene u slučaju 84
građevine povrede propisa o zaštiti okoliša,
dok za 63 građevine nije utvrđena takva
povreda.

Od ukupno donesenih 110 rješenja, 74 su
donesena temeljem odredbi Zakona o
otpadu, 10 temeljem odredbi Zakona o
zaštiti okoliša, a 26 temeljem odredbi
Zakona o zaštiti zraka.

U nadzoru su utvrđene u slučaju 62
betonare povrede propisa o građenju, a za
69 građevina takva povreda nije utvrđena.

U postupanju građevinske inspekcije
doneseno je 79 rješenja o uklanjanju
betonara, odnosno dijelova tih građevina
zbog gradnje bez odgovarajućih akata
kojima se odobrava građenje.

Tijekom 2008. godine inspekcijskim
nadzorom obuhvaćena je 41 asfaltna baza.

U nadzoru inspekcije zaštite okoliša
utvrđeno je da se u 24 građevine djelatnost
proizvodnje asfalta obavlja uz povredu
propisa zaštite okoliša, a da u 16 nema
povrede tih propisa.

U nadzoru asfaltnih baza doneseno je
ukupno 31 rješenje i to 9 na temelju Zakona
o zaštiti okoliša, 14 na temelju Zakona o
otpadu i 8 Zakona o zaštiti zraka.

U postupanju građevinske inspekcije
doneseno je 14 rješenja o uklanjanju asfaltnih
baza, a za 21 građevinu je utvrđeno da nema
povrede propisa u području građenja.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

65

Na temelju podataka iz nadzora proizlazi da
57% betonara obavlja djelatnost uz
povredu propisa zaštite okoliša. U pogledu
udovoljavanja odredbama propisa iz
području zaštite okoliša, najveći dio
rješenja, odnosno 67%, doneseno je
temeljem odredbi Zakona o otpadu i to za
vođenje očevidnika, planove gospodarenja
otpadom, te zbrinjavanje otpada utvrđenog
na terenu. Temeljem odredbi Zakona o
zaštiti zraka doneseno je 24% rješenja koja
se odnose na obavljanje prvih mjerenja
onečišćujućih tvari u zrak iz stacionarnih
izvora, a 9% temeljem Zakona o zaštiti
okoliša, najvećim dijelom zbog obveze
izrade planova intervencija.

Za 60% asfaltnih baza utvrđeno je
obavljanje djelatnosti uz povredu propisa o
zaštiti okoliša. Pri tome je 45% rješenja
doneseno temeljem odredbi Zakona o
otpadu, 29% temeljem odredbi Zakona o
zaštiti okoliša i 26% Zakona o zaštiti zraka.
U pogledu povrede propisa o građenju
proizlazi da je 47% betonara i 40%
asfaltnih baza izgrađeno bez potrebnih
odobrenja temeljem propisa o građenju.

Zbog utvrđenih povreda propisa u području
zaštite okoliša nadležnim prekršajnim sudovima
je podneseno 18 optužnih prijedloga vezano
za betonare i 6 optužnih prijedloga vezano
za asfaltne baze.Na značenje utjecaja na
okoliš nadziranih betonara i asfaltnih baza
ukazuju njihovi kapaciteti iz kojih proizlazi
da bi 43% betonara i 28% asfaltnih baza
bili obveznici provođenja ocjene o potrebi
procjene utjecaja zahvata na okoliš.

Postotak građevina kod kojih je utvrđena
povreda propisa u području građenja
ukazuje na potrebu poduzimanja mjera
koje će utjecati na promjenu trenutnog
stanja legalnosti gotovo pedeset posto
nadziranih objekata.

Ako se uzmu u obzir i činjenice o
kapacitetima tih postrojenja, prema kojima
pripadaju u skupinu zahvata u okoliš s
obvezom postupka procjene utjecaja na
okoliš i neovisno od toga što je veći dio
postrojenja izgrađen prije stupanja na
snagu te obveze, utvrđeno stanje u
inspekcijskim nadzorima nameće potrebu
stalnog praćenja provođenja mjera radi
sprečavanja onečišćenja zraka.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

66

Betonare nadzirane u 2008. godini

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

67

Uklanjanje betonare u Cesarici u

Ličko-senjskoj županiji

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

68

Asfaltne baze nadzirane u 2008. godini

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

69

2.2.4. Ostali tematski nadzori

Energetska postrojenja

 Energetska postrojenja su građevine koje
zahtijevaju veliki prostor, redovito emitiraju
značajne količine onečišćujućih tvari u zrak,
mijenjaju ekosustav u svom okruženju, u
pravilu utječu na promjenu mikroklime ili
njihovim radom nastaju različite potencijalne
opasnosti po okoliš.

To su postrojenja za koje je propisana obvezna
procjena utjecaja na okoliš, izrada planova
intervencija u zaštiti okoliša i koja zahtijevaju
stalan i kvalitetan nadzor. Uz višestruki,
razrađen i u pravilu kvalitetan unutarnji nadzor
i skrb o zaštiti okoliša, inspekcija zaštite
okoliša mora posvetiti punu pozornost
cjelokupnom sustavu elektroprivredne
djelatnosti. U RH elektroprivrednu djelatnost
gotovo isključivo obavlja Hrvatska
elektroprivreda, kao HEP grupa u državnom
vlasništvu.

S obzirom na stvarni i/ili mogući utjecaj na
okoliš (zrak, tlo, vode, more i prekogranični
transport) u okviru nadležnosti inspekcije
zaštite okoliša, pozornost je prije svega dana
postrojenjima u sastavu HEP Proizvodnja
d.o.o., HEP Operator prijenosnog sustava
d.o.o., HEP Operator distribucijskog sustava
d.o.o. i HEP Toplinarstvo d.o.o.

Postrojenja za proizvodnju električne energije
su u pravilu veliki i složeni objekti koji u svom
radu ili remontu zahtijevaju stalnu uporabu i
manipulaciju turbinskim, hidrauličkim ili trafo
uljima, sredstvima za odmašćivanje, raznim
bojama-zaštitnim premazima, akumulatorskim
baterijama, odnosno znatnim količinama
opasnog, ali i drugog proizvodnog otpada.

Sveukupno HEP Operator prijenosnog sustava
obuhvaća 108 trafostanica (TS) s ukupno 178
transformatora i 712 prekidačkih polja, u
kojima se ukupno nalazi oko 6.000 t (600
vagona) navedenih ulja i veliki broj
akumulatorskih baterija. Slijedom toga, i ti
objekti su proizvođači znatnih količina
opasnog, ali i sveg drugog proizvodnog
otpada.

Od toga, samo u TS gornjeg napona 400 kV
(Ernestinovo, Tumbri, Melina i Konjsko) nalazi
se ukupno 13 velikih transformatora, svaki s

oko 70.000 l trafo ulja, a te su TS smještene
na površinama od 5 do 10 ha uz brojne i
druge uređaje (mjerni transformatori,
prekidači, rastavljači, prigušnice, rezervni
transformatori i sl.) koji također sadrže
znatne količine hidrauličkih ili trafo ulja.

Sustavni nadzor svih navedenih objekata
(hidroelektrane i transformatorske, odnosno
kabelske stanice) započeo je 2004. godine
na način da je inspekcijski nadzor planiran i
proveden na načelu prioriteta uvažavanjem
veličine, instaliranog kapaciteta ili snage,
vrste i mogućih utjecaja na okoliš te
dosadašnji nadzor.

Tijekom proteklih godina nastavljeni su
nadzori takvih objekata, tako da su do konca
2007. godine nadzirani svi prijenosni objekti
i postrojenja (TS) najvišeg naponskog nivoa
(400 kV) te većina hidroenergetskih i
termoenergetskih kapaciteta. Za sve objekte
za koje je postojala obveza proveden je
odgovarajući postupak procjene utjecaja na
okoliš, izrađene su odgovarajuće studije
utjecaja ili su provedeni drugi postupci, kako
je to bilo određeno zakonskim propisima.

U nadzorima je uočeno stalno i sustavno
djelovanje radi održavanja i provođenja
mjera za zaštitu okoliša, odnosno
poboljšavanja vlastite prakse upravljanja
okolišem. U inspekcijskim nadzorima
obavljenim u navedenim pogonima primarno
je potvrđen visok stupanj skrbi i provođenja
propisanih mjera za zaštitu okoliša sukladno
propisima i/ili internim pravilnicima. Iako
zbog tehnoloških osobitosti, starosti pogona
ili prostorne dispozicije, postoje razlike u
učinkovitosti provođenja mjera zaštite
okoliša, u odnosu na stanje tih objekata iz
2000. godine, vidljiv je pozitivan trend u
odnosu na primjenu propisa iz područja
zaštite okoliša.

Na temelju dosadašnjih nadzora svih
proizvodnih i/ili prijenosnih objekata i
pogona uočeni su manji nedostaci i/ili
propusti koji su već uklonjeni ili čije se
otklanjanje očekuje u rokovima koji su
određeni rješenjima.

S obzirom na složenost, brojnost i
raznovrsnost pogona i/ili postrojenja,
Godišnjim planom i programom rada
inspekcije zaštite okoliša za 2008. godinu
predviđen je, osim koordiniranog, i nastavak
daljnjeg sustavnog nadzora postrojenja HEP-a.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

70

Tako je obavljen nadzor HEP d.d. (Hrvatska
elektroprivreda – HEP grupa) u
postrojenjima:

1. HEP Proizvodnja d.o.o.

− TE Rijeka, Urinj (320 MW),

− TE Sisak (420 MW),

− TE - TO Zagreb

(oko 328 MWelektr. i 740 MW termički),

− EL - TO Zagreb

(oko 90 MWelektr. i 305 MW termički),

− HE Vinodol (84 MW).

2. HEP Toplinarstvo d.o.o.

3. HEP Operator prenosnog sustava

− TS Žerjavinec (400 kV),

− TS Krk (110 kV),

− TS Merag (110 kV),

− TS Đakovo (110 kV),
− TS Osijek (110 kV).

Nadzori su uvažavali prethodno razrađene
prioritete uključujući učestalost dosadašnjih
nadzora, veličinu i značaj pogona s obzirom
na mogući utjecaj na okoliš, tehnološke
osobitosti i/ili različitosti te prostorni
smještaj.

U 2008. godini predstavnicima ove grupacije
izdana su 2 rješenja za otklanjanje
utvrđenih nepravilnosti na temelju Zakona o
otpadu, vezano na razvrstavanje i
uklanjanje otpada, a manji nedostaci
redovito se otklanjaju u zapisnički
utvrđenim rokovima ili prije isteka roka. U
nadzoru pogona HEP d.d. uspostavljen je
pristup preventivnog djelovanja inspekcije
zaštite okoliša po uzoru na postupanje s tzv.
IPPC postrojenjima u EU. Tako odgovorne
osobe u pogonima HEP d.d. dostavljaju
obavijesti inspekciji i bez propisane obveze,
ovisno o potrebama i događanjima. Od svih
pogona, svakako se u pozitivnom smislu
ističu TE –TO Zagreb i TS Žerjavinec.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

71

Proizvodnja nafte i plina

 Sektor proizvodnje nafte i plina, kao
organizacijska jedinica u sklopu tvrtke INA
d.d. Naftaplin, u svojem poslovanju
obuhvaća proizvodnju, sakupljanje,
pripremu za transport, sam transport i
komercijalnu isporuku do potrošača nafte,
prirodnog plina, plinskog kondenzata,
etana, ukapljenih naftnih plinova i
primarnog benzina, geotermalnih voda i
voda visoke tehnološke kvalitete.

Sektor proizvodnje nafte i plina obuhvaća
37 naftnih i 17 plinskih polja, 8 otpremnih
stanica, 17 sabirnih, 24 mjerne, 19
plinskih, 9 kompresorskih i 6 vodnih
stanica, kao i podzemno skladište plina.

Tijekom 2008. godine obavljen je
inspekcijski nadzor Pogona Stružec u
Okrugu Posavina, Pogonima Beničanci i
Vinkovci u Okrugu Slavonija te Pogonima
Šandrovac i Molve u Okrugu Podravina.

Navedeni pogoni obuhvaćaju 19
eksploatacijskih polja ugljikovodika i jedno
geotermalno polje, 380 proizvodnih
bušotina s pripadajućim mjernim,
otpremnim, kompresorskim i plinskim
stanicama, kao i utovarnu stanicu Ruščica.
Tijekom inspekcijskog nadzora navedenih
pogona utvrđeno je da se sustavno provode
mjerenja emisije onečišćujućih tvari u zrak
putem ovlaštene osobe, propisanom
dinamikom, a u slučajevima prekoračenja
propisanih vrijednosti (Nox na pojedinim
motorima s unutarnjim izgaranjem) žurno
se obavlja njihova rekonstrukcija.

Isto tako, u slučajevima puknuća cjevovoda
i onečišćenja okoliša okolno zemljište se
sanira putem ovlaštenih pravnih osoba.

Posebno rizična mjesta u smislu zaštite
okoliša, u navedenim pogonima
predstavljaju stacionarni izvori iz kojih se
emitiraju onečišćujuće tvari u zrak,
cjevovodi, centralne otpadne jame,
preostale nesanirane isplačne jame te
napuštene bušotine u koje se utiskuje
(skladišti) tehnološki otpad.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

72

Eksploatacija mineralnih
sirovina

Eksploatacijom mineralnih sirovina i
proizvodnjom drugih nemetalnih mineralnih
sirovina, prema podacima NKD-a i registra
Trgovačkog suda, bavi se oko 550 tvrtki.

U eksploataciji su ležišta kvarcnog pijeska,
bentonita, keramičkih i ciglarskih glina,
gipsa, tufa, lapora, dolomita, vapnenca,
eruptivnih materijala i šljunka za građevne
materijale i arhitektonskoga kamena, a
proizvodi se i morska sol.

Nadležnost nad radom i eksploatacijom
mineralnih sirovina, osim inspekcije zaštite
okoliša, ima nekoliko inspekcija (Državni
inspektorat - rudarska inspekcija,
Ministarstvo unutarnjih poslova -
Inspektorat unutarnjih poslova.

Prilikom obavljanja nadzora kamenoloma,
odnosno lokacija površinske eksploatacije
mineralnih sirovina, inspekcija zaštite
okoliša prvenstveno provodi nadzor mjera
određenih studijom utjecaja na okoliš
(SUO).

Rješenjem o prihvatljivosti SUO i rudarskim
projektom predviđa se sanacija
kamenoloma po završetku eksploatacije
koja podrazumijeva propisno izvođenje
završnih etaža i kosina te rekultivaciju na
način da se u nastale kaverne vrati dio
jalovine, humusa te zasadi autohtona
vegetacija. U provedbi niti jedan investitor
se ne pridržava propisanih mjera.

Ostali problemi, primarno buka kao
posljedica miniranja i drobljenja te emisije
kamene prašine od postrojenja za
separaciju jače su izražene, ako se polja ne
nalaze na izdvojenim lokacijama izvan
naseljenih područja, a sedimentiranje
(najčešće) karbonatnog materijala nema
posljedica po okolnu vegetaciju.

Eksploatacijska polja koja su značajni
difuzni izvor onečišćenja zraka prašinom,
trebaju redovito pratiti svoje emisije, a te
se mjere standardno određuju pri
odobravanju novih eksploatacijskih polja na
osnovu provedene procjene utjecaja na
okoliš.

U 2008. godini obavljeni su inspekcijski
nadzori na 9 zahvata površinske
eksploatacije mineralnih sirovina i to:

- Kamenolom Gorjak, Gornje Jesenje,

- Tehnokop d.d., Vojnić

- Inter-Promet d.o.o., Kamenolom
Batinska Rijeka, Sirač,

- IGM Oštra d.o.o., Podoštra, Gospić,

- Radlovac d.d. , Orahovica,

- Mineral IGM d.o.o., Benkovac,

- Kamenolom Gradac d.d., Gradac
Našički,

- Lirica kamen d.o.o., Nerežišća,

- Lavčević d.d., Split, kamenolom Perun.

U nadzoru su utvrđene u većini
nepravilnosti pri postupanju s otpadom i
manjim dijelom vezano uz provedbu
Zakona o zaštiti zraka i Zakona o zaštiti
okoliša, zbog čega je doneseno 11 rješenja.

Uzgoj stoke i peradi

Česte pritužbe građana zbog neugodnih
mirisa koji nastaju u objektima za uzgoj
stoke i peradi utjecale su na uspostavu
stalnih nadzora od 2005. godine prema
popisu objekata Hrvatske gospodarske
komore. Tijekom nadzora broj objekata je
prema podacima veterinarske i selekcijske
službe upotpunjen.

U inspekcijskim nadzorima utvrđene su
nepravilnosti vezane na obvezu izrade
studije utjecaja na okoliš, posjedovanje
lokacijske i građevinske dozvole, izradu

plana intervencija u zaštiti okoliša,
ispunjavanje obrazaca za ROO, vođenje i
popunjavanje propisane dokumentacije, ali
i nepravilnosti u postupanju s otpadom.

U 2008. godini nadzirano je 7 farmi, od
čega su 2 farme za tov junadi, 2
svinjogojske i 3 peradarske farme.

Zbog povreda propisa o zaštiti okoliša
donesena su 3 rješenja i podnesen je 1
optužni prijedlog nadležnom prekršajnom
sudu u Čazmi.

Prema pokazateljima iz izvješća inspekcije
zaštite okoliša, potreban je nadzor farmi
jedanput godišnje, koji će se, zbog bolje
učinkovitosti, provoditi u suradnji s
veterinarskom i stočarskom inspekcijom.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

73

Obrada i presvlačenje
metala

 Inspekcijski nadzori industrijskih i
obrtničkih postrojenja koja se bave
obradom i presvlačenjem metala započeli
su u 2005. godini i nastavljeni su u
proteklom razdoblju, a zbog specifičnosti
tehnološkog procesa obrade i presvlačenja
metala i njegovog utjecaja na sve
sastavnice okoliša ispuštanjem
onečišćujućih tvari u zrak i vode, kao i
generiranjem opasnog otpada
(galvanizacijskog mulja i drugih vrsta
otpada) i tijekom 2008. godine obavljani su
nadzori značajnijih predstavnika ove
skupine.

Na temelju podataka Hrvatske gospodarske
komore i Obrtničke komore, u RH
djelatnost presvlačenja i obrade metala
obavlja oko 200 pravnih i fizičkih osoba. U
nadzorima taj podatak nije potvrđen u potpunosti.

Predmet inspekcijskog nadzora bio je
utvrđivanje stanja vezano na dostavu
podataka za Registar onečišćavanja okoliša
(ROO), postupanje s proizvodnim otpadom i
način njegovog zbrinjavanja te postupanje
s otpadnim uljima i kloriranim
ugljikovodicima. Inspekcijski nadzori u
2008. godini obavljeni su u tvrtki Končar
nisko naponske sklopke d.o.o. na lokaciji
Borongaj u Zagrebu i u Zlataru, te Končar
električni aparati srednjeg napona d.d.
(Borongaj), Končar električni
visokonaponski aparati d.d. (Borongaj),
Končar kućanski aparati d.o.o. (Žitnjak),
Končar ugostiteljska oprema d.d. (Žitnjak).
U vezi kontrole provođenja naređenih mjera
iz rješenja donesenih prethodne godine
nadzor je proveden i u tvrtki LTM d.o.o. iz
Lučkog, koja obavlja djelatnost toplinske
obrade čeličnih materijala i konstrukcija.

U nadzoru su utvrđene povrede propisa o
otpadu i zaštite zraka zbog čega su
donesena 2 rješenja.

Brodograđevna
industrija

 Inspekcija zaštite okoliša provodila je od
2004. redovite nadzore u svim velikim
brodogradilištima te dijelu srednjih na
ukupno 10 lokacija.

S obzirom na opseg poslovanja, kapacitete
i veličinu plovila koja se u njima grade,
brodogradilišta se mogu podijeliti u tri
skupine:

- velika (Uljanik-Pula, 3. Maj-Rijeka,
Viktor Lenac-Rijeka, Kraljevica,
Brodotrogir-Trogir, Brodosplit-Split),

- srednja (Tehnomont-Pula, Heli-Pula,
Lošinjska Plovidba Brodogradilište-Mali
Lošinj, Punat, Nauta Lamjana-Kali,
Brodogradilište Betina, Remontno
Brodogradilište Šibenik, Montmontaža-
Greben-Vela Luka),

- ostala manja brodogradilišta i remontni
centri.

Izgradnja novih i remont postojećih plovila
imaju neke zajedničke procese: priprema
metalnih površina, bojanje, rezanje,
savijanje i prešanje metalnih konstrukcija,
čišćenje otapalima i odmašćivanje.

Specifičan problem u radu brodogradilišta je
obrada metalnih površina, "pjeskarenje"
klasičnim abrazivima (željeznim i bakrenim
gritom) prilikom čega dolazi do širenja
prašine s česticama metala i boje.

Smanjenje negativnog utjecaja za okoliš
postiže se čišćenjem i obradom metalnih
površina vodenim mlazom pod tlakom od
800 i više bara.

Problem su i bazno klizne masti koje
prilikom porinuća brodova odlaze u more te
moguće izlijevanje goriva i drugih opasnih
tvari prilikom pražnjenja brodova, jer se ne
postavljaju plivajuće brane. Uočen je i
problem neodgovarajućeg zbrinjavanja
otpada u krugu pojedinih brodogradilišta.

Nepravilnosti su se odnosile na vođenje
očevidnika otpada i vođenje očevidnika o
emisijama HOS-ova.

U tijeku 2008. godine obavljeni su nadzori u
brodogradilištima Uljanik-Pula, Viktor
Lenac-Rijeka i Kraljevica, te kontrolni
nadzori u Brodotrogir-Trogir, Brodosplit-
Split.

Zbog povrede propisa o zaštiti zraka
brodogradilištu u Kraljevici doneseno je
rješenje i podnesena su nadležnom
prekršajnom sudu 2 optužna prijedloga.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

74

Grafička
industrija

Grafička djelatnost uključuje: grafičku
pripremu i doradu, grafički design,
fotografiranje, razvijanje fotografija, izradu
filmova za offset tisak, sve vrste tiska
(sitotisak, tampon tisak, termo tisak, digitalni
tisak), izradu promo-materijala, ambalaže,
knjiga, časopisa, naljepnica, izradu zaštićenih
dokumenata, oslikavanje raznih mobilnih i/ili
statičnih površina (sve to na svim vrstama
materijala: papir, staklo, plastika, metal,
tekstil, PVC folije, drvo i sl.), graviranje,
izradu prometnih znakova, natpisnih ploča i
panoa, kompjutersko izrezivanje folije,
štancanje, ljepljenje, uvez, plastificiranje i sl.

S obzirom na osobitosti grafičke djelatnosti,
odnosno njen mogući štetni utjecaj na okoliš,
pozornost inspekcije zaštite okoliša primarno
je usmjerena na postupanje s proizvodnim
otpadom (opasnim i neopasnim), nastalim
uporabom sirovina i/ili pomoćnih materijala
kao što su razne vrste papira i kartona,
tiskarske boje i lakovi, razne vrste pufera i
dodataka za boje, otapala, razvijača, fiksira i dr.,

kao i uobičajeni komunalni otpad. U skladu s
time, uzevši u obzir i količine proizvodnog
otpada, tvrtke koje djeluju u okviru grafičke
djelatnosti najčešće su i obveznici izrade
Plana gospodarenja otpadom, kako je to
propisano Zakonom o otpadu.

Inspekcijski nadzori subjekata grafičke
industrije provode se stalno od 2005. godine,
ovisno o njihovom značaju, odnosno
mogućem utjecaju na okoliš i postojećim
prioritetima s obzirom na ciljane nadzore u
smislu praćenja provođenja konkretnih
propisa (gospodarenje otpadom, praćenje
emisije onečišćujućih tvari u zrak, korištenje
otapala i sl.). Nadzori se provode na temelju
popisa od 200 tvrtki, koje odgovaraju
kriterijima za izbor prioriteta (broj
zaposlenika veći od 20, vrsta i način
proizvodnje).

S obzirom na problematiku otpada i
osobitost subjekata grafičke industrije,
težište obavljenih nadzora bilo je na
postupanju s otpadom prema Zakonu o
otpadu s pripadajućim podzakonskim aktima,
ali je nadzor obuhvatio i obveze propisane
Zakonom o zaštiti okoliša i Zakonom o zaštiti

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

75

zraka, kao i eventualne obveze izrade
planova intervencija u zaštiti okoliša te
obveze u odnosu na dostavu podataka u
ROO i emisija u zrak (emisija iz uređaja za
loženje).

Tijekom 2008. godine vezano na grafičku
djelatnost (tiskare, ambalažeri, proizvođači
papira i/ili ljepenke i sl.) obavljeni su
inspekcijski nadzori sljedećih postrojenja:

- GRAFOPLAST – TISKARA d.o.o., Zagreb,

- PROFIL INTERNATIONAL d.o.o., Zagreb,

- RADIN-REPRO I ROTO d.o.o., Zagreb,

- TIPOGRAF d.o.o., Zagreb,

- GRAFIČKI ZAVOD HRVATSKE d.o.o.,
Zagreb,

- BIROTISAK d.o.o., Zagreb,

- INTERGRAFIKA TTŽ d.o.o., Zagreb,

- ŽELJEZNIČKA TISKARA d.o.o., Zagreb,

- TISKARA ZAGREB d.o.o., Zagreb,

- SITOPRINT d.o.o., Zagreb,

- REPRINT, Zagreb,

- TISKARA VOX, Zagreb,

- EUROTISAK, Zagreb,

- GRAFOTEHNA d.o.o., Zagreb,

- PRINTFAKTOR d.o.o., Zagreb,

- Profil Iinternational d.o.o, Zagreb.

Temeljem obavljenih nadzora subjekata
grafičke industrije utvrđene su nepravilnosti

u provođenju obveza propisanih Zakonom o
otpadu, posebno obveze odvojenog
sakupljanja otpada i opasnog otpada,
predavanja istog ovlaštenim sakupljačima
i/ili obrađivačima, obveza vođenja
očevidnika i ostale dokumentacije o
proizvodnom otpadu, te obveza
dostavljanja iste kako je to propisano
Zakonom o otpadu.

U nadzorima je primijećena međusobna
solidarnost pojedinih subjekata, tako da su
međusobno prenosili informacije i/ili
upozorenja o provođenju inspekcijskog
nadzora grafičke djelatnosti, što je u biti
pozitivno, budući da tako pojedini subjekti
ispravljaju nedostatke i prije dolaska
inspektora, čime je učinak inspekcije
postignut u velikom broju slučajeva, osobito
kod manjih tvrtki i obrta, i bez izravnog
inspekcijskog nadzora.

Pozitivni pomaci zapažaju se osobito kod
većih tvrtki (po opsegu proizvodnje i broja
zaposlenih) što se može smatrati win-win
efektom, jer se postiže poboljšanje zaštite
okoliša upravo tamo gdje je mogući
incidentni utjecaj na okoliš najznačajniji. U
tom pozitivnom smislu može se istaknuti
RADIN-REPRO I ROTO d.o.o., tiskara koja
može biti “informativni i/ili edukacijski
centar zaštite okoliša“ za ostale, manje ili
slabije informirane subjekte ove grupacije,
te TISKARA ZAGREB d.o.o.

Tekstilna
industrija

 Od 2006. godine provode se nadzori
predstavnika tekstilne industrije, u kojima
su utvrđeni najčešće nedostaci u odnosu na:

- neprovođenje prvog mjerenja emisija
onečišćujućih tvari iz postojećih
stacionarnih izvora i neprijavljivanje u
nadležne urede,

- nepravilnosti u postupanju s tvarima
koje oštećuju ozonski omotač (TOOO),

- neobavljanje periodičnih propisanih
mjerenja emisija onečišćujućih tvari iz
postojećih stacionarnih izvora,

- nepravilnosti u postupanju s otpadom,
- izostanak odvojenog sakupljanja
proizvodnog otpada i uz to nevođenje
propisane dokumentacije o otpadu i
nedostavljanje nadležnim tijelima
propisane dokumentacije o otpadu,

- neispunjavanje obveze izrade
Operativnih planova intervencija u zaštiti
okoliša,
- neispunjavanje obveze izrade Planova
gospodarenja otpadom,
- informiranost o zakonskim obvezama iz
područja zaštite okoliša.

Na temelju rezultata nadzora i značajnih
nepravilnosti/nedostataka iz svih područja
nadležnosti inspekcije zaštite okoliša
utvrđenih u prethodnim nadzorima, u
2008. godini nastavljeni su nadzori
predstavnika tekstilne industrije, u kojima
su obavljeni nadzori 6 tvrtki (Tvornica
čarapa Jadran d.d., Varteks d.d., Tvornica
Lola Ribar d.d., Kamensko d.d., DTR d.d.,
Čateks d.d.). U nadzorima su ponovno
utvrđene povrede propisa te je doneseno 5
rješenja zbog nevođenja propisane
evidencije o otpadu i nepropisnog
skladištenja otpada na mjestu nastanka, a
podnesen je 1 optužni prijedlog zbog
povrede propisa o zaštiti zraka.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

76

Prehrambena
industrija

U razdoblju od 2005. do 2007. godine
nadzirano je više od 80 pravnih osoba koje
se bave djelatnostima prehrambene
industrije. U nadzoru postrojenja i pogona
bile su obuhvaćene punionice i proizvođači
pića, proizvođači aditiva i slatkiša, mljekare
i pivovare.

U dosadašnjim nadzorima su utvrđeni
sljedeći nedostaci:
- neprovođenja prvog mjerenja emisija
onečišćujućih tvari iz postojećih
stacionarnih izvora i neprijavljivanje istih u
nadležne urede,
- izostanak odvojenog sakupljanja i/ili
vođenja propisane dokumentacije nekih
specifičnih vrsta otpada iz djelatnosti,
- nepravilnosti u vođenju propisane
dokumentacije o otpadu,
- neispunjavanje obveze izrade i
revidiranja Operativnih planova intervencija
u zaštiti okoliša,
- neispunjavanje obveze izrade Planova
gospodarenja otpadom.

Većina obveznika ove grupacije koristi
rashladne uređaje u kojima je količina
kontrolirane i zamjenske tvari veća od
propisane granične za koju je potrebno
voditi propisanu dokumentaciju o načinu
pregleda navedenih uređaja kako to
propisuje Uredba o tvarima koje oštećuju
ozonski sloj te je potrebno obavještavati
MZOPUG u propisanim rokovima.

Tvrtke su zbog korištenja opasnih radnih
tvari u većini obveznici izrade Operativnog
plana intervencija u zaštiti okoliša.

Iz tog razloga, kao i zbog velikih godišnjih
količina generiranog otpada, ukazuje se na
potrebu daljnjeg redovitog nadzora takvih
postrojenja. U kontrolnim nadzorima u
pivovarama utvrđeno je da je postupljeno
po rješenjima te su uklonjeni nedostaci
prema naređenim mjerama inspekcije
zaštite okoliša.

Potrebno je naglasiti da se u odnosu na
specifičnosti postrojenja za proizvodnju
piva, neke od pivovara svrstavaju u rizična
postrojenja i kao takva imaju obvezu izrade
Operativnih planova u zaštiti okoliša.

U vezi primjene Zakona o otpadu, nadzirani
subjekti pripadaju u kategoriju proizvođača
neopasnog otpada s više od 2000 kg
godišnje te više od 200 kg opasnog otpada,
zbog čega su obveznici dostave podataka
na propisanim obrascima temeljem odredbi
Pravilnika o registru onečišćivača okoliša
(NN, br. 35/08). Također su u obvezi
planirati gospodarenje otpadom za
razdoblje od četiri godine sukladno
odredbama Pravilnika o gospodarenju
otpadom.

Otpad koji generiraju ovi proizvođači većim
dijelom se zbrinjava na način koji određuju
propisi u odnosu na zbrinjavanje otpada
putem ovlaštenih osoba i vođenja
propisane dokumentacije.

S obzirom na to da su navedeni subjekti
nadzora nerijetko proizvođači koji pakiraju
proizvode u ambalažu i stavljaju ih na
tržište, dužni su sukladno odredbama
Pravilnika o ambalaži i ambalažnom otpadu
voditi očevidnik o vrstama i količinama
ambalaže koja je stavljena na tržište u
pisanom i elektronskom obliku te godišnja
izvješća dostavljati FZOEU.

Nepravilnosti su uočene kod zbrinjavanja
opasnih vrsta otpada, kao što je ambalaža
onečišćena opasnim tvarima, koje su se u
nekim slučajevima zbrinjavale kao neopasni
otpad te zbrinjavanja infektivnog otpada iz
mikrobiološkog laboratorija u mesnoj
industriji koji se nakon postupaka
sterilizacije zbrinjavao s komunalnim otpadom.

U pogledu razdvajanja otpada kod
sakupljanja i zbrinjavanja te pridruživanja
odgovarajućih ključnih brojeva potrebno je
unaprijediti provedbu kod proizvođača, ali i
kod sakupljanja i zbrinjavanja otpada.

U pogledu udovoljavanja propisima o zaštiti
zraka, uvidom u izvješća ovlaštenih pravnih
osoba utvrđeno je da emisije onečišćujućih
tvari u zrak iz stacionarnih izvora u većini
udovoljavaju odredbama Uredbe o
graničnim vrijednostima. Karakteristični
stacionarni izvori u ovoj industriji su
dimnjaci kotlovnica, dimovodni kanali
pušnica u tehnološkom procesu, dimnjaci
generatora pare i dr.. Kao glavni energent
koristi se zemni plin, a kao pogonsko
gorivo, osim plina, i drvena piljevina te
ekstra lako loživo ulje.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

77

Nadzirane tvrtke
Ledo d.d., Zagreb,

Kraš dd, Zagreb,
Maraska d.d., Zadar

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

78

Tijekom 2008. godine nastavljeno je
provođenje nadzora nad trgovačkim
društvima u prehrambenoj industriji koja se
bave proizvodnjom i preradom mesa,
preradom voća, proizvodnjom kakao
proizvoda, bombona i keksa, proizvodnjom
alkoholnih i bezalkoholnih pića, preradom
ribe, preradom kave te mlijeka i mliječnih
proizvoda.

Tijekom 2008. godine obavljeno je ukupno
11 inspekcijskih nadzora mesne industrije i
to u mesnoj industriji Gavrilović d.o.o.,
Petrinja, PPK Karlovac d.o.o., Karlovac,
Improm d.o.o. Križevci, Perutnina Ptuj-Pipo
d.o.o., Čakovec.

Koordinirani nadzor obavljen je u mesnoj
industriji PIK Vrbovec d.o.o., Vrbovec.

Kontrola izvršenja rješenja obavljena je u
mesnoj industriji “Milivoj Medvej“, Prekvršje-
Krašić, Improm d.o.o. Križevci, Puris d.d.
Pazin, Dalmeso d.o.o., Klis, Mesnice Fiolić
d.o.o., Hrašće i Pešun-Pešun d.o.o.,
Okunšćak. Inspekcijska rješenja su, zbog
povrede propisa Zakona o otpadu i Zakona o
zaštiti zraka, donesena za mesnu industriju
Improm d.o.o. i Perutninu Ptuj-Pipo d.o.o.

Od ostalih predstavnika prehrambene
industrije nadzor je obavljen u tvornicama
Kraš d.d., Zagreb, Maraska d.d., Zadar,
Ledo d.d., Zagreb u Zagrebu i pogonima u
Slavonskom Brodu i Bjelovaru, Paškoj sirani
d.d., Pag, te u 3 pivovare, Zagrebačkoj
pivovari d.d., Zagreb, Jadranskoj pivovari
d.d., Split i Carlsberg Croatia d.o.o.,
Koprivnica.

Industrijska zona
Žitnjak

Budući da Industrijska zona "Žitnjak" u
Zagrebu predstavlja najveću industrijsku
zonu u RH i da je na tom području
koncentrirana značajna količina hrvatske
industrije, obrtništva, malog i srednjeg
poduzetništva, inspekcija zaštite okoliša je
od 2005. godine započela nadzor
registriranih subjekata koje imaju sjedište ili
obavljaju neku djelatnost na tom području.

Iz evidencija Hrvatske gospodarske komore i
pregledom terena, na području industrijske
zone "Žitnjak" nađeno je da oko 1000
pravnih osoba ima sjedište ili obavlja neku
djelatnost na tom području. Prema
kriterijima vrste registrirane djelatnosti i
veličine trgovačkog društva ili obrta,
odabrano je 415 pravnih osoba i obrta za
nadzor, jer je procijenjeno da mogu imati
značajni utjecaj na okoliš tog područja.

Do konca 2007. godine nadzirano je 109
subjekata u kojima je obavljen 181 pregled,
što uključuje i prve i kontrolne preglede.
Zbog utvrđene povrede propisa inspektori
zaštite okoliša izdali su 109 rješenja te
podnijeli 42 prekršajne prijave.

Inspekcijski nadzori nastavljeni su i u 2008.
godini, a od značajnijih subjekata obavljeni
su inspekcijski nadzori pravnih osoba Kutrilin
TVP d.o.o., Labud d.d., Chromos Agro d.d.,
Munja d.d., Komicro d.o.o., Dioki d.d., Coca
Cola Beverages Hrvatska d.d., te Mandi
Centrum d.o.o.

Pri tome su zbog povrede propisa za Kutrilin
TVP d.o.o. i Munja d.d. donesena rješenja na
temelju Zakona o otpadu, koja se odnose na
vođenje evidencije o otpadu za Kutrilin te
uklanjanje zakopanog otpada za Munju, dok
je za Mandi Centrum d.o.o. doneseno
rješenje o mjerenju emisija onečišćujućih
tvari u zrak na temelju Zakona o zaštiti zraka.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

79

2.3. NEPLANIRANI INSPEKCIJSKI NADZORI

2.3.1. Izvanredni događaji

 Tijekom 2008. godine putem Državne uprave
za zaštitu i spašavanje, odnosno Centra 112,
koji je u funkciji od 2007. godine,
zaprimljeno je 187 dojava o izvanrednom
događaju za koje su utvrđene posljedica na
okoliš ili takvih ih nije bilo.

Inspektori zaštite okoliša su po izlasku na 3
lokacije utvrdili da se radi o neosnovanom
pozivu, odnosno da nema izvanrednog
događaja, što je potvrđeno i razgovorom s
osobama iz susjedstva. O takvim dojavama
također je sastavljen zapisnik radi evidencije
i dokaza o stvarno utvrđenom stanju.

Zaprimljena izvješća u 8% slučajeva odnosila
su se na događaje u kojima je bila evidentna

moguća opasnost, ali onečišćenja ipak nisu
utvrđena.

Najveći broj dojava o izvanrednim
događajima zabilježen je na području Grada
Zagreba te Zagrebačke, Sisačko-moslavačke
i Istarske županije, odnosno ukupno 97 ili
52,7% od ukupnog broja događaja u svim
županijama.

Porast broja dojava u Istarskoj županiji u
vezi je s početkom pokusnog rada u tvornici
Rockwool Adriatic d.o.o. u Podpićnu, a time
izazvano nezadovoljstvo okolno je
stanovništvo nastojalo brže riješiti pozivima
Centru 112.

Osim toga, znatan broj prijava odnosio se na
onečišćenje zraka neugodnim mirisima i/ili
prašinom iz specifičnih tehnoloških procesa i
poznatih izvora onečišćenja, kao što su
Rafinerija nafte Sisak te Željezara u Kaštel
Sućurcu.

Broj izvanrednih događaja po Područnim jedinicama u 2008. godini

58

20

11

3
8

3 5
10 12

4
10 9

19

3 4
2 1 100

0

10

20

30

40

50

60

1/21 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

br
oj

 iz
va

nr
ed

ni
h

do
ga
đa

ja

Područne jedinice

Broj izvarednih događaja po mjesecima u 2008. godini

10
12 11

18 17
14

16
19

24

20

10
13

0

5

10

15

20

25

30

siječanj veljača ožujak travanj svibanj lipanj srpanj kolovoz rujan listopad studeni prosinac

br
oj

 a
kc

id
en

at
a

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

80

U tim slučajevima postupanje inspekcije bilo
je temeljeno na saznanjima u provedbi
prethodnih inspekcijskim nadzorima, u
kojima su najčešće zahtijevane aktivnosti
potrebne radi modernizacije postrojenja i
usklađenja rada s propisima o zaštiti
okoliša, kao i udovoljavanja uvjetima
propisanim u aktima donesenim na temelju
propisa kojim se uređuje građenje.

Iz prikaza broja izvanrednih događaja
tijekom 2008. godine, proizlazi da je u
vrijeme „toplijih“ mjeseci (travanj –
listopad) veći broj takvih događaja. Praćenje
te pojave nastavit će se i u idućim godinama
radi utvrđivanja i usmjeravanja potrebnih
preventivnih radnji i upozorenja.

Usporedba medija koji su bili ugroženi ili
onečišćeni pokazuje da je to u 22%
slučajeva bilo tlo, da je do izlijevanja u
more došlo u 15% slučajeva, u rijeke i
jezera u 28%, dok su emisije onečišćujućih
tvari u zrak utvrđene u 26% slučajeva.

Do onečišćenja tla najčešće dolazi u slučaju
prometnih nezgoda prilikom izlijevanja
goriva na kolnik i u okolno tlo, kao i prilikom

odlaganja otpada od nepoznatog počinitelja,
u pravilu bačvi u kojima se nalazi tekući
otpad. U najvećem broju slučajeva
onečišćenja mora i kopnenih voda radi se o
uočavanju masne mrlje na vodenoj površini,
nastalih ispuštanjem od strane nepoznatog
onečišćivača ili zbog havarije brodova.
Emisije onečišćujućih tvari u zrak najčešće
su posljedica rada industrijskih postrojenja.
Radi se o ispuštanju u zrak iz stacionarnih
izvora u količinama koje su iritirajuće za
okolno stanovništvo.

Nedvojbeno je da je porasla svijest građana
o negativnom utjecaju onečišćenja okoliša
na zdravlje ljudi razlogom velikog broja
slučajeva kada su građani zbog pojave
neugodnih mirisa pozivali stručne službe,
iako uvijek nije bilo moguće detektirati izvor
onečišćenja. Ipak, u nekim su slučajevima
takvi pozivi djelovali preventivno, tako da su
nadležne službe pravovremeno djelovale
sprečavanjem onečišćenja okoliša.

Važno je naglasiti da u izvanrednim
događajima tijekom 2008. godine nije bilo
smrtnih posljedica po ljude.

Udio onečišćenih medija u izvanrednim događajima u 2008. godini

15%

1%

8%

26%

22%

28%

zrak voda tlo more nepoznato bez utjecaja

Udio onečišćenih medija u izvanrednim događajima
u razdoblju od 2004. do 2008. godine

36% 31%
42%

35%
22%

21% 35%
19%

18%

28%

8%

9%
7%

15%

18%

17% 25%
34% 26%

7% 5% 6% 8%

1%
1%

2%
1% 5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2004. 2005. 2006. 2007. 2008.

ud
io

 m
ed

ija

tlo rijeke jezera more zrak bez utjecaja

Broj izvanrednih događaja po Područnim jedinicama u razdoblju od 2004. do 2008. godine
43 58

0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

1/21 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
Područne jedinice

br
oj

 iz
va

nr
ed

ni
h

do
ga
đa

ja

2004. 2005. 2006. 2007. 2008.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

81

Usporedba broja izvanrednih događaja prema vrsti
u 2007. i 2008. godini

43
38

29

12

34
36

63

46

36

27

0

10

20

30

40

50

60

70

 industrija promet komunalne
djelatnosti

ostalo nepoznati
počiniteljvrsta

događaja

broj

2007. 2008.

U odnosu na 2007. godinu prema vrsti
događaja bile su u porastu dojave o
izvanrednim događajima u industriji, u vezi
različitih okolnosti te zbog napoznatih
počinitelja, dok je zabilježeno manje
izvanrednih događaja nastalih u prometu i
komunalnim djelatnstima.

Različiti razlozi utječu na porast broja
nepoznatih počinitelja, osobito u vezi s
odbačenim otpadom i više godina unatrag, na
što se nije toliko obraćala pozornost i na
mjestima za koja nije bilo poznato da može
doći do onečišćenje okoliša, najčešće tla ili
podzemnih vodotoka, odnosno utjecaja na
zdravlje ljudi. Također je zapaženo da nesavjesne

osobe u korištenju plovila nekontrolirano
ispuštaju tekući otpad u rijeke i more, a
kada se takve mrlje uoče, vrlo često više
nije moguće otkriti počinitelja.

U 2008. godini porast broja izvanrednih
događaja za 4 u odnosu na prethodnu
2007. godinu nije značajan. Međutim,
trend rasta tih događaja u odnosu na
prethodne godine, kada ih je bilo godišnje
oko 100, može se svakako tumačiti i
uspostavom sustava Državnog centra 112,
kojeg se koristi i s namjerom da bi se
pojedini slučajevi označili hitnima i za
složene intervencije službi za spašavanje
te prioritetno djelovanje, iako su
podnositelji takvih poziva bili već
prethodno upoznati s postupcima različitih
inspekcijskih službi. Osim toga, valja
istaknuti da se sve veći broj osoba
odlučuje upozoriti nadležne službe u
slučaju uočavanja neke pojave ili događaja.

Inspekcija zaštite okoliša je svoj rad u
potpunosti prilagodila potrebi djelovanja
po pozivu Centra 112 i uspostavila 24
satno dežurstvo osiguravši time da dežurni
inspektor u najkraćem vremenu obvezno
obavi pregled na lokaciji koja se navodi u
dojavi te prema prosudbi i potrebi u
postupak uključi i druga nadležna tijela ili inspekcije.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

82

2.3.2. Inspekcijski nadzori na
temelju prijava i predstavki

 Tijekom 2008. godine inspekcija zaštite
okoliša je zaprimila ukupno 1623 prijava u
pisanom obliku vezanih uz problem
onečišćenja okoliša. Od toga je 1230 prijava
odnosno više od 75% zaprimljeno izravno u
PJ-a, a 393 prijave su zaprimljene u
Središnjoj službi.

Prijave su u najvećem broju (48,4%)
zaprimljene od građana i jedinica lokalne
samouprave te od udruga i drugih državnih
tijela (15,4%).

Značajno je da je putem Centra za
obavješćivanje 112 dojavljeno 11,5%
prijava, čime građani većinom nastoje
ubrzati postupke koji su već u tijeku.

Osim pisanih predstavki, tijekom 2008.
godine dežurni inspektori zaštite okoliša u
središnjoj službi su od građana zaprimili i
251 prijavu putem telefona.

Prijave su se najvećim dijelom odnosile na
onečišćenje okoliša kao što su nekontrolirano

odlaganje ili paljenje otpada i drugi načini
nepropisnog i neovlašteng postupanja s
raznim vrstama otpada (ambalažni otpad,
građevinski otpad, otpadni azbest, medicinski
otpad, otpadne gume i vozila, otpadna ulja i
dr.), širenje neugodnih mirisa, dima i prašine
iz raznih poznatih i nepoznatih izvora,
ispuštanje otpadnih voda, problem buke,
držanje životinja i ostalo.

Inspekcija zaštite okoliša je obavila
inspekcijske nadzore povodom svih prijava
radi utvrđenja činjeničnog stanja i
eventualog daljnjeg postupanja u okviru
svoje nadležnosti, a 222 prijave proslijedila
drugim tijelima zbog njihove nadležnosti u
odnosu na sadržaj prijava.

Postupanje inspekcije zaštite okoliša
temeljem prijava bilo je usmjereno prema
rješavanju problema i uklanjanju eventualnih
posljedica onečišćenja, ali je istovremeno
sadržaj prijava utjecao i na planiranje
aktivnosti s ciljem dugoročnog sustavnog
rješavanja određenog okolišnog zahtjeva u
svrhu preventivnog sprečavanja negativnih
pojava na kakvoću života i zdravlje ljudi.

Udio broja prijava prema razlozima podnošenja u %

0,63%

0,32%2,00%

3,58%

5,58%

11,38%42,04%

20,25%5,16%
9,06%

izvanredni događaji

ambalažni otpad

otpad

opasni otpad

požari (odlagališta)

onečišćenje okoliša

onečišćenja zraka

onečišćenja tla

onečišćenja vode

razno

Struktura prijava i predstavki
inspekcije zaštite okoliša u 2008. godini

12%

8,7%

17,0%

6,7%
31,4%

12,4%
11,5%

građani udruga
jedinice lokalne samouprave državna i druga nadležna tijela
centri za obavješćivanje ostali
anonimno

Broj zaprimljenih prijava i predstavki u 2008. godini

393

1230

Središnja služba Područne jedinice

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

83

2.4. IZVRŠENJE INSPEKCIJSKIH RJEŠENJA

2.4.1. Primjeri dobre prakse

 Primjer 1. Azbestni otpad – Kučine,
Grad Solin

Inspekcija zaštite okoliša putem Županijskog
centra 112 obaviještena je o pozivu građanina
koji je prije nekoliko mjeseci na području
između Žrnovnice i Kučina uočio veću količinu
odloženih ''jumbo'' vreća s azbestnim otpadom.
S obzirom na to da iz prijave nije bilo moguće
odrediti točnu lokaciju, dogovoren je zajednički
odlazak s prijaviteljem na lokaciju na brdskom,
teško pristupačnom i strmom terenu oko 400
metara uzbrdo od ceste Žrnovnica-Kučine.

U nadzoru je utvrđeno da se na brdu na granici
između Žrnovnice i Kučina nalazi odložen
materijal svjetlo sivkaste boje, karakterističnog
izgleda azbesta, u plastificiranim jumbo
vrećama bez oznaka i u raspadajućem stanju.
Dio materijala bio je u krutom stanju, dio je bio
izmrvljen, a dio i praškast. O lokaciji s
odloženim otpadom sačinjen je foto-zapis.

Istog dana upućen je zahtjev za uzorkovanje
predmetnog otpada Zavodu za javno zdravstvo
Grada Zagreba kako bi se sa sigurnošću utvrdilo
radi li se o azbestnom otpadu.

S obzirom na to da nije bilo moguće utvrditi
počinitelja, odnosno onečišćenje okoliša je
prouzročio nepoznati onečišćivač, u skladu s
člankom 191. Zakona o zaštiti okoliša, stranka
u inspekcijskom postupku je jedinica lokalne
samouprave na čijem je području utvrđeno
onečišćenje.

Zbog sumnje da se radi o opasnom otpadu i
neposrednoj opasnosti za život i zdravlje
ljudi i okoliš, inspekcija zaštite okoliša je
temeljem članka 193. Zakona o zaštiti okoliša
donijela usmeno rješenje kojim se Gradu
Solinu naređuje poduzimanje hitnih mjera
radi sprečavanja daljnjeg onečišćenja okoliša i

osiguranja od neposredne opasnosti za
okoliš, odnosno naređeno je osiguranje
lokacije i prekrivanje otpada nepropusnim
materijalom, dok se od strane ovlaštene
pravne osobe analizom ne utvrdi točan sadržaj.

Temeljem odredbi članka 193. stavka 5.
Zakona o zaštiti okoliša o donesenom
usmenom rješenju s hitnim mjerama
inspekcija zaštite okoliša obavijestila je
Državnu upravu za zaštitu i spašavanje i
MUP, PU Splitsko-dalmatinsku, a istog je
dana obavljen nadzor na lokaciji gdje su
djelatnici pravne osobe ovlaštene za
postupanje s opasnim otpadom, po zahtjevu
Grada Solina prekrili vreće s otpadom
nepropusnom folijom radi sprečavanja
daljnjeg širenja otpada u okoliš. Zapisnikom
je utvrđeno da je jedinica lokalne
samouprave postupila po izrečenim hitnim
mjerama.

Sljedećeg dana ponovno je obavljen nadzor
na lokaciji odloženog otpada s djelatnicima
Zavoda za javno zdravstvo Grada Zagreba
koji su obavili uzorkovanje materijala u svrhu
utvrđivanja sastava otpada i načina njegovog
zbrinjavanja. Analiza uzetih uzoraka pokazala
je da se radi o materijalu koji sadrži azbest, o
čemu je zaprimljeno i odgovarajuće Izvješće
o ispitivanju.

Inspekcija zaštite okoliša je donijela rješenje
temeljem članka 191. stavak 2. Zakona o
zaštiti okoliša kojim je Grad Solinu, na čijem
se području nalazi lokacija Kučina, naređeno
da putem ovlaštene osobe ukloni otpadni
materijal odložen od strane nepoznatog
onečišćivača koji je uzrok onečišćenja
okoliša, odnosno da ga s te lokacije putem
ovlaštene osobe ukloni i zbrine s rokom
izvršenja od 7 dana od dana primitka
rješenja.

Ovlaštena osoba za postupanje s opasnim
otpadom obavila je uklanjanje azbestnog
otpada i sanaciju terena u Kučinama po
zahtjevu Grada Solina.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

84

Uklanjanje odbačenog azbestnog
otpada na lokaciji Kučina, Grad Solin

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

85

Primjer 2. Grad Sveta Nedelja

U inspekcijskom nadzoru na području Grada
Sveta Nedelja u Zagrebačkoj županiji na
lokaciji od podsusedskog do zaprešićkog
mosta, s desne obale Save utvrđeno je da je
nepoznati počinitelj suprotno odredbi članka
35. Zakona o otpadu odložio glomazni otpad
– namještaj, otpadne gume, metal, otpad od
rušenja (cigle, kamenje, komadi betona,
ostaci keramike, drvo i ostalo), papirnate i
plastične vreće ispunjene građevinskom
šutom i ostali otpad.

S obzirom na to da lokacija nije predviđena
za zbrinjavanje, ostavljanje, istovar i/ili
odlaganje otpada, inspekcija zaštite okoliša
je naredila uklanjanje otpada Gradu Sveta
Nedelja, kao i Hrvatskim vodama za dio
otpada odloženog u vodotoku.

Otpad je uklonjen i zbrinut na propisani
način, što je utvrđeno u kontrolnom
nadzoru u rujnu 2008. godine, a lokacija je
od ponovljenog nekontroliranog odlaganja
otpada zaštićena zaštitnom ogradom koju
su zajednički postavila oba izvršenika.

Primjer 3. SIGNOPLAST, d.o.o.,

Zagreb

Tijekom rujna 2008. godine zaprimljena je
dojava o zakopanom otpadu unutar kruga
tvrtke Signoplast d.o.o., Sajmišna cesta 6 u
Zagrebu, registriranoj za osnovnu djelatnosti
proizvodnje i prometa kemijskih proizvoda
(ljepila). U nadzoru je zatečeno nekoliko
metalnih bačvi koje su zbog površinske
erozije tla djelomično bile vidljive iznad tla.

Na temelju utvrđenog činjeničnog stanja
tvrtki Signoplast d.o.o. je rješenjem
naređeno uklanjanje zatečenog otpada i
zbrinjavanje putem ovlaštene osobe uz
prethodno ispitivanje fizikalno-kemijskih
svojstava otpada. Prilikom izvođenja radova
zatečeno je ukupno 30-tak metalnih bačava
ojačanih metalnim prstenima i ispunjenih
bijelim krutim sadržajem nepoznatog
sastava te manja količina raznog
komunalnog otpada. Prema izgledu metalnih
bačvi zaključeno je da je otpad bio odložen
duže vrijeme. U kontrolnom nadzoru je
utvrđeno da je otpad uklonjen s lokacije i
zbrinut kao opasni otpad izvozom putem
ovlaštene osobe.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

86

Radovi iskapanja i zbrinjavanja
otpada na lokaciji tvrtke

Signoplast d.o.o. u Zagrebu

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

87

Primjer 4. Akord Dubrava d.o.o.,

Lonjica

U listopadu 2008. godine inspekcija zaštite
okoliša je obavila nadzor tvrtke Akord-
Dubrava d.o.o. na lokaciji Lonjica, Greda 12 i
17 u Zagrebačkoj županiji.

U nadzoru, koji je obavljen zajedno s krim
policijom PU Zagrebačke, gospodarskom
inspekcijom Državnog inspektorata i
predstavnicima Carinske uprave, utvrđeno je
da tvrtka proizvodi biodizel iz otpadnih
jestivih ulja pri čemu nastaje otpad nepoznatih

fizikalno-kemijskih svojstava. Uz ovaj otpad
na lokaciji je zatečen i otpad od prerade kože
koji je odložen 2006. godine.

Radi utvrđivanja sastava zatečenog otpada
obavljeno je uzorkovanje otpada, a rješenjem
inspekcije zaštite okoliša tvrtki Akord-
Dubrava d.o.o. je naređeno uklanjanje i
zbrinjavanje otpada putem ovlaštene osobe.
U kontrolnom nadzoru i uvidom u izvješće o
obavljenom ispitivanju utvrđeno je da se
radilo o neopasnom otpadu koji je zbrinut
putem ovlaštene osobe.

Primjer 5. Retkovec, Zagreb
Prije i nakon uklanjanja otpada

Primjer 6. Sv. Ivan Zelina
Prije i nakon uklanjanja otpada

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

88

Primjer 7. Polis, d.o.o.
iz Zagreba

Povodom prijave ''Zelene liste'' o žutoj
praškastoj tvari prosutoj ispred objekta
Chromos-pigmenti d.o.o. u stečaju na
lokaciju Žitnjak u Zagrebu, inspektor zaštite
okoliša izvršio je u siječnju 2008. godine
inspekcijski nadzor, u kojem je utvrđeno da
je prosipanje žutog pigmenta za boju
nastalo rezanjem i utovarom dijelova
postrojenja iz objekta. Radi uklanjanja
prosutog pigmenta doneseno je rješenje o
sanaciji lokacije, koju je u zadanom roku
izvršila tvrtka Kemis Termoclean d.o.o..

Osim toga, utvrđeno je da se na lokaciji
udaljenoj oko 300 m od površine onečišćene
praškastom tvari unutar objekta sabirnice u
industrijskoj zoni s više tvrtki, nalaze i bačve
s opasnim otpadom. Objekt i okolno
zemljište u vlasništvu su tvrtke Polis d.o.o.,
koja je time u obvezi zbrinjavanja zatečenog
otpada unutar objekta i na okolnom zemljištu.

U nadzoru lokacije u vlasništvu Polis d.o.o.
utvrđeno je da se kod čišćenja zemljišta te
lokacije, prikupio velik broj razbacanih
metalnih i plastičnih bačvi obraslih grmljem i
travom. Porijeklo prikupljenog otpada tvrtka
Polis d.o.o. nije znala, ali je preuzela obvezu
zbrinjavanja. Sav opasni otpad je prikupljen
i sortiran te prepakiran i složen uz sabirnicu.
Zbog količine i načina privremenog
skladištenja tvrtki Polis d.o.o. je u ožujku
2008. godine izdano rješenje za uklanjanje i
zbrinjavanje otpada u roku od 90 dana.

U kontrolnom nadzoru je utvrđeno prema
pratećim listovima i novozatečenom stanju
da je sav otpad oko sabirnice uklonjen i
zbrinut, tako da je u rujnu obustavljen
inspekcijski postupak.

Opasni otpad je sukladno propisanim
obrascima u količini od oko 200 t izvezen
putem ovlaštenih tvrtki Kemis Termoclean
d.o.o. i CIAK d.o.o..

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

89

Primjer 8. Adria d.d.,
iz Zadra

U 2008. godini inspekcija zaštite okoliša
obavila je u razdoblju od 16. srpnja do 20.
rujna 2008. godine ukupno 13 inspekcijskih
pregleda u tvrtki Adria d.d. iz Zadra, a
predmet nadzora bilo je gospodarenje
otpadom te tvrtke. Nadzor je obavljen
povodom prijave građana da je tvrtka Adria
d.d. Zadar u razdoblju od 2005. do 2007.
godine otpad zbrinjavala zakapanjem
tehnoloških otpadnih voda iz separatora
masnoća u nasip u blizini Tvornice za
preradu ribe, koja se nalazi na lokaciji
sjedišta tvrtke.

Zbog sumnje da se u krugu Tvornice za
preradu ribe nalazi zakopan zauljeni otpad,
kojeg je proizvođač tvrtka Adria d.d. iz
Zadra, inspektor zaštite okoliša je zatražio
da se izvrši otkapanje eventualno zakopanog
otpada. Iskopano je ukupno 85 metalnih
bačvi od 200 l u kojima se nalazio otpad iz
separatora masnoća tehnoloških otpadnih
voda iz tvornice proizvođača Adria d.d.. Sve
bačve su bile oštećene i ispunjene
pastoznom smjesom žute do tamnosmeđe

boje, naizgled masne. Dio otpada koji je
iscurio iz bačvi prilikom zakapanja je
prepakiran u neoštećene nepropusne
posude.

Iskopani otpad, oštećene bačve, kao i
pastozni sadržaj koji je iscurio iz bačvi,
dijelomično pomiješan sa zemljom,
privremeno je odložen na tlo prekriveno PVC
– folijom unutar poslovnog prostra na adresi
sjedišta tvrtke. Tvrtki ADRIA d.d. rješenjem
je naloženo da ukloni tako privremeno
odloženi zauljeni otpad. Naređenje je
izvršeno.

Istovremeno je nadzorom na dijelu nasipa
površine 150x60 m, koji se nalazi unutar
poslovnog prostora tvrtke zapadno od
pogona hladnjače, uočeno oko 210 m3
građevinskog otpada, u čijem sastavu je bilo
oko 14.280 kg otpadnih izlomljenih
salonitnih ploča. Budući da građevinski
otpad potječe od rekonstrukcije krova na
objektu pogona za soljenje ribe investitora
Adria d.d., naređeno je uklanjanje
građevinskog otpada. U kontrolnim
nadzorima je utvrđeno da je tvrtka postupila
po rješenjima te uklonila nepropisno
uskladišteni odnosno ostavljeni otpad.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

90

 4.2. Prisilno izvršenje inspekcijskih rješenja

PUTO d.o.o., Zagreb - I. faza

Na lokaciji bivšeg postrojenja za termičku
obradu opasnog otpada PUTO u Zagrebu se
nalazi solidificirani otpad nastao neuspjelom
solidifikacijom pepela iz 2001. godine, koji je,
prema ugovornim obvezama s tvrtkom PUTO
d.o.o., trebala zbrinuti tvrtka EKOTEHNING
d.o.o. iz Zagreba. S obzirom na to da ta
tvrtka nije postupila po ugovoru s PUTO
d.o.o., niti po rješenju inspekcije zaštite
okoliša, koncem 2007. godine započele su
aktivnosti na prisilnom izvršenju tog rješenja
konačnim zbrinjavanjem zatečenog otpada
putem ovlaštene osobe. Budući da su prve
analize ukazivale na mogućnost ponovnog
solidificiranja već solidificiranog opasnog
otpada metodom kojom su se trebala
neutralizirati opasna svojstva otpada,
aktivnosti MZOPUG-a bile su usmjerene na
takav način zbrinjavanja. Ipak, konačni
rezultati analiza nisu potvrdili da će se takvim
postupkom dobiti neopasni otpad te je
odlučeno da se solidificirani opasni otpad
zbrine izvozom.

MZOPUG je nakon odabira najpovoljnijeg
izvođača 2. srpnja 2008. godine ugovorilo s
tvrtkom APO d.o.o. iz Zagreba radove
zbrinjavanja izvozom opasnog otpada
odloženog na lokaciji PUTO u Zagrebu.
Zbrinjavanje je započelo 4. srpnja 2008.
godine i provodi se u tri faze.

U prvoj fazi zatečeni otpad je od 4. do 26.
srpnja prepakiran i zaštićen. Prepakirane su
ukupno 203 stare oštećene vreće u 150 novih
vreća i u 19 kontejnera. Točna težina
prepakiranog otpada odredit će se vaganjem
prije izvoza. Prepakirane vreće i kontejneri su
smješteni na lokaciji PUTO do odvoza na
konačno zbrinjavanje. U drugoj fazi je
obavljeno uzorkovanje otpada. U trećoj fazi
prepakirani otpad će se zbrinuti izvozom na
temelju u međuvremenu pribavljenih dozvola
država provoznica i uvoznica otpada sukladno
Baselskoj konvenciji. U postupku je ishođenje
potrebnih dozvola za izvoz, a ovisno o
vremenu u kojem će se one ishoditi, planirani
rok za realizaciju svih aktivnosti za
zbrinjavanje solidificiranog otpada izvozom i
spaljivanjem u Njemačku je konac 2009.
godine.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

91

I. faza sanacije bivšeg postrojenja
PUTO prepakiranjem opasnog otpada
(solidifikat filtar pepela)

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

92

Novi Plobest d.o.o., Ploče

S obzirom na to da gotovo nema djelatnosti
koja ne generira otpad, način gospodarenja
otpadom, posebice opasnim otpadom,
usklađenost rada nadziranih osoba s
odredbama Zakona o otpadu i provedbenih
propisa, odnosno tok otpada od izvornog
proizvođača otpada ili posjednika, skupljača,
obrađivača ili izvoznika obvezno se
kontroliraju u inspekcijskim nadzorima.

Iako su donošenjem propisa stvoreni
preduvjeti za uspostavu sustava
zbrinjavanja otpada, u praksi primjena tih
propisa nije još zaživjela. Pojedini
proizvođači/posjednici otpada zbog znatnih
financijskih izdataka zbrinjavanja otpada,
svoj otpad ne predaju ovlaštenim osobama,
nego ga skladište na nepropisni način,
odbacuju u okoliš ili ostavljaju u napuštenim
objektima i takvim neodgovornim
ponašanjem omogućuju nastanak
onečišćenja okoliša.

Na takav odnos prema otpadu ukazuje
primjer odbacivanja azbestnog otpada u

okoliš na predjelu Laniština u Pločama i u
poslovnom krugu tvornice Novi Plobest
d.o.o. iz Ploča. S obzirom na to da je nakon
uzorkovanja i analize odbačenog otpada
utvrđeno da taj otpad nedvojbeno potječe iz
proizvodnje bivše tvornice Plobest d.d. u
stečaju, rješenjem je tvornici Novi Plobest
d.o.o. kao posjedniku otpada naređeno
uklanjanje odbačenog otpada, kao i
uklanjanje nepropisno uskladištenog otpada
zaostalog od bivše tvornice. Novi Plobest
d.o.o. nije postupio po rješenju inspekcije te
je pokrenut postupak prisilnog izvršenja
putem druge osobe.

Radove na zbrinjavanju otpada obavljala je
ovlaštena osoba tvrtka CIAK d.o.o. iz
Zagreba s kojom je Novi Plobest d.o.o.
sklopio ugovor o skupljanju, skladištenju i
zbrinjavanju opasnog otpada. Uklanjanje
azbestnog otpada započelo je u travnju
2008. godine, a dovršeno je početkom
srpnja 2008. godine. Izvozom u Njemačku
zbrinuto oko 134 t azbestnog otpada,
uključivo i ambalažu i materijal kojim se
obavljala stabilizacija azbestnog otpada.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

93

2.5. STRUČNI NADZOR I UNAPREĐENJE RADA
INSPEKTORA ZAŠTITE OKOLIŠA
Osnivanjem Odsjeka za unapređenje rada PJ-
a inspekcijskog nadzora zaštite okoliša
pojačane su aktivnosti na poboljšanju rada
inspektora u PJ-a sukladno odredbama
propisa iz područja zaštite okoliša u odnosu
na pravodobnost izvršavanja te vođenje
inspekcijskih, upravnih te postupaka koji
prethode pokretanju sudbenih postupaka,
kao i ukupno bolju standardizaciju rada.

U tom cilju planirano je da 3 viša inspektora
iz središnje službe u 2008. godini obave
stručne nadzore rada inspektora zaštite
okoliša u svim PJ-a, da organiziraju radionicu
za inspektore zaštite okoliša koji su u
državnu službu primljeni tijekom 2007.
godine te da na primjerima iz prakse
predstave način rada inspektora zaštite
okoliša i obveze koje slijede iz opisa poslova.

U 2008. godini planiran je nastavak
aktivnosti inspekcije zaštite okoliša u
projektima u okviru IMPEL, ECENA i INECE
mreža, kao i u aktivnosti vezane na nastavak
provedbe PHARE 2005 projekta "Prilagodba
inspekcije zaštite okoliša za provedbu novog
nacionalnog zakonodavstva", čiji je cilj
unapređenja rada inspekcije zaštite okoliša
strukturnim jačanjem i specijalizacijom
inspektora u postupku stalne edukacije te
unapređenje izvješćivanja i suradnje s
relevantnim inspekcijskim i drugim tijelima.

Odsjek za unapređenje rada PJ-a
inspekcijskog nadzora zaštite okoliša je
temeljem Uredbe o unutarnjem ustrojstvu
MZOPUG-a (NN, br. 30/05, 24/07) formiran
je u okviru Odjela inspekcijskog nadzora
zaštite okoliša u cilju:

- usklađivanje rada inspektora u PJ-a u
odnosu na pravodobnost izvršavanja i
vođenje inspekcijskog postupka te postupaka
koji prethode pokretanju sudbenih postupaka
sukladno odredbama propisa iz područja
zaštite okoliša,

- izrada prijedloga naputaka i objašnjenja u
vezi s primjenom propisa u odnosu na
postupanje inspektora,

- rješavanja o podnescima građana i drugih
subjekata u vezi s postupanjem inspektora.

Tijekom 2008. godine u razdoblju od siječnja
do studenog poslove u Odsjeku obavljale su
voditeljica Odsjeka i dvije više inspektorice
zaštite okoliša, a zaposlene su još tri više
inspektorice zaštite okoliša. U okviru
planiranih aktivnosti Odsjeka u 2008.
obavljeno je:

- stručni nadzori inspektora zaštite okoliša
u PJ-a,

- uvodna radionica za novozaposlene
inspektore inspektore zaštite okoliša,

- sudjelovanje u pripremi i realizaciji
Godišnjeg sastanka inspektora zaštite
okoliša,

- izrada obrazaca upravnih akata vezanih
uz Zakon o zaštiti okoliša, Zakon o otpadu i
Zakon o zaštiti zraka,

- individualna edukacija pojedinih
inspektora zaštite okoliša i kontinuirano
davanje smjernica i naputaka za primjenu
propisa u odnosu na postupanje inspektora,

- rješavanje o podnescima građana i drugih
subjekata,

- sudjelovanje u treninzima i Radnim
skupinama vezanim uz Projekt PHARE 2005
"Prilagodba inspekcije zaštite okoliša za
provedbu novog nacionalnog zakonodavstva
u području zaštite okoliša",

- sudjelovanje u IPPC radionici u okviru
projekta CARDS 2004 "Podrška daljnjem
usklađivanju hrvatskog zakonodavstva s
pravnom stečevinom zajednice u području
zaštite okoliša",

- sudjelovanje u radu Baselske konvencije
na 9. konferenciji zemalja potpisnica
Baselske konvencije (COP 9),

- rad u Povjerenstvu za rješavanje žalbi
prema Zakonu o zaštiti okoliša, Zakonu o
otpadu i Zakonu o zaštiti zraka.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

94

Stručni nadzor
u područnim jedinicama

U 2008. godini planirani stručni nadzor rada
inspektora zaštite okoliša u PJ-a proveden je
za 45 od ukupno 57 inspektora u 18 od
ukupno 20 PJ-a.

Stručni nadzor u PJ-a obuhvatio je uvjete i
način rada te zakonitost, pravovremenost i
učinkovitost postupanja inspektora zaštite
okoliša. O obavljenim stručnim nadzorima
sastavljeni su zapisnici.

U obavljanju stručnih nadzora inspektora
zaštite okoliša u PJ-a najčešće uočene
pogreške su:

- naređivanje određene radnje rješenjem,
iako za takvo postupanje koje nije u skladu
sa Zakonom nije predviđeno donošenje
rješenja, već samo podnošenje optužnog
prijedloga,

- nenavođenje ili pozivanje na pogrešne
članke propisa u obrazloženju na kojima se
temelji izreka inspekcijskih rješenja,

- nejasna izreka rješenja,

- nepodnošenje optužnih prijedloga u
slučajevima kada je to predviđeno Zakonom.

Valja naglasiti da su inspektori kojima je već
prethodno bio obavljen stručni nadzor na
temelju uočenih nepravilnosti i primjedbi
unaprijedili rad pravilnim postupanjem i u
skladu s danim uputama.

Uvodna radionica
za novozaposlene

inspektore zaštite okoliša
U organizaciji Odsjeka u Zagrebu je 21.
veljače 2008. održana uvodna radionica za
nove inspektore zaštite okoliša koji su
primljeni u državnu službu MZOPUG-a u
2007. godini.

Cilj ove uvodne radionice je bio upoznavanje,
osposobljavanje i izobrazba novih inspektora
zaštite okoliša u PJ-a radi usklađivanja rada
inspektora, odnosno postizanje ujednačenog,
pravovremenog i učinkovitog pristupa pri
obavljanju inspekcijskog nadzora i
postupanja.

Na uvodnoj radionici je sudjelovalo 11
inspektora zaštite okoliša iz 9 PJ-a.

Uvodna izlaganja su obuhvatila sljedeće
teme:
- državni ispit i probni rad,
- propisi iz područja zaštite okoliša,
- uredsko poslovanje vezano uz inspekcijski
nadzor,
- tijek inspekcijskog nadzora (najava
nadzora, pisanje zapisnika, komunikacija s
prijaviteljima),
- upravni postupak,
- izvanredni događaji i komunikacija s
medijima,
- planovi i izvješća o radu.

Sudionici radionice su upoznati i s
međunarodnim aktivnostima inspekcije
zaštite okoliša.

U drugom dijelu radionice inspektori su u
grupama obradili primjere iz prakse.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

95

Rješavanje o podnescima
građana i drugih subjekata

Predstavke građana i drugih osoba koje su
zaprimljene u središnjoj službi UIP-a
rješavaju se pretežito u Odsjeku. Tijekom
2008. godine u Odsjeku je zaprimljeno
ukupno 139 predstavki koje su proslijeđene
na rješavanje u PJ-a i/ili na nadležno
postupanje drugim inspekcijskim službama i
državnim tijelima. U vezi složenijeg sadržaja
iz predstavki postupak je provodila središnja
služba UIP-a.

Izrada obrazaca
upravnih akata

Tijekom 2008. godine stupile su na snagu
izmjene i dopune Zakona o otpadu i Zakona o
zaštiti zraka te niz provedbenih propisa.
Slijedom toga, izrađeni su primjeri upravnih
akata vezanih uz Zakon o zaštiti okoliša,
Zakon o otpadu i Zakon o zaštiti zraka, koji su
proslijeđeni u PJ-e radi korištenja i primjene.

Godišnji sastanak
inspektora zaštite okoliša

Godišnji sastanak inspektora zaštite okoliša
UIP-a održan je 8. svibnja 2008. godine u
Zagrebu. Skup je pozdravila ministrica Marina
Matulović Dropulić, izrazivši zadovoljstvo
povećanjem broja inspektora zaštite okoliša,
unapređenjem stanja opremljenosti. Uz to je
naglasila značenje te inspekcije, ukazala na
njene brojne obveze, neophodnost stalne
komunikacije, određene probleme u
svakodnevnom radu i pružila potporu
inspektorima u njihovom rješavanju.

Sastanku su prisustvovali predstavnici
građevinske inspekcije te državnih tijela koja
provode inspekcijski nadzor pojedinih
sastavnica okoliša, kao i predstavnici tvrtke
PM Management koja provodi projekt PHARE
2005 “Prilagodba inspekcije zaštite okoliša za
provedbu novog nacionalnog zakonodavstva u
području zaštite okoliša“ u konzorciju s
Finskim institutom za zaštitu okoliša SYKE,
te voditelj tima za provedbu projekta CARDS

2004 "Potpora nastavku približavanja
hrvatskog zakonodavstva pravnoj stečevini EU
na području zaštite okoliša".

Na sastanku je obrađen niz tema po pojedinim
tematskim cjelinama koje su obuhvatile ulogu
inspekcije zaštite okoliša u integriranom pristupu
u zaštiti okoliša, primjenu Zakona o zaštiti
okoliša i s tim u vezi novi pristup u
inspekcijskom postupanju, novosti vezane uz
izmjene i dopune Zakona o otpadu i Zakona o
zaštiti zraka, realizaciju Sporazuma o suradnji
inspekcijskih službi u području okoliša te plan
daljnjih aktivnosti u 2008. godini.

Osim osvrta na izvješće o radu za prethodnu
godinu i pregled planiranih aktivnosti u 2008.
godini, održana su i posebna izlaganja kojima
su obrađene teme unapređenja i
standardizacije rada inspektora zaštite okoliša
i ukazivanja na propuste u postupanju,
problematika primjene propisa o lako hlapivim
organskim spojevima na primjeru
inspekcijskog nadzora emisije tetrakloretilena
u postupku kemijskog čišćenja te
problematika integriranog pristupa nadzora na
primjeru potencijalnog IPPC postrojenja INA
rafinerije nafte u Sisku.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

96

Međunarodne aktivnosti inspekcije zaštite
okoliša predstavljene su kroz iskustva o
sudjelovanju inspektora u radu mreža IMPEL i
ECENA, nadzoru prekograničnog prometa
otpadom i primjeni Direktive SEVESO II u EU.

Predstavljena su također i dva projekta od
velike važnosti za inspekciju zaštite okoliša
koje financira Europska unija i koji se
trenutno provode u MZOPUG-u i UIP-u:
projekt CARDS 2004 "Potpora nastavku
približavanja hrvatskog zakonodavstva
pravnoj stečevini EU na području zaštite
okoliša" s posebnim osvrtom na ulogu
inspekcije zaštite okoliša u dijelu vezanom uz
prevenciju i kontrolu industrijskih onečišćenja
te projekt PHARE 2005 "Prilagodba inspekcije
zaštite okoliša za provedbu novog nacionalnog
zakonodavstva u području zaštite okoliša" o
kojem je dan pregled trenutnih i budućih
aktivnosti.

Teme prezentacija na godišnjem sastanku:
- Integrirani pristup u zaštiti okoliša - uloga

inspekcije zaštite okoliša,
- Zakon o zaštiti okoliša - novi pristup u

inspekcijskom postupanju,
- Izmjene i dopune zakona o zaštiti zraka i

Zakona o otpadu,
- Realizacija Sporazuma o suradnji

inspekcijskih službi i daljnje aktivnosti,
- Enhanced Environmental Inspection for

Enforcement of the New Environmental
Legislation,

- Prilagodba inspekcije zaštite okoliša za
provedbu novog nacionalnog zakonodavstva
u području zaštite okoliša,

- CARDS 2004 Project - Support for the
Further Approximation of Croatian
Legislation with the Environmental Acquis,

- projekt CARDS 2004 - potpora nastavku
približavanja hrvatskog zakonodavstva
pravnoj stečevini EU na području zaštite
okoliša,

- Inspekcija zaštite okoliša - nadzor
prekograničnog prometa otpadom,

- Primjena Direktive Seveso II u zemljama
Europske unije,

- Inspekcijski nadzor INA RNS - potencijalnog
IPPC postrojenja,

- Osvrt na izvješće o radu za 2007. godinu,
planirane aktivnosti u 2008. i stanje
realizacije,

- Smjernice za nadzor primjene propisa o lako
hlapivim organskim spojevima

- Unapređivanje i standardizacija rada
inspektora zaštite okoliša.

Vezano na iznesena tematska područja
održana je rasprava u kojoj su nazočni
inspektori zaštite okoliša i predstavnici
suradnih inspekcija razmijenili svoja praktična
i stručna iskustva.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

97

III. MEĐUNARODNA SURADNJA

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

98

III.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

99

3.1. MEĐUNARODNA SURADNJA I PROJEKTI U PRIMJENI

Projekt PHARE 2005

U vezi prilagodbe nacionalnog zakonodavstva
u području okoliša s pravnom stečevinom EU i
u cilju učinkovite prilagodbe inspekcije zaštite
okoliša za nadzor primjene propisa usklađenih
s okolišnim aquisom, inspekcija zaštite
okoliša je u 2008. godini nastavila aktivnosti
jačanja svojih kapaciteta, tako da je od 14.
siječnja 2008. godine započela je provedba
Projekta PHARE 2005 “Jačanje inspekcije
zaštite okoliša za provedbu novog
zakonodavstva u području zaštite okoliša”.

Ukupna vrijednost Projekta je 2.256.000 €, a
predviđeno trajanje je do studenog 2009.
godine. Projekt je koncipiran u dvije glavne
komponente - komponentu usluge i
komponentu nabave opreme za inspektore
zaštite okoliša.

Provođenje komponente usluga za glavnog
korisnika MZOPUG odvija se putem ugovorne
tvrtke Project Management Group iz Irske
(PM) u konzorciju s Finskim institutom za
zaštitu okoliša (SYKE).

Uz glavnog korisnika projekta, odnosno
inspekciju zaštite okoliša, u Projektu
sudjeluju i predstavnici inspekcija s kojima je
potpisan Sporazum o suradnji inspekcijskih
službi na području zaštite okoliša, predstavnici
različitih sektora industrije, nevladinih
organizacija, državnih i sudskih tijela
relevantnih za zaštitu pojedinih sastavnica
okoliša koji su zbog organizacije aktivnosti i
vrste znanja i vještina podijeljeni u 4 osnovne
skupine.

Komponenta usluge - Uz glavnog korisnika
projekta, inspekciju zaštite okoliša, u
aktivnosti projekta uključeni su i predstavnici
inspekcija potpisnica Sporazuma o suradnji
inspekcijskih službi na području okoliša. U
provedbi projekta sudjeluju i predstavnici
različitih sektora industrije, 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, kao i sudski vještaci, eksperti i
eko stožeri).

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

100

Jedna od prioritetnih aktivnosti Projekta,
edukacija svih dionika za primjenu novih
propisa zaštite okoliša usklađenih s EU
zakonodavstvom i upoznavanje s obvezama
koje iz njih proizlaze, provodi se od listopada
do prosinca 2008. godine. U tom razdoblju je
održan niz seminara i radionica prema
sljedećim programima usavršavanja:

1. Program za trenere
Unutar tog programa namijenjenog skupini
od 16 inspektora zaštite okoliša u 2008.
godini sudionici su educirani o EU okolišnom
zakonodavstvu u cjelini, s posebnim
naglaskom na Direktive IPPC i SEVESO,
problematiku pristupa informacijama,
odgovornosti za okoliš u pogledu sprečavanja
i otklanjanja šteta u okolišu, preporuku EU o
minimalnim kriterijima za inspekciju zaštite
okoliša (RMCEI), postupanje s kemikalijama
(REACH), mrežu IMPEL, provedbu
koordiniranih inspekcijskih nadzora i EMAS-u,
prezentacijskim modelima, tehnikama
prijenosa znanja i komunikacijskim
vještinama.

2. Nacionalni program usavršavanja
U nacionalni program usavršavanja uključeni su
inspektori zaštite okoliša i imenovani
predstavnici drugih suradnih inspekcija koji
sudjeluju u inspekcijskim nadzorima zaštite
okoliša, a u 2008. godini obrađene su teme:
Aarhuška konvencija, Izvješćivanje i E-PRTR,
Klimatske promjene, Šesti akcijski program
zaštite okoliša EU-a i dr..

3. Program radionica i seminara
Za predstavnike industrijskog sektora,
regionalne i lokalne uprave i samouprave te
predstavnike civilnog društva, koji ima cilj
upoznati vodeće i odgovorne osobe s
obvezama koje proizlaze iz novog okolišnog
zakonodavstva usklađenog s EU
zakonodavstvom i načinom njegove
primjene.

Također je započeo i rad na svim projektnim
aktivnostima:
- analiza postojećeg stanja i prijedlog za
unapređenje sustava inspekcije zaštite okoliša,
u okviru čega će se izraditi analiza postojeće
strukture i postupaka inspekcije zaštite
okoliša s obzirom na EU obveze,
- utvrđivanje postojećih vještina, znanja i
kvalifikacija te obuka i usavršavanje u tri
programa za sve predstavnike iz četiri
skupine dionika o nacionalnom i EU okolišnom
zakonodavstvu,

- prijedlog za strukturu i način rada radne
grupe - pilot tima, s predstavnicima
inspekcije zaštite okoliša, ostalih suradnih
inspekcija, policije, carine, državnog
odvjetništva, sudstva, sudskih vještaka i
eksperata, službe zaštite i spašavanja te eko-
stožera i definiranje standarda suradnje i
postupanja u slučajevima izvanrednih
događaja koji uzrokuju štetu u okolišu,
- razvoj informacijskog sustava za potrebe
unapređenja izvješćivanja koji će omogućiti
svim dionicima uključenim u inspekcijske
nadzore zaštite okoliša učinkovito upravljanje
i korištenje podataka, kao i pravovremen i
jednostavan pristup javnosti informacijama.

Prvom predstavljanju Projekta glavnim
dionicima, održanom 18. ožujka 2008. godine
u Zagrebu, nazočilo je ukupno oko 100
učesnika. Tom prigodom su naglašeni ciljevi i
važnost Projekta, a istaknuti su i razlozi zašto
je bitno poštivanje propisa, kao i postojeći
pravni okvir za zaštitu okoliša, stanje
prijenosa EU zakonodavstva u nacionalno
zakonodavstvo te obveze koje još treba
ispuniti za punopravno članstvo. Primjena
Projekta će biti pomoć u prilagodbi inspekcija
u sektoru okoliša za provedbu usklađenog
novog zakonodavstva s EU zahtjevima kroz
programe obuke, edukaciju i uspostavu
novog načina izvješćivanja, kao i kroz nabavu
potrebne opreme.

Prezentirane su i aktivnosti Projekta, način na
koji će se provoditi te rezultati koji se
planiraju ostvariti. Naglašeno je i da je
provedba Projekta putem partnerskog odnosa
i aktivnim sudjelovanjem MZOPUG-a, kao i
drugih nadležnih tijela, najbolji jamac
uspješnog rezultata Projekta.

U listopadu 2008. godine održana je prva
radionica na kojoj su sudjelovali predstavnici
sektora industrije i tijela regionalne i lokalne
uprave i samouprave, a započela je i
provedba „treninga trenera“ i Nacionalnog
programa obuke za inspektore potpisnika
Sporazuma o suradnji inspekcijskih službi u
području okoliša. Sadržaj radionica je
tematski koncipiran tako da odražava
regionalne i lokalne specifičnosti.

Poseban naglasak u tom dijelu programa dat
je na EU propise koji će zahtijevati velika
financijska ulaganja u unapređenje rada
postrojenja, koji, uključuju Direktivu o
kontroli i integriranom sprečavanju
industrijskog onečišćenja (Direktiva IPPC),
Direktivu o kontroli opasnosti od velikih

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

101

nesreća (Direktiva Seveso II), Okvirne
direktive o vodama, otpadu i zraku te
Direktivu o spalionicama.

Za predstavnike industrijskog sektora,
regionalne i lokalne uprave i samouprave te
nevladinih udruga održano je u Zagrebu,
Osijeku, Rijeci i Splitu 8 jednodnevnih
radionica od ukupno predviđenih 32, s ciljem
upoznavanja vodećih i odgovornih osoba s
obvezama koje proizlaze iz novog okolišnog
zakonodavstva usklađenog s EU
zakonodavstvom i načinom njegove primjene
koju provodi inspekcija zaštite okoliša.

Kvalitetnijoj provedbi ovih radionica posebno
je pridonijelo zauzimanje Hrvatske gospodarske
komore, koja je osim dvorane za potrebe
treninga, osigurala dobrim izborom projektnih
aktivnosti prema industrijskom sektoru odaziv
svih pozvanih tvrtki, ali i predstavnika drugih
grana industrije koji nisu obveznici ishođenja
objedinjenih uvjeta zaštite okoliša.

Nevladine udruge nisu pokazale značajniji
interes za sadržaj tematskih stručnih radionica,
a od pozvanih, sudjelovale su samo udruge
Sunce iz Splita i Osječki zeleni iz Osijeka.

Predstavnici jedinica lokalne samouprave u
prvim radionicama nisu se odazvali u većem

broju, zbog čega su pozivi za sljedeće
radionice upućeni direktno nadležnim
osobama za poslove zaštite okoliša.

Osnovane su četiri radne skupine: za
koordinirane nadzore, treninge i raspodjelu
informacija, pilot tim za razvoj
informacijskog sustava, u koje su imenovani
predstavnici svih dionika projekta. Kao
rezultat zajedničkog rada Projektnog tima,
članova Jedinice za provedbu projekta i
članova radnih grupa izrađeni su prijedlozi
za:

- priručnik za koordinirane inspekcijske
nadzore (Manual on Coordinated
Inspections),

- definicije vještina i kvalifikacija, treninga i
obrazovanja za sve inspektore koji obavljaju
nadzore iz područja zaštite okoliša (Definition
of skills and qualifications, training and education
for inspectors involved in environmental
inspection),

- procedure, protokoli i norme za pilot tim –
Procedure i dobra praksa iz drugih zemalja
članica (Pilot team Procedures, Protocols and
Norms – Procedures and Good Practice in
other Member States).

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

102

Svečano predstavljanje Projekta “Jačanje
inspekcije zaštite okoliša za provedbu novog
nacionalnog zakonodavstva u području
zaštite okoliša“ (Visibility event) održano je
11. prosinca 2008. godine u Zagrebu u
hotelu Westin. Predstavljanje su zajednički
organizirali Delegacija Europske komisije u
RH, konzultantska tvrtka Project
Management Group i MZOPUG.

O važnosti Projekta i njegovom značenju za
učinkovitu provedbu okolišnog
zakonodavstva govorili su Nj. E. V. Degert,
šef Delegacije Europske komisije u RH,
ministrica zaštite okoliša, prostornog
uređenja i graditeljstva M. Matulović Dropulić
te državna tajnica J. Blažević-Perušić.

Predstavnici Project Management Groupe su
prezentirali u osnovim elementima strukturu,
sadržaj te način i plan provedbe Projekta.

Projekt je prezentiran kao jedan od kritičnih
napora koje inspekcija zaštite okoliša ulaže
u unapređenje sustava zaštite okoliša u
pogledu pravovremenog pripremanja
inspektora u sektoru okoliša za rad u
uvjetima punopravnog članstva i u pogledu
modernizacije informatičke i druge
potrebne opreme.
Projekt također daje i drugim dionicima
(industrija, regionalna i lokalna uprava i
samouprava, civilno društvo) pomoć i
korisnu priliku da se na radionicama i
seminarima upoznaju s obvezama koje će
im donijeti punopravno članstvo RH u EU.

Predstavljanju Projekta bilo je nazočno više
od 100 uzvanika tijela državne uprave,
tijela regionalne i lokalne uprave i
samouprave, industrije, nevladinih
organizacija, civilnog društva i medija.

Komponenta nabave opreme

Vezano za provođenje komponente nabave
opreme Središnja agencija za financiranje i
ugovaranje programa i projekata EU
potpisala je s odabranim tvrtkama 3
ugovora u vrijednosti od 577.000 €, koje su
tijekom 2008. godine isporučile i instalirale svu

ugovorenu informatičku, komunikacijsku
i videokonferencijsku opremu u svrhu
poboljšanja uvjeta rada inspekcije zaštite
okoliša unapređenjem svakodnevne
komunikacije inspektora u središnjoj službi
i u PJ-a, provođenjem stalnog obrazovanja i
koordiniranim postupanjem u najsloženijim
slučajevima onečišćenja okoliša.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

103

Projekt CARDS 2004

Inspekcija zaštite okoliša sudjelovala je u
provedbi projekta CARDS 2004 "Potpora
nastavku približavanja hrvatskog
zakonodavstva pravnoj stečevini EU na
području zaštite okoliša". 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 –
Emissions Trading System) i pomoć pri
izgradnji kapaciteta za pripremu i dobivanje IPA
projekata koji se odnose na gospodarenje
otpadom.

Inspekcija zaštite okoliša sudjelovala je u
provedbi prve i druge komponente projekta.
U prvoj komponenti projekta pružena je
podrška MZOPUG u razvoju administrativnog
sustava za izdavanje okolišnih dozvola kako
je to predviđeno Direktivom IPPC. Prilikom
razvoja tog administrativnog sustava
napravljene su pripremne radnje za
uspostavu baze podataka o postupcima i
procedurama izdavanja dozvola za
postrojenja za koja će biti potrebno ishoditi
objedinjene uvjete zaštite okoliša (OUZO) te
plan za izradu Priručnika o postupanju
suradnih okolišnih inspekcija prilikom nadzora
postrojenja za koja će biti potrebno ishoditi
OUZO.

Usporedno s radom na administrativnim
dijelu, projekt se bavio i tehničkim dijelom
implementacije Direktive IPPC u Hrvatskoj,
posebno određivanjem najboljih raspoloživih
tehnika (BAT – Best Available Technique).
Tijekom 2008. godine 7 predstavnika
inspekcije zaštite okoliša sudjelovalo je u
radu 2 dvodnevnih i 4 jednodnevne radionice
o prilagodbi hrvatskog zakonodavstva
zahtjevima Direktive IPPC.

U sklopu provedbe ove komponente projekta
inspekcija zaštite okoliša sudjelovala je u BAT
procjenama 20 postrojenja za koja će biti
potrebno ishoditi OUZO te je sudjelovala u
prvim nadzorima 5 različitih postrojenja,
budućih obveznika ishođenja OUZO, zbog
izrade pilot IPPC dozvola.

Projekt PHARE 2006

Inspekcija zaštite okoliša je i u 2008. godini
nastavila aktivnosti vezane na provedbu
PHARE 2006 horizontalnog višekorisničkog
programa za okoliš i proširenje za četiri
zemlje (Bugarska, Hrvatska, Rumunjska i
Turska) u okviru projekta "Razvoj kapaciteta
za primjenu i provedbu zakonodavstva u
zaštiti okoliša putem ECENA i IMPEL mreže,
(MCP faza II), Europeaid/124643/ D/SER/
Multi".

Tako su 15. veljače i od 13. do 17. listopada
2008. godine održani pripremni sastanci za
Nacionalni trening program na temu hlapljivih
organskih spojeva (VOC) i postupanja s
opasnim otpadom (posebno medicinskim
otpadom) čije se održavanje planira za 2009.
godinu u Hrvatskoj kao zemlji korisnici
projekta.

U cilju edukacije inspektora zaštite okoliša u
nadzoru SEVESO postrojenja u okviru
Horizontalnog projekta PHARE 2006 "Razvoj
kapaciteta za primjenu i provedbu
zakonodavstva u zaštiti okoliša putem ECENA
i IMPEL mreže" održani su:

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

104

Trening za primjenu Direktive LCP i
Direktive SEVESO II te primjenu E-PRTR
(European Pollutant Release and
Transfer Register), koji je održan od 17. do
21. ožujka 2008. godine u Bristolu u Velikoj
Britaniji.

Trening u organizaciji ECENA mreže pod
pokroviteljstvom EK bio je namijenjen
predstavnicima nadležnih tijela iz država
novih članica EU (Rumunjska, Bugarska),
zemalja kandidatkinja (Hrvatska, Turska) te
Srbije, Crne Gore, Bosne i Hercegovine,
Makedonije, Kosova i Albanije. Iz RH bili su
prisutni inspektori iz 3 PJ i SS te predstavnica
AZO.

Na treningu je primjena Direktive SEVESO II
obrađena u više prezentacija te su sudionici
upoznati s njezinim sadržajem. Osobita je
pozornost posvećena ulozi nadležnih tijela
državne uprave u primjeni, određivanju
ovlasti i nadležnosti, pojedinim ciljevima i
području primjene, a iznesena su i vrlo korisna

Nacionalni trening u Rumunjskoj u vezi
primjene Direktive SEVESO II, koji je
održan od 9. do 11. prosinca 2008. godine u
Ploiestiju u Rumunjskoj.

Prezentiran je zakonodavni okvir i primjena
Direktive SEVESO II u Rumunjskoj te
korelacija Direktive REACH s Direktivom
SEVESO II, planiranje i provođenje
inspekcijskog nadzora na SEVESO
postrojenjima, izvješća o sigurnosti (cilj,
osnovni elementi, zahtjevi, provedba),
unutarnji planovi intervencija u okviru
Direktive SEVESO II (vodič za unutarnje
planove), uvod u prostorno planiranje (land
planning) vezano uz Direktivu SEVESO II.
Organiziran je i posjet Petromu, jednoj od
najvećih rafinerija nafte u Rumunjskoj (dio
multinacionalne kompanije OMV grupe).

iskustva Velike Britanije u njenoj primjeni.
Osobita je pozornost posvećena određivanju
ovlasti pojedinih nadležnih tijela državne
uprave, jer je u većini zemalja članica
primjena Direktive podijeljena između više
tijela. Sudionicima su prezentirane i metode
procjene rizika u SEVESO II postrojenjima
koje u većini zemalja provode ekspertne
skupine.

Stručni posjeti organizirani su u Elektrani
Didcot - Oxfordshire, skladištu goriva Murco –
Westerleigh, terminalu Vopak, Barry Silicon
Based Manufacturing Installation Vale of
Glamorgan - South Wales i Agency of
environmental protection of England and Wales -
Bristol. U okviru tih posjeta prezentiran je, uz
obilazak lokacija, sustav upravljanja
sigurnošću s težištem na tehničke sustave
sigurnosti i detalje upravljanja sigurnošću –
ovlasti osoblja, komunikaciju s javnošću,
postupanje u slučaju izvanrednih događaja i
odnos s inspekcijom.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

105

Tehnička radna skupina 2
(TWG 2)

Inspektori zaštite okoliša uključeni su u rad
TWG 2, čiji se rad odnosi na ujednačavanje i
unapređivanje rada inspektora koji nadziru
visokorizična postrojenja u kojima se koriste
opasne tvari (SEVESO postrojenja) na razini EU.

Radionice MJV 1 i MJV 2 programa (Mutual
Joint Visit 1 i 2) u radu TWG 2 potiču
razmjenu iskustava između SEVESO II
inspektora pojedinih zemalja članica EU s
ciljem stalnog podizanja razine znanja i
sposobnosti inspektora.

Rad TWG 2 pridonosi ujednačavanju pristupa
u nadzoru rizičnih postrojenja u zemljama
članicama EU i profiliranju najboljih
inspekcijskih praksi te analizi rizika i domino
efekata, kao i tehničke kompetencije
inspektora. Za kvalitetan inspekcijski nadzor
potreban je interdisciplinarni pristup i u većini
europskih zemalja provodi se kao koordinirani

inspekcijski nadzor više nadležnih inspektora,
koji koriste ekspertno znanje i iskustvo.

Tijekom 2008. godine inspekcija zaštite
okoliša je sudjelovala u sljedećim
aktivnostima u vezi transpozicije i primjene
Direktive SEVESO II i Konvencije o
prekograničnim učincima industrijskih
nesreća:

Godišnji radni sastanak Tehničke radne
skupine 2 (TWG2) o primjeni Direktive
SEVESO II – inspekcija visokorizičnih
postrojenja, koji je održan od 14. do 16.
svibnja 2008. godine u Rüdesheimu u
Njemačkoj. Na sastanku su sudjelovali
predstavnici zemalja članica EU, predstavnica
Norveške i RH.

Osim realizaciji programa TWG 2 za 2007.
godinu te planovima za iduće razdoblje u vezi
primjene Direktive SEVESO II u pojedinim
zemljama članicama EU, s naglaskom na inspekciju

Radionica o implementaciji Direktive
SEVESO II i utjecaju ljudskog faktora u
velikim nesrećama, program MJV 1, koja
je održana od 29. do 31. listopada 2008.
godine u Lisabonu u Portugalu u vezi primjene
Direktive SEVESO II. Ta je aktivnost dio
programa TWG 2 – Tehničke radne skupine 2
– Skupine za inspekciju visokorizičnih
postrojenja. U tematskom dijelu radionice
obrađen je, uz posjet visokorizičnom
postrojenju, utjecaj “ljudskog faktora“ u
sprečavanju velikih nesreća

Posebna pozornost bila je usmjerena nadzoru
sustava upravljanja sigurnošću (SMS) i
nadzoru ljudskog faktora. Za razumijevanje
važnosti tog faktora u nastanku izvanrednog
događaja predstavljene su francuska i
engleska metode, kao i njihova praktična
primjena radi oblikovanja najboljih
inspekcijskih praksi.

rizičnih postrojenja, posebna pozornost
usmjerena je nadzoru sustava upravljanja
sigurnošću (SMS) i nadzoru ljudskog faktora.

U analizama uzroka velikih nesreća utvrđeno
je da čak oko 80% svih nesreća uzrokuju
propusti u sustavu upravljanja sigurnošću ili
zbog ljudskog faktora, zbog čega će aktivnosti
TWG 2 u sljedećoj godini biti posvećene
upravo unapređenju nadzora sustava
upravljanja sigurnošću, uključujući i politiku
sprečavanja velikih industrijskih nesreća
(MAPP) i ljudskog faktora.

Razmjena i pozitivnih i negativnih iskustava
između inspektora pridonosi ujednačavanju
pristupa u nadzoru rizičnih postrojenja u svim
zemljama članicama EU. RH je sudjelovala u
radionici s 1 predstavnikom.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

106

Pilot projekt Dobrovoljne
izmjene informacija između

SEVESO inspektora
Pilot projekt Dobrovoljne izmjene
informacija između SEVESO inspektora
koji nadziru rafinerije (Pilot Project for
Voluntary Exchange System for SEVESO
Refinery Inspectors, VESS).

Inspekcija zaštite okoliša uključila se u Pilot
projekt koji pokreće Ured za velike
industrijske nesreće (MAHAB) Europske
komisije, koji djeluje u sklopu Joint Research
Centre u suradnji s Ministarstvom zaštite
zdravlja i sigurnosti na radu Velike Britanije.
Cilj je projekta potaknuti razmjenu
informacija o nadzoru rafinerija nafte između
SEVESO inspektora, putem mreže na web
stranici Europske komisije. Iz Hrvatske je
MAHAB-u proslijeđeno jedno izvješće o
koordiniranom nadzoru Rafinerije nafte u Sisku.

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.

Treća faza programa bila je tematsko
studijsko putovanje "Zaštita zraka" u Atenu u
Grčkoj u razdoblju od 7. do 11. travnja 2008.
godine s osnovnim ciljem upoznavanja
sudionika iz Hrvatske i Turske s grčkim
sustavom praćenja kvalitete zraka,
problemima i načinom njihova rješavanja s
naglaskom na sljedećim temama:
- uspostava mreža za praćenje kvalitete zraka,
- emisije iz stacionarnih i mobilnih izvora,
- procjena kvalitete zraka na lokalnoj razini.

U sklopu 4. faze TAIEX programa održan je
seminar u Zagrebu 25. travnja 2008. godine
na temu "Okolišne naknade" i seminar za RTP
sudionike iz RH na kojem je sudjelovala
predstavnica inspekcije zaštite okoliša.

Aktivnosti u okviru
Regionalnog centra za zaštitu

okoliša (REC)
U organizaciji Regionalnog centra za zaštitu
okoliša (Regional Environmental Center -
REC) i Banke za obnovu i razvoj (Bank for
Reconstruction and Development - EBRD)
održana je u Kotoru u Crnoj Gori od 10. do
13. studenoga 2008. godine konferencija za
predstavnike sudstva i državnih službenika
koji rade u području zaštite okoliša i energije
pod nazivom “Enforcement of Environmental
and Energy Law and Policy“.

Glavni ciljevi konferencije bili su upoznavanje,
razmjena iskustava i znanja predstavnika
zemalja o legislativi u području okoliša i
energije s naglaskom na probleme u njenoj
provedbi te način postizanja učinkovite
suradnje između provedbenih tijela sudstva,
odvjetništva, policije i inspekcije.

Bilateralna suradnja s
Republikom Slovenijom

Bilateralna suradnja s Republikom Slovenijom
vezana je uz razmjenu podataka i
prepoznavanje opasnih djelatnosti u
pograničnom području.

Aktivnosti se provode na inicijativu Državne
uprave za zaštitu i spašavanje, Područnog
ureda Varaždin kao nastavak međunarodne
(bilateralne) suradnje na lokalnoj razini
između Republike Hrvatske i Republike
Slovenije u primjeni Konvencije o
prekograničnim učincima industrijskih nesreća
s ciljem razmjene informacija o primjeni
Konvencije te prepoznavanja opasnih
djelatnosti u pograničnom području između
Varaždinske županije i Podravske regije u
Republici Sloveniji.

Na sastancima održanim 16. travnja 2008.
godine u Varaždinu i 19. studenoga 2008. u
Ptuju u Sloveniji prezentirana je primjena
Konvencije u Republici Hrvatskoj s posebnim
osvrtom na nadzor rizičnih industrijskih
postrojenja. U Ptuju je prezentirano stanje u
Regiji Ptuj.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

107

3.2. MEĐUNARODNI PROJEKTI U PRIPREMI

I. komponenta IPA 2008.

U okviru programa I. komponente IPA 2008 u
vezi realizacije predloženog Projekta "Jačanje
provedbe novog Zakona o zaštiti okoliša
usklađenog s europskom zakonodavstvom u
slučajevima kaznenih djela protiv okoliša"
(Enforcement of the new Environmental
Protection Act harmonized with EU legislation
is cases of criminal offences against the
environment), inspekcija zaštite okoliša je
tijekom lipnja i srpnja 2008. godine izradila
prijedlog Twinning sažetka projekta (Twininng
Project Fiche).

Početkom kolovoza 2008. godine Središnji
državni ured za razvojnu strategiju i
koordinaciju fondova EU (SDURF) uputio je
radi odobrenja nacrt sažetka projekta kao
privremenu natječajnu dokumentaciju u Opću
upravu za proširenje (DG Enlargement) EK u
Bruxeles, a daljnji postupak pripreme
projekta nastavit će se u 2009. godini. U ovom
Twining projektu očekuju se sljedeći rezultati:

- procjena stanja primjene Zakona o zaštiti
okoliša u slučajevima kaznenih djela protiv
okoliša i preporuke za koordinirane
procedure,

- SOP-ovi (standardne procedure rada) za
suradnju između inspektora i ostalih dionika u
tim slučajevima,

- priručnik za koordinirano provođenje
Zakona o zaštiti okoliša za sve uključene
dionike,

- analiza potreba i programa obuke,

- obuka inspektora i ostalih dionika (carina,
državno odvjetništvo, sudstvo, sudski vještaci
i eksperti, policija).

I. Komponenta IPA 2009.

U okviru programa I. komponente IPA 2009
inspekcija zaštite okoliša obavila je prvi korak
u programiranju projekta tako da je u
propisanom roku Središnjem državnom uredu
za razvojnu strategiju i koordinaciju fondova
Europske unije dostavila prijedlog projeka
"Jačanje kapaciteta za provedbu nadzora
prekograničnog prometa otpadom", koji je po
odobrenju od strane EK zajedno s "Projektom
podrške usklađenosti RH zahtjevima Direktive
IPPC" i "Projektom o onečišćenju okoliša
bukom uzrokovanom prometom" objedinjen u
jedinstvenom projektu "Jačanje kapaciteta za
implementaciju okolišnog aquis-a u području
postupanja s otpadom, integrirane prevencije
onečišćenja i buke" (Capacity building for the
implementation of the environmental aquis in
the areas of waste management, integrate
pollution prevention and control and noise) i
predstavlja njegovu I. komponentu.

Cilj Projekta/I. komponente je unapređenje
provedbe odredbi propisanih u nacionalnoj i
međunarodnoj legislativi o prekograničnom
prometu otpadom te poboljšanje suradnje
između nadležnih tijela (carine, sudstva,
policije), a provodit će se kao Twining projekt.

Po odobrenju prijedloga projekta od strane
EK, sukladno propisanoj proceduri izrada
potrebne dokumentacije nastavit će se u
2009. godini.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

108

3.3. MEĐUNARODNE MREŽE

Inspekcija zaštite okoliša aktivno se
priprema za vodeću ulogu u koordinaciji
inspekcijskih nadzora IPPC i SEVESO II
postrojenja, te primjenu Preporuka u radu
drugih inspekcijskih tijela nadležnih za
nadzor pojedinih sastavnica okoliša, te
planiranja i postavljanja prioriteta u radu
inspekcije.

U postizanju tog cilja značajno doprinosi
međunarodna suradnja inspekcije zaštite
okoliša, koja se provodi u svrhu
kontinuiranog jačanja kapaciteta i
poboljšanja profesionalnih znanja i vještina
inspektora zaštite okoliša neposrednim
sudjelovanjem u programima/projektima u
okviru IMPEL, ECENA, INECE i REPIN
mreže, uključivanjem u TAIEX-ove
aktivnosti, u programiranju i ostvarivanju
projekata iz sektora okoliša koji se
financiraju iz predpristupnih fondova EU,
kao i sudjelovanjem u programima i
radionicama drugih službi.

Programi rada mreža IMPEL, ECENA, INECE
te REPIN temelje se na osnovnoj zadaći
provedbe okolišne regulative putem
nadležnih inspekcija, a svojim članicama

daju mogućnst razmjene ideja i poticaj za
razvoj najbolje prakse.

Rad u tim mrežama daje inspektorima
zaštite okoliša priliku da sa inspektorima iz
ostalih zemalja članica mreža praktično
izmjenjuju iskustva i unapređuju znanja i
vještine potrebne za obavljanje svoje
zahtjevne službe.

Protok informacija i praktičnih rješenja
pojedinih zajedničkih problema je obostran
što ukazuje da zemlje članice EU jednako
verificiraju doprinose svih članica, tako da
se opravdano može istaknuti da je i RH
prepoznata kao aktivna sudionica svih
programa i mnogih projekata.

Znanja i vještine stečena u radu na mnogim
projektima naišla su na praktičnu primjenu
u svakodnevnom radu kada se aktualna
situacija u provedbi inspekcijskih nadzora
može usporediti s rezultatima inspekcijskih
tijela u zemljama članicama EU.

Tijekom rada na projektima inspektori
zaštite okoliša pokazali su vrlo visoki
stupanj angažiranosti, praktične suradnje i
inicijative.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

109

IMPEL mreža

Predstavnici inspekcije zaštite okoliša u
radu mreže IMPEL sudjelovali su u radu
odgovarajućih tijela i u sljedećim
aktivnostima:

- 31. plenarna sjednica i 1. sjednica
Generalne skupštine IMPEL mreže održane
su u Ljubljani u Sloveniji od 28. do 29.
svibnja 2008. godine i to je bila prva
sjednica Generalne skupštine nakon
transformacije mreže IMPEL u pravnu osobu
– od 31. ožujka 2008. IMPEL je registriran
kao neprofitna organizacija po zakonima
Kraljevine Belgije i sjedište IMPEL-a je u
Bruxellesu (Belgija). Tijelo koje upravlja
mrežom je Generalna skupština. Na 1.
sjednici Generalne skupštine predstavljen je
izvještaj o radu IMPEL-a, raspravljalo se o
novim projektnim zadacima i interesu za
sudjelovanje pojedinih zemalja članica u
njihovom ostvarivanju, kao i o aktivnostima
Europske komisije na području zaštite
okoliša od interesa za IMPEL i sve zemlje
članice. Predstavljen je i rad sestrinskih
mreža ECENA, INECE, OECD i REPINa.

- izvanredna sjednica Generalne
skupštine IMPEL-a, održana je u Parizu 6.
listopada 2008. godine radi donošenja
proračuna IMPEL-a za 2009. godinu i drugih
odluka važnih za rad te mreže. Na sjednici
je detaljno obrazložen poslovni plan IMPEL-
a za 2009. godinu. Na dnevnom redu
sjednice bio je i prijedlog komunikacijske
strategije IMPEL-a putem vlastite web
stranice i rasprava o pripremi dokumenta
“Memorandum of Understanding“,
sporazuma kojim bi se definirao budući
odnos između Europske komisije (EK) i
IMPEL-a, uključujući i financijsku potporu
EK.

- 32. plenarna sjednica i 2. sjednica
Generalne skupštine mreže IMPEL održane
su od 3. do 6. prosinca 2008. godine u
Clermont-Ferrandu u Francuskoj s ciljem
da se raspravi o projektima koji su u
tijeku, prijedlozima novih projekata, kao i o
suradnji s drugim relevantnim mrežama te
Europskom komisijom. Prihvaćen je
prijedlog teksta Memoranduma o
razumijevanju mreže IMPEL i EK.

- radionica u okviru projekta IMPEL-a
Program usporedbe nadzora i praćenja
odlagališta otpada (Comparison programme
for landfill inspection and monitoring)
održana je u Beču u Austriji od 18. siječnja
2008. godine s ciljem razmjene informacija
između inspektora zaštite okoliša o primjeni
odredbi EU legislative u nacionalnom
zakonodavstvu u svrhu poboljšanja nadzora
i praćenja odlagališta otpada,

- trening program i radionica predstavnika
inspekcijskih tijela zemalja članica mreže
IMPEL u okviru projekta IMPEL-a "Doing the
Right Things III", u Haarlemu u
Nizozemskoj od 21. do 24. rujna 2008.
godine, na kojem su inspektori vježbali
postupak inspekcijskog planiranja, kao i
načela prioritizacije u donošenju godišnjih
planova rada radi primjene u svom
svakodnevnom radu.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

110

- radni sastanak u okviru projekta IMPEL
TFS NCP Dani razmjene iskustava
nacionalnih kontakt osoba (Enforcement
Exchange Day) održan je u Faru u Portugalu
22. siječnja 2008. godine s ciljem
prezentiranja dosadašnje aktivnosti i
iskustava vezanih za primjenu i
usklađivanje s Uredbom EZ 1013/2006 o
otpremi pošiljaka otpada, razmjenu
iskustava stečenih u inspekcijskim
nadzorima prekograničnog prometa
otpadom s naglaskom na probleme,
sagledavanja mogućnosti za unapređenje i
postizanje iste razine primjene nove Uredbe
u zemljama članicama, te predstavljanja
aktivnosti projekta o otpadnim vozilima i
novog projekta o električnom i
elektroničkom otpadu,

- u okviru IMPEL-ovog projekta TFS
Enforcement Actions (Provedbene akcije za
prekogranični promet otpadom) u Beču,
Linzu i Subenu u Austriji provedeni su od
13. do 16. travnja 2008. godine zajednički
inspekcijski nadzori u okviru programa
razmjene inspektora. Osim domaćina
Ministarstva poljoprivrede, šumarstva,
zaštite okoliša i voda Republike Austrije i
četiri predstavnika Hrvatske, sudjelovali su i
predstavnici Bugarske. Osnovni cilj
Provedbenih akcija bio je nadzor
prekograničnog prometa otpadom u
riječnim lukama, odnosno pripadajućim
željezničkim terminalima na rijeci Dunavu te
razmjena iskustava i proširenje znanja
između sudionika. Program je bio
organiziran na sljedećim lokacijama:

- bescarinska zona luke u Beču,

- luka Linz – koncern Voestalpina a.g.,

- riječni granični prijelaz Suben (Austrija)
– Passau (Njemačka).

Uz praktični program, hrvatskim
predstavnicima prezentirana je i baza
podataka Ministarstva sa svim podacima
važnim za nadzor prekograničnog prometa
otpadom.

- Godišnja međunarodna konferencija o
prekograničnom prometu otpadom u
organizaciji mreže IMPEL, klastera TFS o
prekograničnom prometu otpadom (IMPEL
TransFrontier Shipmentsof Waste Cluster)
održana je u Sofiji u Bugarskoj od 23. do
25. travnja 2008. godine s glavnim ciljem

razmjene iskustava i znanja, rasprave o
zakonskim propisima vezanim za
prekogranični promet otpadom s naglaskom
na probleme koji se javljaju u njihovoj
provedbe, rasprava o ostalim projektima
IMPEL TFS klastera te promoviranja
suradnje sa zemljama trećeg svijeta i
zemljama potpisnicama Baselske
konvencije,

- Konferencija IMPEL TFS - Prekogranični
promet otpadom – Provedbene akcije II
(Project Enforcement Action II) održana je
od 16. do 18. listopada 2008. godine u
Utrechtu u Nizozemskoj s ciljem
predstavljanja novih saznanja vezanih uz
problematiku nadzora i kontrole
prekograničnog prometa otpadom te
razloge primjene cijelog projekta, uz
zajedničke rasprave te dogovor o budućim
zajedničkim nadzorima i razmjenama
inspektora zemalja sudionica na projektu
tijekom 2008. i 2009. godine,

- u okviru IMPEL TFS klastera o
prekograničnom prometu otpadom –
Provedbene akcije II (IMPEL TransFrontier
Shipments of Waste Cluster - Project
Enforcement Action II) održana je od 20. do
21. studenoga 2008. godine radionica o
električnom i elektroničkom otpadu, s
posebnim osvrtom na iskustvo zemalja u
koje je takav otpad uvezen, Baselsku
konvenciju te na druge projekte kojima je
sadržaj ta vrsta otpada. Raspravljen je
prijedlog revizije Direktive WEEE te izvješće
o upitniku o provedbi te direktive u
zemljama članicama IMPEL mreže.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

111

ECENA mreža

Tijekom 2008. godine nastavljena je
primjena ECENA2 višegodišnjeg plana rada
2007. - 2010. (Multiannual Work Plan –
MAWP) koji je usvojen na 1. plenarnoj
sjednici ECENA mreže u Zagrebu u siječnju
2006. godine.

Plenarna sjednica ECENA održana je u
Istambulu u Turskoj od 17. do 19. rujna
2008. godine na kojoj su sudjelovali
nacionalni koordinatori ECENA mreže i njihovi
zamjenici, predstavnici Europske komisije i to
Opće uprave za okoliš i Opće uprave za
proširenje, zatim predstavnici mreža IMPEL i
INECE, te REC–a - Regionalnog centra za
zaštitu okoliša za srednju i istočnu Europu
(Regional Environmental Center for Central
and Eastern Europe).

Sekretarijat mreže ECENA predstavio je
aktivnosti mreže i napredak u radu u
izvještajnom razdoblju od rujna 2007. do
rujna 2008. godine te predložio proširenje
planiranih aktivnosti mreže u Clusteru 3,
osobito čvršću suradnju inspekcijskih,
policijskih, pravosudnih i državno
odvjetničkih tijela zemalja članica ECENA
mreže s INTERPOL-om i njegovom radnom
grupom za sprečavanje onečišćenja okoliša,
jačanje suradnje s TFS Clusterom IMPEL
mreže, kao i s mrežom INECE.

Hrvatska je, kao vodeća zemlja u regiji,
sudjelovala, osim prezentacijom izvješća o
napretku u implementaciji okolišnog aquisa
zemalja članica mreže ECENA u vezi
provedbe direktiva IPPC, LCP, SEVESO II,
WI i Direktive o odlagalištima, i
prezentacijama izvješća o iskustvu
Republike Hrvatske u dosadašnjim
aktivnostima nadzora prekograničnog
prometa otpadom u okviru TFS Clustera
mreže IMPEL i o IMPEL-ovom projektu
INSPECTCEM o nadzoru cementne
industrije. Posebna pozornost posvećena je
izvješću o iskustvu inspekcije zaštite
okoliša u sprečavanju onečišćenja zraka
tijekom sanacije INA Rafinerije nafte u
Sisku.

Predstavnici inspekcije zaštite okoliša su u
okviru aktivnosti MAWP - a sudjelovali na
ECENA Treningu trenera vezano na
primjenu Direktive o odlagalištima otpada i
Direktive o spaljivanju otpada koji je
održan od 30. lipnja do 2. srpnja 2008.
godine u Budimpešti u Mađarskoj s ciljem
edukacije inspektora zaštite okoliša, čiji je
svakodnevni rad direktno povezan s
provođenjem navedenih direktiva u okviru
trening programa prekograničnog prometa
otpadom, nadzora morskih luka, u
okvirima TFS Clustera mreže IMPEL, kao i
rad na drugim projektima IMPEL-a.

2 ECENA (Environmental Compliance and Enforcement Network for Accession) je neformalna
mreža nadležnih tijela zaštite okoliša iz zemalja pred kandidaturom, zemalja kandidatkinja i zemalja
pristupnica. Članice ECENA mreže su Albanija, Bosna i Hercegovina, Bugarska, Hrvatska, Bivša
Jugoslavenska Republika Makedonija, Srbija, Crna Gora i Kosovo (Rezolucija Vijeća sigurnosti UN
1244 od 10. lipnja 1999.), Turska te Europska komisija.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

112

U Budimpešti, Višegradu i Esztergomu u
Mađarskoj održan je od 9. do 12. prosinca
2008. godine program edukacije “Train the
trainers“ o kaznenim djelima u području
zaštite okoliša koji se provodi kao planirana
aktivnost višegodišnjeg plana i programa
rada (MAWP, Cluster III mreže ECENA).

Predavanja su obuhvatila aktivnosti
povezane s kaznenim djelima u području
zaštite okoliša u pokušaju da se definiraju
načela i općeniti aspekti kaznenih djela
protiv okoliša.

U odnosu na kaznena djela protiv okoliša u EU
i u svijetu, iskustvo pokazuje da se ni ta djela,
niti njihove posljedice na čovječanstvo još
uvijek ne shvaćaju dovoljno ozbiljno, zbog
čega je nužno poboljšati suradnju u području
istražnih radnji i kod podizanja optužbi,
uspostaviti bolju razmjenu informacija između
tijela različitih nadležnosti, kako unutar
zemalja, tako i na međunarodnoj razini. U
aktivnosti tog programa su, uz predstavnike
inspekcije zaštite okoliša, uključeni i
predstavnici Ministarstva unutarnjih poslova i
Prekršajnog suda u Zadru.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

113

IV. POKAZATELJI O PROVEDBI

PROPISA O ZAŠTITI OKOLIŠA

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

114

IV.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

115

4.1. POKAZATELJI O POSTUPANJU INSPEKCIJE ZAŠTITE
 OKOLIŠA

U 2008. godini inspektori zaštite okoliša su
vezano na 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.

Prema iskazanim pokazateljima, obavljeno
je svih planiranih 18 koordiniranih nadzora
obveznika objedinjenih uvjeta zaštite
okoliša, 588 nadzora zdravstvenih
ustanova, 534 nadzora odlagališta otpada,
158 kemijskih čistionica, 230 betonara, 55
asfaltnih baza, 216 autolakirnica, 201
nadzor turističkih područja uključujući
glavne cestovne pravce, marine, luke
nautičkog turizma i odmorišta uz
prometnice, 100 nadzora vezano na
gospodarenje posebnim kategorijama
otpada, 72 nadzora vezano na
prekogranični promet otpadom, 142
nadzora ovlaštenika za gospodarenje
otpadom te 2943 redovna i kontrolna
nadzora uključivo nadzore složenih
subjekata, kao što su postrojenja za
proizvodnju i preradu nafte, postrojenja za
proizvodnju mineralnih sirovina,
elektroenergetska postrojenja, postrojenja
za proizvodnju i preradu metala,
postrojenja za proizvodnju mineralnih
gnojiva, a koja podliježu redovnim
godišnjim nadzorima inspekcije zaštite
okoliša.

Na temelju inspekcijskih nadzora u 2008.
godini inspekcija zaštite okoliša je zbog
utvrđenih nepravilnosti nadziranim
pravnim i fizičkim osobama donijela
ukupno 2368 rješenja, od čega se:

- 168 (7%) odnosilo na usklađenje s
odredbama Zakona o zaštiti okoliša.

- 553 (23%) odnosilo na usklađenje s
odredbama Zakona o zaštiti zraka i

- 1647 (70%) odnosilo na usklađenje s
odredbama Zakona o otpadu.

U pretežitom broju mjera naređena je izrada,
vođenje i dostava propisane dokumentacije,
uklanjanje otpada, zabrana gospodarenja
otpadom i mjerenje emisija u okoliš.

S obzirom na utvrđene povrede propisa,
inspekcija zaštite okoliša je nadležnim
prekršajnim sudovima tijekom 2008. godine
podnijela 419 optužnih prijedloga.

Istovremeno su u izvještajnom razdoblju
prekršajni sudovi MZOPUG-u dostavili 503
rješenja kojima je odlučeno o podnesenim
optužnim prijedlozima.

Struktura zaprimljenih presuda sudova
ukazuje da je doneseno 155 (30,6%) rješenja
o obustavi postupka, od kojih su 103
postupka obustavljena zbog zastare kao
procesne smetnje vođenja postupka, 52
postupka su obustavljena zbog različitih
drugih razloga, dok je 20 optužnih prijedloga
odbačeno.

Izrečene su 432 novčane kazne u ukupnom
novčanom iznosu od 10.524.350,00 kn, dok
su u 80 (15,9%) slučajeva zbog počinjenih
prekršaja novčane kazne zamijenjene ukorom
odnosno opomenom.

Kontrolom izvršenja rješenja utvrđeno je da
je u 2008. godini u slučaju 1344 (56,8%)
rješenja stranka postupila prema naređenim
mjerama, u 7 postupaka je rješenje izvršeno
nakon izrečene upravne mjere odnosno
novčane kazne, a u 1 je slučaju rješenje
izvršeno prisilno putem druge osobe.
Izvršenja rješenja prema pojedinim propisima
na temelju kojih su donesena, pokazuje
najbolju učinkovitost u primjeni zakona o
zaštiti okoliša, što je u pravilu povezano i s
manjim troškovima izvršenika za izvršenje
naređenih mjera.

Broj donesenih i udio izvršenih rješenja
prema propisima o okolišu

168

553

1647

57,4%

55,3%

55,3%

0

200

400

600

800

1000

1200

1400

1600

1800

Zakon o zaštiti okoliša Zakon o otpadu Zakon o zaštiti zrakapropis

broj rješenja

ukupan broj rješenja broj izvršenih rješenja

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

116

Sustavni tematski nadzori u 2008. godini

8,7% 4,3% 6,1%

25,5%

6,8%
9,4%9,8%

23,1%

0,8% 2,4%

3,1%

Koordinirani nadzori

Prekogranični promet otpadom

Odlagališta otpada

Turistička područja

Posebne kategorije otpada

Ovlaštenici za gospodarenje otpadom

Zdravstvene ustanove

Kemijske čistionice

Autolakirnice

Betonare

Asfaltne baze

Prikazani pokazatelj dokazuju da su
inspekcijske i kaznene mjere propisane
Zakonom o zaštiti okoliša, Zakonom o zaštiti
zraka i Zakonom o otpadu koje je ovlaštena
poduzimati inspekcija zaštite okoliša, unatoč
uočenih poteškoća, zadovoljavajuće
primjenjive u ovoj fazi provođenja tih
propisa te da su učinkovite u odnosu na
postizanje zahtijevane kakvoće okoliša.

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 s
zakonskim obvezama. Takva situacija
neposredno utječe na kvalitetu podataka
koje prikuplja i obrađuje AZO, a inspekcijske
mjere naređene nadziranim osobama radi
usklađenje s odredbama propisa u vezi
opisanih povreda su izvršene.

Udio rješenja na temelju Zakona o otpadu

56,9%

5,0%

27,4%

10,6%

Vođenje i dostava propisane dokumentacije
Zabrane
Uklanjanje otpada
Ostalo

Udio rješenja na temelju Zakona o zaštiti zraka

34,4%
0,4%

46,8%

15,9%

0,7%

1,8%

Vođenje i dostava propisane dokumentacije Zabrana rada postrojenja i/ili uređaja
Zabrane Mjerenje emisija u zrak
Provedba mjera zaštite okoliša Ostalo

Udio rješenja na temelju Zakona o zaštiti okoliša

9,5%

20,2%

64,9%

0,6%
0,6% 4,2%

Provedba hitnih mjera Izrada studije utjecaja na okoliš
Provedba procjene utjecaja na okoliš Zabrana rada postrojenja i/ili uređaja
Provedba mjera zaštite okoliša Ostalo

Udio donesenih rješenja
u 2008. godini prema propisima

7,1%23,4%

69,6%

Zakon o zaštiti okoliša Zakon o zaštiti zraka Zakon o otpadu

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

117

Usporedba pokazatelja o postupanju inspektora zaštite okoliša
u 2007. i 2008. godini tablica 1

2007. 2008.
POKAZATELJI

PJ SS UKUPNO PJ SS UKUPNO

Broj nadziranih
pravnih osoba

3356 305 3661 3747 291 4038

Broj nadziranih
fizičkih osoba

1458 50 1508 1431 83 1514

Broj prvih pregleda 3808 315 4123 4286 307 4593

Broj kontrolnih pregleda 1856 223 2079 2055 243 2298

Broj pregleda pravnih osoba 4041 473 4514 4567 336 4903

Broj pregleda fizičkih osoba 1623 65 1688 1653 98 1751

Broj zaprimljenih
prijava/predstavki ukupno

1187 383 1570 1230 393 1623

Broj prvih pregleda
povodom prijave

1182 105 1287 1155 59 1214

% obavljenih pregleda 99,58 27,42 81,97 93,90 15,01 74,80

Ukupan broj pregleda 5664 538 6202 6220 434 6654

Broj podnesenih optužnih
prijedloga

552 62 614 368 51 419

Broj izdanih rješenja 1704 222 1926 2129 239 2368

NOVČANE KAZNE - UPRAVNE MJERE IZREČENE PO INSPEKTORU

Broj zaključaka o
novčanim kaznama

59 9 68 33 20 53

Broj zaključaka –
Zakon o otpadu

50 7 57 28 18 46

Broj zaključaka –
Zakon o zaštiti zraka

9 2 11 5 2 7

Iznos novčanih kazni u kn 1.185.000 270.000 1.455.000 865.000 460.000 1.325.000

Iznos novčanih kazni u kn –
Zakon o otpadu

940.000 210.000 1.150.000 715.000 400000 1.115.000

Iznos novčanih kazni u kn –
Zakon o zaštiti zraka

245.000 60.000 305.000 150.000 60000 210.000

Prosječan iznos kazne u kn 20.085 30.000 21.397 26.212 23.000 25.000

NOVČANE KAZNE IZREČENE U PRESUDAMA PREKRŠAJNIH SUDOVA

Broj novčanih kazni 411 56 467 362 70 432

Iznos novčanih kazni u kn 3.480.656 1.809.850 5.290.506 7.197.050 3.327.300 10.524.350

Prosječan iznos kazne u kn 8.469 32.319 11.329 19.881 47.533 24.362

Broj inspektora 56 18 74 60 22 82

Broj pregleda/ inspektoru 101,14 29,89 83,81 103,67 19,73 83,18

Broj rješenja/ inspektoru 30,43 12,33 26,03 36,48 10,86 29,60

Broj optužnih prijedloga/
inspektoru

9,86 3,44 8,30 6,13 2,32 5,24

Broj zaključaka o izrečenim
novčanim kaznama/
inspektoru

1,05 0,50 0,92 0,55 0,91 0,66

Iznos novčanih kazni u
zaključcima/inspektoru
u kn

21.160,71 15.000,00 19.662,16 14.416,67 20.909,09 16.562,50

Broj izrečenih novčanih
kazni Prekršajnih sudova/
inspektoru

7,34 3,11 6,31 6,03 2,91 5,40

Iznos novčanih kazni
prekršajnih sudova/
inspektoru u kn

62.154,57 100.547,22 71.493,32 119.950,83 151.240,91 131.554,38

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

118

Struktura izrečenih kazni Prekršajnih sudova
prema izvršenicima i propisima zaštite okoliša u 2008. godini tablica 2

Izrečene kazne
Pravne
osobe

Fizičke
osobe

Ukupno

Zakon o zaštiti okoliša

Broj izrečenih novčanih kazni 29 4 33

Iznos novčanih kazni (kn) ukupno 428.600 40.000 468.600

Broj kazni max. iznosa 0 0 0

Iznos u kn 0 0 0

Broj kazni između min. i max. iznosa 4 0 4

Iznos u kn 106.000 0 106.000

Broj kazni min. iznosa 2 2 4

Iznos u kn 133.000 17.000 150.000

Broj kazni ispod min. iznosa 23 2 25

Iznos u kn 189.600 23.000 212.600

Broj ukora/opomena 3 0 3

Zakon o otpadu
Broj izrečenih novčanih kazni 223 129 352

Iznos novčanih kazni (kn) ukupno 6.647.650 1.700.300 8.347.950

Broj kazni max. iznosa 0 1 1

Iznos u kn 0 85.000 85.000

Broj kazni između min. i max. iznosa 33 4 37

Iznos u kn 3.353.500 185.000 3.538.500

Broj kazni min. iznosa 11 7 18

Iznos u kn 481.100 233.000 714.000

Broj kazni ispod min. iznosa 179 117 296

Iznos u kn 2.813.050 1.197.300 4.010.350

Broj ukora/opomena 45 14 59

Zakon o zaštiti zraka
Broj izrečenih novčanih kazni 35 12 47

Iznos novčanih kazni (kn) ukupno 1.561.000 146.800 1.707.800

Broj kazni max. iznosa 0 0 0

Iznos u kn 0 0 0

Broj kazni između min. i max. iznosa 3 0 3

Iznos u kn 590.000 0 590.000

Broj kazni min. iznosa 3 1 4

Iznos u kn 670.000 40.000 710.000

Broj kazni ispod min. iznosa 29 11 40

Iznos u kn 301.000 106.800 407.800

Broj ukora/opomena 15 3 18

Postupanje u drugostupanjskom postupku u 2008. godini tablica 3

Broj žalbi Zaprimljeno
u 2008.

Riješeno
u 2008.

Preneseno
u 2009.

iz 2007. 7 7 0

iz 2008. 80 74 6

Ukupno 87 81 6

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

119

4.2. OCJENA PRIMJENE PROPISA O ZAŠTITI OKOLIŠA

Opća zaštita okoliša

Nepravilnosti u radu nadziranih osoba koje
je inspekcija zaštite okoliša utvrdila u
kontroli primjene odredbi Zakona o zaštiti
okoliša odnosile su se na propuštanje
provođenja mjera zaštite okoliša i praćenja
stanja okoliša određenih u aktima o
procjeni utjecaja na okoliš, izrade
propisanih dokumenata i instrumenata
zaštite okoliša, studije o procjeni utjecaja
zahvata na okoliš i Operativnih planova
intervencija u zaštiti okoliša, kao i
dostavljanje podataka u Registar
onečišćavanja okoliša u svrhu uspostave
informacijskog sustava zaštite okoliša kojeg
vodi AZO-a.

U slučajevima onečišćavanja okoliša
odbacivanjem opasnih tvari u okoliš,
ispuštanjem onečišćujućih tvari u zrak ili u
slučajevima izvanrednih događaja, za koje
je neposrednim očevidom utvrđena moguća
ugroza zdravlja ljudi ili sastavnica okoliša,
inspektori zaštite okoliša su na temelju
odredbi toga zakona radi sprečavanja
daljnjeg onečišćenja okoliša i uklanjanja
posljedica onečišćenja, na licu mjesta
naređivali provedbu hitnih mjera.

Zaštita zraka

U cilju zaštite i poboljšanja kakvoće zraka
na određenom području, nadzor inspekcije
zaštite okoliša vezano na primjenu odredbi
Zakona o zaštiti zraka odnosio se osobito
na kontrolu rada vlasnika ili korisnika
stacionarnih izvora onečišćenja zraka, s
obzirom na to 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, a njihova
se usklađenost s odredbama toga zakona i
provedbenih propisa, dokazuje se podacima
o prevedenom mjerenju emisija
onečišćujućih tvari u zrak.

Kontrolom primjene Uredbe o graničnim
vrijednostima onečišćujućih tvari u zrak
za aktivnosti u kojima se koriste organska
otapala, u autolakirnicama i kemijskim

čistionicama najveći broj nepravilnosti odnosio
se na vođenje evidencije o HOS-a 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 prethodne godine kao najčešća
nepravilnost u radu nadziranih osoba
utvrđeno je upravo ne obavljanje mjerenja
emisija onečišćujućih tvari u zrak putem
ovlaštene osobe na njihovim stacionarnim
izvorima, zbog čega je i broj naređenih
inspekcijskih mjera kojima se vlasnicima
odnosno korisnicima stacionarnih izvora
naređuje u tom smislu dovođenje u
zakonito stanje, prevladavajući.

Vezano na primjenu Zakona o zaštiti zraka
evidentan je pozitivan učinak na kakvoću
zraka u pojedinom području primjenom
naređenih inspekcijskih mjera značajnim
onečišćivačima INA Rafinerija nafte Sisak,
Petrokemija Kutina, Željezara Split.

Takav učinak postignut je kontinuiranim
nadzorom i kontrolom provedbe mjera
zaštite zraka određenih u Programima
zaštite zraka, te kontrolom provedbe
aktivnosti koje se odnose na modernizacije
ovih postrojenja.

Gospodarenje otpadom

Prema pokazateljima najviše nepravilnosti
inspekcija zaštite okoliša utvrdila je u
primjeni odredbi Zakona o otpadu i
provedbenih propisa donesenih na temelju
toga zakona u svezi izrade, vođenja i
dostave propisane dokumentacije o
gospodarenju otpadom. Značajan broj
mjera inspekcije zaštite okoliša odnosio se i
na uklanjanje otpada s lokacija koja nisu
predviđena za odlaganje ili se s otpadom
postupalo na način protivan propisima kojima
se uređuje skladištenje, oporaba ili obrada.

Prema odredbama Zakona o otpadu poslovi
gospodarenja opasnim i neopasnim otpadom

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

120

mogu se obavljati isključivo na temelju
dozvole za gospodarenje koju izdaje
nadležno tijelo u slučaju kada su prethodno
ostvareni svi propisani uvjeti, potrebna
dokumentacija i tehničko-tehnološka
opremljenost.

S obzirom na to da je gospodarenje
otpadom profitabilna aktivnost, pojedine
pravne i fizičke osobe-obrtnici ili pojedinci,
započinju obavljati poslove gospodarenja
otpadom, posebice posebnim kategorijama
otpada kao što su otpadna jestiva i
motorna ulja, otpadna vozila i akumulatori,
otpadna električna i elektronička oprema,
otpadni metal, bez propisanih dozvola.
Inspekcija zaštite okoliša je na temelju
tako utvrđene povrede propisa nadziranim
osobama donosila mjeru zabrane
gospodarenja otpadom.

U nadzorima je utvrđeno da gospodarenje
otpadom obavljaju i neovlaštene osobe, da
se otpad odlaže i skladišti na lokacijama
koje ne udovoljavaju propisanim tehničko-
tehnološkim uvjetima ili uopće nisu
predviđene za tu namjenu ili se pak otpad
odbacuje u okoliš kao što je primjerice

odbacivanje građevinskog otpada i zemlje
iz iskopa u more. Gospodarenje otpadom
nije u dovoljnoj mjeri usklađeno s
odredbama Zakona o otpadu i
provedbenim propisima, posebice u odnosu
na pojedine kategorijea otpada kao što su
otpadna vozila, električni i elektronički
otpad, azbestni i građevinski otpad. Iako je
u nadzorima uočeno da je stanje pojedinih
nadziranih subjekata poboljšano, posebno
u dijelu postupanja s otpadom
(zdravstvene ustanove, farmaceutska i
cementna industrija).

Za realizaciju provedbe Plana rada
inspekcije zaštite okoliša značajna je i
činjenica da je tijekom 2008. godine
izražen pojačan interes javnosti za
dostupnost informacijama iz područja
zaštite okoliša.

Podaci o tome dostavljeni su izravno
građanima ili je na takve upite dostavljena
informacija putem nevladinih udruga i
manjim dijelom putem drugih državnih
institucija (odvjetništvo, pučki
pravobranitelj, policije, operativno
komunikacijski centri Službe za sustav 112).

4.3. SURADNJA S JAVNOŠĆU

Povećani senzibilitet građana u odnosu na
okoliš inspekciji zaštite okoliša osim
obavljanja nadzora, postavlja obvezu da
osim unapređenja rada i aktivnosti
unapređuje i komunikaciju s javnošću,
osobito građanima.

Takva se zadaća nastoji postići uspostavom
uredovnih dana za prijam stranaka u UIP-u
svaki prvi i treći ponedjeljak u mjesecu u
vremenu od 8,00 do 12,00 sati, uz
mogućnost da građani mogu svakog radnog
dana u radnom vremenu pozivom na
dežurni telefon zatražiti informaciju o
pitanju iz područja nadležnosti inspekcije za
koji su iskazali potrebu i interes.

U 2008. godini u tijeku 251 radnog dana
inspektori zaštite okoliša bili su dostupni na
dežurni telefon ukupno 2008 sati.

O svakom primljenom pozivu na dežurni
telefon vodi se evidencija, koja sadrži
podatak o aktivosti koju je dežurni inspektor
poduzeo vezano na zaprimljeni poziv,
odnosno kakvu je uputu ili drugu
informaciju dao tražitelju informacije.

Pozivi i pitanja zbog kojih su se građani
najčešće obraćali inspekciji zaštite okoliša
putem dežurnog telefona. osim ubrzavanja
postupaka u tijeku, odnosili su se na buku i
neugodne mirise koji potječu iz objekata u
neposrednom okruženju, neugodne mirise iz
objekata za uzgoj stoke i peradi ili iz
objekata za pripremu hrane - pečenjarnica i
restorana, na primijećeno onečišćenje
vodotoka, odlaganje otpada od strane
susjeda na privatnim parcelama ili odlaganje
otpada od strane nepoznatog počinitelja na
javnim površinama.

Učestalost ovih poziva ukazuje na percepciju
javnosti o poopćenoj nadležnosti inspekcije
zaštite okoliša, kao i nedovoljnoj upućenosti
dijela građana o ulozi jedinica lokalne
samouprave u području okoliša.

Transparentnost pružanja informacija o
okolišu koji se odnosi na postupanje
inspekcije zaštite okoliša u pojedinačnim ili
tematskim nadzorima ili njenim aktivnostima
u okviru međunarodne suradnje, ostvaruje se
putem priopćenja na web stranici MZOPUG-a.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

121

V. PRIJEDLOZI ZA UNAPREĐENJE
INSPEKCIJSKOG NADZORA

U PODRUČJU ZAŠTITE OKOLIŠA

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

122

V.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

123

5.1. OCJENA REZULTATA INSPEKCIJSKIH NADZORA

U odnosu na tri osnovne zadaće inspekcije:
nadzor primjene regulative, koju je
ovlaštena nadzirati, sankcioniranje u
slučaju povrede propisa i osiguranje
informacija o tome javnosti, može se
utvrditi da je inspekcija zaštite okoliša
učinila bitan iskorak u ispunjavanju tih
zadaća.

U tome je morala dokazivati gotovo
svakodnevno svoje zajedničke vrijednosti
koje se mogu prepoznati kao
kompetentnost, nepristranost, pravednost i
transparentnost.

Budući da se inspekcijskim nadzorom
osigurava dokazivanje usklađenosti
obveznika s propisima, jedan od
najznačajnijih rezultata rada i djelovanja
inspekcije zaštite okoliša je mjerljiv
pokazatelj o prihvaćanju propisa koji su u
njezinoj ovlasti nadzora.

Na to upućuje podatak da je oko dvije
trećine nadziranih osoba primjenjivalo
propise na zadovoljavajući način, dok su
oni za koje je inspekcija utvrdila da svojim
ponašanjem, djelovanjem ili radom krše
propise o zaštiti okoliša, a time ugrožavaju
svoje zdravlje i zdravlje drugih ljudi, u više
od 50% slučajeva izvršili naređene im
mjere i na taj način pokazali svoju
spremnost za promjenu svojeg stava o
potrebi primjene propisa, kako u
svakodnevnom životu, tako i u svakoj
drugoj prilici svog postojanja i života.
Uvažavajući činjenicu da se ljudi ne
pridržavaju dobrovoljno odredbi, pravila i
propisa, tada je navedeni rezultat rada i
postupanja inspekcije zaštite okoliša bitan i
za unapređenje kvalitete okoliša i za zaštitu
zdravlja, a njime se osigurava i potrebna
pravičnost između obveznika nadzora i šire.

U rezultate višegodišnjeg sustavnog rada
inspekcije zaštite okoliša može se ubrojiti
svakako povećanje svijesti obveznika
nadzora, ali i drugih osoba, a time i
svestranije pridržavanje načela zaštite
okoliša u svakodnevnom životu i u okviru
poslovnih obveza.

Potrebno je naglasiti da se u rezultate
inspekcijskog nadzora može svakako
uključiti i način rada kojima se obveznike
provedbe propisa zaštite okoliša ohrabruje

u poštivanju tih propisa. Uvidom u
obavljene aktivnosti u 2008. godini može se
također nedvojbeno zaključiti da je zbog
intenzivnog donošenja novih propisa u
području zaštite okoliša radi usklađivanja
zakonodavstva RH s pravnom stečevinom
EU, inspekciji zaštite okoliša prioritetno
nametnuta obveza preventivnog djelovanja
u kojem je znatno vrijeme posvećeno
upoznavanju obveznika nadzora s novim
propisima. Istovremeno je inspekcija činila i
znatne napore u procesu vlastite edukacije.

Unatoč tome, analiza osnovnih podataka o
obavljenim nadzorima pokazala je da je za
oko 10% povećana djelotvornost rada u
odnosu na 2007. godinu prema broju
obavljenih pregleda i nadziranih subjekata.
To je svakako rezultat i unutarnjih napora u
praćenju rada inspektora i pojedinih
ustrojstvenih jedinica, kao i Odsjeka za
unapređenje rada.

Unatoč problemima koji se mogu često
prepoznati u prijavama građana i raznih
drugih institucija u odnosu na razne pojave
onečišćenja okoliša, stanje pojedinih
nadziranih subjekata (zdravstvene
ustanove, farmaceutska industrija,
cementare, kemijske čistionice), ali i
mnogih drugih, bitno je poboljšano,
posebice u dijelu postupanja s otpadom.

Inspekcija zaštite okoliša pokrenula je
također i oblik stalnih nadzora 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 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.

Zbog toga se represivno djelovanje
inspekcije zaštite okoliša izraženo u
novčanim mjerama prvenstveno
primjenjuje u slučajevima kada postoji
očigledno, a ponegdje i opetovano odbijanje
poštivanja propisa.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

124

U skladu s takvim pristupom broj
donesenih rješenja u slučajevima povreda
propisa je povećan u odnosu na prethodnu
godinu, što je rezultat i većeg broja
pregleda.

Značajan je rezultat rada inspekcija u
području zaštite okoliša, sustavna provedba
zajedničkih inspekcijskih nadzora
najsloženijih industrijskih postrojenja.

S obzirom na činjenicu da u RH još nisu
izdani objedinjeni uvjeti zaštite okoliša,
takvi se nadzori provode na temelju općih
zahtjeva zaštite okoliša iz propisa zaštite
okoliša i drugih propisa za pojedine
sastavnice okoliša i opterećenja, što znatno
otežava postupak inspektora u nadzoru. Na
taj način pozornost nije posvećena
pojedinom postrojenju u ovisnosti o
njegovim specifičnostima i vrsti proizvodnje
te u skladu s time i njegovom utjecaju na
okoliš, što sve zajedno produžuje
inspekcijski postupak.

Imajući u vidu brojnost takvih postrojenja
(oko 180), obvezu od barem jednog
pregleda godišnje, kao i nedovoljan broj
inspektora u svim nadležnim inspekcijama,
potrebno je ubuduće unaprijediti
samonadzor operatera na osnovi posebnih
lista za provjeravanje ispunjavanja uvjeta i
zahtjeva propisa o zaštiti okoliša, koje će
prema vlastitom odabiru naknadno
inspekcije nadzirati.

Poseban rezultat rada i postupanja
inspekcija su zajednički nadzori inspekcije
zaštite okoliša i građevinske inspekcije,
koje povezuju akti kojima se odobrava
gradnja, ali i određuju ili objedinjeni uvjeti
zaštite okoliša ili druge mjere određene u
postupcima procjene utjecaja na okoliš. S
obzirom na tu okolnost, koordinacija tih
dviju inspekcija ostvaruje na investitore,
odnosno operatere jak pritisak na potpuno
pridržavanje propisa, kojima se
pozicioniraju građevine u prostoru s
kontroliranim učincima na okoliš.

I na kraju, prema iznesenim pokazateljima
može se zaključiti da su aktivnosti
inspekcije zaštite okoliša UIP-a MZOPUG-a
određene Godišnjim planom i programom
rada inspekcije zaštite okoliša za 2008.
godinu obavljene na zadovoljavajući način.

Inspektori zaštite okoliša su u zajedničkim
koordiniranim nadzorima inspekcijskih
službi nadležnih državnih tijela potpisnica
Sporazuma o suradnji inspekcijskih službi u
području okoliša, u potpunosti proveli sve
planirane aktivnosti i obavili kontrolu rada
svih 18 postrojenja obveznika objedinjenih
uvjeta zaštite okoliša koji svojim radom,
tehnološkim postupkom ili drugim načinom
utječu na kakvoću svih sastavnica okoliša i
života ljudi u njihovom okruženju.

Nadzori tematskih cjelina - odlagališta
otpada, cestovnih pravaca, betonara i
asfaltnih baza, također su provedeni u
potpunosti i u planiranim rokovima. Iako je
provedba sustavnih nadzora kemijskih
čistionica i autolakirnica započela u drugom
dijelu godine, broj obavljenih nadzora u
odnosu na broj registriranih subjekata ovih
tematskih cjelina je zadovoljavajuća, dok će
se provedba nadzora zdravstvenih
ustanova, s obzirom na njihovu brojnost,
nastaviti u 2009. godini.

Osim koordiniranih i tematskih nadzora u
okviru aktivnosti inspekcije zaštite okoliša
tijekom 2008. godine, obavljeni su i nadzori
ostalih značajnih subjekata između kojih se
izdvajaju prema značenju na okoliš oni iz
područja energetike, grafičke djelatnosti,
brodogradnje, prehrambene industrije, te
proizvodnje mineralnih gnojiva.

Na temelju odredbi Zakona o obalnoj straži
RH (NN, br. 109/07) u okviru Obalne straže
ustrojena je Središnja koordinacija za
nadzor i zaštitu prava i interesa RH na moru
sa Stručnim tijelom čiji su članovi, uz
predstavnike drugih nadležnih tijela
državne uprave, i predstavnici MZOPUG-a.
Zaštita morskog okoliša jedna od bitnih
zadaća Obalne straže.

Inspekcija zaštite okoliša je sudjelovanjem
u radu Stručnog tijela Središnje
koordinacije bila uključena u aktivnosti
Obalne straže koje su se odnosile na
pripremu i izradu plana zajedničkih
aktivnosti i posebnih planova nadzora i
zaštite prava i interesa RH na moru,
pripremu godišnjeg Plana zajedničkih
aktivnosti svih tijela nadležnih za nadzor i
zaštitu, kao i u izradu provedbenih propisa
određenih Zakonom o Obalnoj straži.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

125

5.2. PRIJEDLOZI ZA UNAPREĐENJE RADA

Na temelju rezultata rada i razvoja
inspekcijske službe zaštite okoliša, koja je u
proteklom petogodišnjem razdoblju
pokazala u okviru izuzetno dinamičnih
promjena svih odlučujućih činitelja koji
utječu na aktivnosti i fizionomiju takve
službe, da je prerasla u značajan činitelj
javnih zadaća u očuvanju i za dobrobit
okoliša i zdravlja ljudi ugroženog
onečišćenjem okoliša, potrebno je nastaviti
proces njene pune transformacije. Prijedlozi
za unapređenje rada i suradnje inspekcije
zaštite okoliša, kao i drugih sudionika u tom
području su sljedeći:

1. Uskladiti regulativu iz područja okoliša u
dijelu koji se odnosi na inspekcijski
postupak u vezi koordiniranih inspekcijskih
nadzora.

S obzirom da je Zakonom o zaštiti okoliša iz
2007. godine utvrđena pozicija
koordiniranih inspekcijskih nadzora koje,
osim inspekcije zaštite okoliša, provodi više
inspekcijskih službi iz područja okoliša u
slučaju najsloženijih postrojenja na koje se
primjenjuju postupci i uvjeti dviju
najzahtjevnijih obvezujućih propisa EU
(Direktiva IPPC i Direktiva SEVESO), koji su
u proteklom dvogodišnjem razdoblju
transponirani u hrvatsku regulativu o zaštiti
okoliša, radi nedvojbene, učinkovite i
ispravne primjene tih propisa te mogućnosti
usklađivanja rada tih službi, potrebno je
uskladiti i odrediti mjere i poziciju tih
postupaka unutar propisa pojedinih
sastavnica i opterećenja okoliša.

2. Unaprijediti koordinaciju inspekcijskih
službi u sektoru okoliša

Na temelju dvogodišnjeg iskustva primjene
koordiniranih inspekcijskih nadzora u
sektoru okoliša uočen je nedostatak
koordinacije tih aktivnosti na višoj razini
nadležnosti, zbog čega je potrebno
uspostaviti stalno povjerenstvo, koje će
verificirati plan i program koordiniranih
nadzora te zajedničko izvješće o tim
nadzorima, određivati mjere u vezi
unapređenja rada i učinkovitosti postupanja
te na temelju odgovarajućih analiza
osigurati ujednačavanje rada, horizontalnu i
vertikalnu suradnju u pojedinima službama
i predlagati druge mjere od interesa za lakši

prijelaz iz faze primjene koordiniranih
nadzora bez odgovarajućih dozvola,
odnosno objedinjenih uvjeta zaštite okoliša,
u novi sustav nadzora i praćenja
provođenja propisa koji se temelji na
obveznim aktima koje će operateri morati
ishoditi u narednom razdoblju.

3. U okviru primjene novog Zakona o
kaznenom postupku potrebno je uspostaviti
suradnju s Državnim odvjetništvom i
policijom u funkciji vođenja istražnih radnji
u kaznenim djelima protiv okoliša te za
korištenje usluga laboratorija za potrebe
kriminalističke obrade takvih slučajeva.

Primjena novog kaznenog postupka
zahtijeva dodatna znanja i promjenu načina
dosadašnjeg rada u postupcima kaznenih
djela. Prioritetno je potreban zajednički rad
i koordinacija Državnog odvjetništva,
policije i inspekcije zaštite okoliša koja se
često nalazi u poziciji otkrivanja i
prijavljivanja kaznenih djela u području
okoliša. Bitno je primijetiti da za takav
pristup još nema zadovoljavajućeg
iskustva, tako da se ne može bez
unapređenja koordinacije očekivati niti
uspješna primjena novog Zakona o
kaznenom postupku.

4. Primjena nove regulative donesene u
području zaštite okoliša i usklađene s
pravnom stečevinom EU zahtijeva stalnu
usmjerenost na edukaciju inspektora, ali i
svih dionika u sustavu zaštite okoliša. Bez
međusobnog razumijevanja o obvezama
koje pojedini subjekti moraju i na koji način
osigurati u vezi zahtjeva iz pojedinih
propisa, inspekcijski nadzori mogu postati
nerazumljiv i administrativni postupak s
velikim posljedicama za nadzirane subjekte.
Stoga će inspekcija zaštite okoliša i nadalje
posvećivati veliku pozornost međunarodnoj
suradnji i projektima u kojima se otvara
mogućnost sudjelovanja, provjere i
suradnje na temelju iskustava i podataka
drugih zemalja, ali i razmjene vlastite
prakse i rezultata.

Jednako tako inspekcija će uključivati i
druge inspekcijske službe u te projekte,
gdje je to moguće, te razmjenjivati iskustva
u svim formalnim i neformalnim prilikama.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

126

S obzirom na to da koncem 2009. godine
završava Projekt “Jačanje inspekcije zaštite
okoliša za provedbu novog zakonodavstva u
području zaštite okoliša“ iz programa
PHARE 2005, očekuje se da će sadržaj i
suradnja i u novim Projektima iz programa
IPA I i II. komponente doprinijeti
poboljšanju u razumijevanju partnerskih
odnosa svih subjekata u poslovima
inspekcije.

5. Prilagoditi ustroj inspekcije zaštite
okoliša novim zahtjevima unapređenja
provođenja inspekcijskog nadzora

Znatan porast broja inspektora zaštite
okoliša u proteklom razdoblju u vezi sa sve
obimnijim zadaćama u okviru EU regulative,
donosi potrebu i za prilagodbu ustroja tim
zahtjevima i razlog je za preispitivanje
postojeće organizacije UIP-a. Novim
preustrojem iz 2009. godine naglašena je
koordinirajuća uloga inspekcije zaštite
okoliša ostalih inspekcija u sektoru okoliša.
S tim u vezi narasle su potrebe za jačom
specijalizacijom i edukacijom inspektora
prema pojedinim sastavnicama okoliša.
Imajući na umu da je tijekom 2008.
donesena regulativa kojom se uređuje
postupak izdavanja objedinjenih uvjeta
zaštite okoliša, razumljiv je razlog za
preispitivanje ispravnog organizacijskog
okvira u kojem će inspekcija zaštite okoliša
djelovati u slučaju najsloženijih postrojenja,
kao i u koordiniranim inspekcijskim
nadzorima. Pritom nije manje važno da,
unatoč nadležnosti MZOPUG-a u okviru koje
su ovlasti za opću politiku zaštite okoliša,
zaštitu zraka i za gospodarenje otpadom,
inspektori zaštite okoliša morati ovladati
zadovoljavajućim znanjem i iz drugih
područja sektora okoliša, a posebno voda,
kemikalija i buke, te zaštite od požara. Ta
će znanja biti odlučujuća u vezi ocjenjivanja
usklađenosti složenih postrojenja s
propisima o okolišu.

6. Uspostaviti informacijski sustav podataka
o rezultatima inspekcijskih nadzora u
području okoliša

S obzirom na broj obveznika nadzora u
području okoliša, kao i obvezu praćenja
njihove usklađenosti s propisima, te obvezu
izvješćivanja na bazi standarda određenog
u, za sada, Preporukama EU, a očekuje se
da će to pitanje biti određeno novom
Direktivom, proizlazi neophodnim u
najkraćem vremenu uspostaviti informacijski

sustav, kojim će se omogućiti brži i
učinkovitiji pristup informacijama,
jednostavniji pregled postupanja službe u
cjelini, te pojedinačne učinkovitosti svakog
službenika. Informacijski sustav će
omogućiti odgovarajuće izvješćivanje,
osobito javnosti i medija, osnovano na
sustavu indikatora, koji su predmet analize
Europske komisije s ciljem ujednačavanja
pokazatelja o stanju okoliša u svim
zamljama članicama. Informacijski sustav
inspekcijskog nadzora jedna je o
komponenti sadržaja Projekta PHARE 2005.

7. Uspostaviti mrežu za suradnju i
razmjenu podataka i informacija od utjecaja
na rad inspekcijskih službi

Jedan od bitnih čimbenika uspješnog
postupanja inspekcije zaštite okoliša je
stalna suradnja s drugim tijelima državne
uprave stručnih i drugih institucija, a
prvenstveno između potpisnika Sporazuma
o suradnji inspekcijskih službi u području
okoliša, kao i sa svim tijelima na
regionalnoj i lokalnoj razini kao nositeljima
obveza u postupanju s otpadom, pri
onečišćenju zraka, odnosno smanjenju i
uklanjanju raznih vrsta onečišćenja okoliša
prema prema propisima iz područja okoliša.
U cilju stalne razmjene dokumentacije,
informacija i dobre prakse potrebno je
razviti odgovarajući mrežni sustav kojim će
se komunikacija ubuduće provoditi.
8. Pratiti rad i djelotvornost inspektora

Stalno praćenje rada i provođenja nadzora
nad radom PJ-a i pojedinih inspektora, kao i
praćenje stanja predmeta starijih od tri
mjeseca, rezultiralo je zadovoljavajućom
ažurnošću u postupanju inspekcije.
Postignuti stupanj ažurnosti omogućio je da
se u najkraćem roku po primitku predmeta
poduzimaju radnje za koje su inspektori
ovlašteni. Posebna pozornost usmjerena je
na praćenje rada u složenijim predmetima i
timskom načinu rada u njihovom
rješavanju.

9. Kadrovska ekipiranost

Dosadašnje uspješno kontinuirano jačanje
administrativnih kapaciteta inspekcije
zaštite okoliša potrebno je nastaviti zbog
još uvijek nedostatnog broja inspektora u
odnosu na stvarni broj obveznika primjene
propisa u području okoliša i nužnosti
njihovog stalnog nadzora prema
preporučenoj učestalosti. Posebno je važno
jačanje broja u PJ-a sa samo dva inspektora.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

127

VI. PRILOZI

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

128

VI.

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

129

6.1. DOKUMENTI I PROPISI O ZAŠTITI OKOLIŠA NA SNAZI

 Dokumenti i opći propisi iz
područja zaštite okoliša

- Nacionalna strategija zaštite okoliša
(„Narodne novine“, br. 46/02),
- Nacionalni plan djelovanja za okoliš
(„Narodne novine“, br. 46/02),
- Plan intervencija u zaštiti okoliša
(„Narodne novine“, br. 82/99, 86/99, 12/01),
- Zakon o zaštiti okoliša („Narodne
novine“, br. 110/07),
- Uredba o uvjetima za izdavanje
suglasnosti za obavljanje stručnih poslova
zaštite okoliša („Narodne novine“, br. 7/97),
- Uredba o kakvoći biogoriva („Narodne
novine“, br. 141/05),
- Uredba o tehničkim standardima zaštite
okoliša od emisija hlapivih organskih spojeva
koje nastaju skladištenjem i distribucijom
benzina („Narodne novine“, br. 135/06),
- Uredba o jediničnim naknadama,
korektivnim koeficijentima i pobližim
kriterijima i mjerilima za utvrđivanje
naknade na emisiju u okoliš ugljikovog
dioksida („Narodne novine“, br. 73/07),
- Pravilnik o priznanjima i nagradama za
dostignuća na području zaštite okoliša
(„Narodne novine“, br. 26/02, 36/02),
- Pravilnik o službenoj iskaznici inspektora
inspekcije zaštite okoliša Ministarstva zaštite
okoliša, prostornog uređenja i graditeljstva
(„Narodne novine“, br. 1/05),
- Popis pravnih osoba koje imaju
suglasnost za obavljanje stručnih poslova
zaštite okoliša („Narodne novine“, br.
34/07),
- Pravilnik o načinu i rokovima
obračunavanja i plaćanja naknade na emisiju
u okoliš ugljikovog dioksida („Narodne
novine“, br. 77/07),

Propisi doneseni i izmijenjeni/dopunjeni
u 2008. godini
- Uredba o procjeni utjecaja zahvata na
okoliš („Narodne novine“, br. 64/08, 67/09),
- Uredba o strateškoj procjeni utjecaja
plana i programa na okoliš („Narodne
novine“, br. 64/08),

- Uredba o informiranju i sudjelovanju
javnosti i zainteresirane javnosti u pitanjima
zaštite okoliša („Narodne novine“, br.
64/08),Uredba o informacijskom sustavu
zaštite okoliša („Narodne novine“, br.
68/08),
- Uredba o kakvoći mora za kupanje
(„Narodne novine“, br. 73/08),
- Uredba o postupku utvrđivanja
objedinjenih uvjeta zaštite okoliša („Narodne
novine“, br. 114/08),
- Uredba o sprečavanju velikih nesreća
koje uključuju opasne tvari („Narodne
novine“, br. 114/08),
- Uredba o uključivanju organizacija u
sustav upravljanja okolišem i neovisnog
ocjenjivanja („Narodne novine“, br. 114/08),
stupa na snagu danom pristupanja RH
Europskoj uniji,
- Uredba o načinu utvrđivanja šteta u
okolišu („Narodne novine“, br. 139/08),
- Popis osoba koje se mogu imenovati za
članove i zamjenike povjerenstva u postupku
procjene utjecaja zahvata na okoliš
(„Narodne novine“, br. 23/08),
- Pravilnik o registru onečišćavanja okoliša
(„Narodne novine“, br. 35/08),
- Pravilnik o povjerenstvu za stratešku
procjenu („Narodne novine“, br. 70/08),
- Pravilnik o znaku zaštite okoliša
(„Narodne novine“, br. 70/08),
- Pravilnik o Očevidniku uporabnih dozvola
kojima su utvrđeni objedinjeni uvjeti zaštite
okoliša i rješenja o objedinjenim uvjetima
zaštite okoliša za postojeća postrojenja
(„Narodne novine“, br. 113/08),
- Pravilnik o registru postrojenja u kojima
je utvrđena prisutnost opasnih tvari i o
očevidniku prijavljenih velikih nesreća
(„Narodne novine“, br. 113/08),
- Pravilnik o mjerama otklanjanja štete u
okolišu i sanacijskim programima („Narodne
novine“, br. 145/08),
- Plan intervencija kod iznenadnih
onečišćenja mora („Narodne novine“, br.
92/08),
- Odluka o objavljivanju pravila o
državnim potporama za zaštitu okoliša
(„Narodne novine“, br. 154/08),

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

130

Dokumenti i propisi iz
područja zaštite zraka

- Uredba o utvrđivanju lokacija postaja u
državnoj mreži za trajno praćenje kakvoće
zraka („Narodne novine“, br. 4/02),
- Uredba o tvarima koje oštećuju ozonski
sloj („Narodne novine“, br. 120/05),
- Uredba o ozonu u zraku („Narodne
novine“, br. 133/05),
- Uredba o graničnim vrijednostima
onečišćujućih tvari u zraku („Narodne
novine“, br. 133/05),
- Uredba o kritičnim razinama
onečišćujućih tvari u zraku („Narodne
novine“, br. 133/05),
- Uredba o kakvoći biogoriva („Narodne
novine“, br. 141/05),
- Uredba o tehničkim standardima zaštite
okoliša od emisija hlapivih organskih spojeva
koje nastaju skladištenjem i distribucijom
benzina („Narodne novine“, br. 135/06),
- Uredba o praćenju emisija stakleničkih
plinova u Republici Hrvatskoj („Narodne
novine“, br. 01/07),
- Uredba o jediničnim naknadama,
korektivnim koeficijentima i pobližim
kriterijima i mjerilima za utvrđivanje
naknade na emisiju u okoliš ugljikovog
dioksida (“Narodne novine“, br. 73/07, 48/09).
- Program mjerenja kakvoće zraka u
državnoj mreži za trajno praćenje kakvoće
zraka („Narodne novine“, br. 43/02),
- Pravilnik o praćenju kakvoće zraka
(„Narodne novine“, br. 155/05),
- Pravilnik o praćenju emisija
onečišćujućih tvari u zrak iz stacionarnih
izvora („Narodne novine“, br. 01/06),
- Pravilnik o izdavanju dozvole ili
suglasnosti za obavljanje djelatnosti
praćenja kakvoće zraka i praćenja emisija u
zrak iz stacionarnih izvora („Narodne
novine“, br. 79/06),
- Pravilnik o razmjeni informacija o
podacima iz mreža za trajno praćenje
kakvoće zraka („Narodne novine“, br.
135/06),

Propisi doneseni i izmijenjeni/dopunjeni
u 2008. godini
- Plan zaštite i poboljšanja kakvoće zraka u
Republici Hrvatskoj za razdoblje od 2008. do
2011. godine („Narodne novine“, br. 61/08),
- Zakon o zaštiti zraka („Narodne novine“,
br. 178/04, 60/08),
- Uredba o kakvoći tekućih naftnih goriva
(„Narodne novine“, br. 53/06, 154/08),
- Uredba o graničnim vrijednostima emisija
onečišćujućih tvari u zrak iz stacionarnih
izvora („Narodne novine“, br. 21/07,
150/08),
- Uredba o graničnim vrijednostima
sadržaja hlapivih organskih spojeva u
određenim bojama i lakovima i proizvodima
za završnu obradu vozila („Narodne novine“,
br. 94/07),
- Uredba o određivanju područja i
naseljenih područja prema kategorijama
kakvoće zraka („Narodne novine“, br. 68/08),
- Uredba o emisijskim kvotama za
određene onečišćujuće tvari u Republici
Hrvatskoj („Narodne novine“, br. 141/08),
- Uredba o provedbi fleksibilnih
mehanizama Kyotskog protokola („Narodne
novine“, br. 142/08),
- Uredba o emisijskim kvotama
stakleničkih plinova i načinu trgovanja
emisijskim jedinicama („Narodne novine“,
br. 142/08),
- Pravilnik o načinu i rokovima
obračunavanja i plaćanja naknade na emisiju
u okoliš ugljikovog dioksida („Narodne
novine“, br. 77/07),
- Program praćenja kakvoće tekućih
naftnih goriva za 2008. godinu („Narodne
novine“, br. 120/07),
- Pravilnik o dostupnosti podataka o
ekonomičnosti potrošnje goriva i emisiji CO2
novih osobnih automobila („Narodne
novine“, br. 120/07),
- Obračunska razina i dopuštena potrošnja
za kontrolirane tvari koje oštećuju ozonski
sloj, dodatak C, skupina I („Narodne
novine“, br. 129/08),
- Odluka o prihvaćanju Nacionalnog plana
za provedbu Stockholmske konvencije o
postojanim organskim onečišćujućim tvarima
(„Narodne novine“, br. 145/08),
Odluka o prihvaćanju Plana smanjivanja
emisija sumporovog dioksida, dušikovih
oksida i krutih čestica kod velikih uređaja za
loženje i plinskih turbina na području
Republike Hrvatske („Narodne novine“, br.
151/08).

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

131

Dokumenti i propisi iz
područja gospodarenja

otpadom
- Strategija gospodarenja otpadom
Republike Hrvatske („Narodne novine“, br.
130/05),
- Uredba o kategorijama, vrstama i
klasifikaciji otpada s katalogom otpada i
listom opasnog otpada („Narodne novine“,
br. 50/05, 39/09),
- Uredba o nadzoru prekograničnog
prometa otpadom („Narodne novine“, br.
69/06, 17/07, 39/09),
- Odluka o uvjetima označavanja ambalaže
(„Narodne novine“, br. 155/05, 24/06,
28/06),
- Pravilnik o gospodarenju otpadnim
gumama („Narodne novine“, br. 40/06, 31/09),
- Pravilnik o očevidniku pravnih i fizičkih
osoba koje se bave djelatnošću
posredovanja u organiziranju oporabe i/ili
zbrinjavanja otpada i pravnih i fizičkih osoba
koje se bave djelatnošću izvoza neopasnog
otpada („Narodne novine“, br. 51/06),
- Pravilnik o mjerilima, postupku i načinu
određivanja iznosa naknade vlasnicima
nekretnina i jedinicama lokalne samouprave
(„Narodne novine“, br. 59/06),
- Odluka o dopuštenoj količini otpadnih
guma koje se može koristiti u energetske
svrhe u 2006. godini („Narodne novine“, br.
64/06),
- Pravilnik o gospodarenju otpadnim
baterijama i akumulatorima („Narodne
novine“, br. 133/06, 31/09),
- Pravilnik o gospodarenju otpadnim vozilima
(„Narodne novine“, br. 136/06, 31/09),
- Pravilnik o gospodarenju otpadom
(„Narodne novine“, br. 23/07, 111/07),
- Odluka o dopuštenoj količini otpadnih
guma koje se može koristiti u energetske
svrhe u 2007. godini („Narodne novine“, br.
36/07),
- Pravilnik o načinu i postupcima
gospodarenja otpadom koji sadrži azbest
(„Narodne novine“, br. 42/07),
- Pravilnik o načinima i uvjetima termičke
obrade otpada („Narodne novine“, br.
45/07),
- Pravilnik o gospodarenju medicinskim
otpadom („Narodne novine“, br. 72/07),
- Plan gospodarenja otpadom u Republici
Hrvatskoj za razdoblje 2007. – 2015. godine
(„Narodne novine“, br. 85/07),

- Odluka o Nacionalnim ciljevima udjela
povratne ambalaže u 2008. godini („Narodne
novine“, br. 82/07),
- Pravilnik o načinima i uvjetima odlaganja
otpada, kategorijama i uvjetima rada za
odlagališta otpada („Narodne novine“, br.
117/07).

Propisi doneseni i izmijenjeni/dopunjeni
u 2008. godini
- Zakon o otpadu („Narodne novine“, br.
178/04, 111/06, 60/08, 87/09),
- Pravilnik o ambalaži i ambalažnom
otpadu („Narodne novine“, br. 97/05,
115/05, 81/08, 31/09),
- Pravilnik o gospodarenju otpadnim uljima
(„Narodne novine“, br. 124/06, 121/08,
31/09),
- Pravilnik o gospodarenju otpadnim
električnim i elektroničkim uređajima i
opremom („Narodne novine“, br. 74/07,
133/08, 31/09),
- Pravilnik o gospodarenju građevnim
otpadom („Narodne novine“, br. 38/08),
- Pravilnik o gospodarenju muljem iz
uređaja za pročišćavanje otpadnih voda kada
se mulj koristi u poljoprivredi („Narodne
novine“, br. 38/08),
- Pravilnik o gospodarenju otpadom iz
proizvodnje titan-dioksida („Narodne
novine“, br. 70/08),
- Naputak o postupanju s otpadom koji
sadrži azbest („Narodne novine“, br. 89/08),
- Pravilnik o gospodarenju polikloriranim
bifenilima i polikloriranim terfenilima
(„Narodne novine“, br. 105/08),
- Pravilnik o gospodarenju otpadom od
istraživanja i eksploatacije mineralnih
sirovina („Narodne novine“, br. 128/08).

Godišnje izvješće o radu inspekcije zaštite okoliša

Uprava za inspekcijske poslove
Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva

132

6.2. DOKUMENTI I PROPISI DONESENI I IZMIJENJENI/
DOPUNJENI U 2009. GODINI

- Strategija održivog razvitka Republike
Hrvatske („Narodne novine“, br. 30/09),
- Uredba o procjeni utjecaja zahvata na
okoliš („Narodne novine“, br. 64/08, 67/09),
- Uredba o jediničnim naknadama,
korektivnim koeficijentima i pobližim
kriterijima i mjerilima za utvrđivanje
naknade na emisiju u okoliš ugljikovog
dioksida (“Narodne novine“, br. 73/07, 48/09).
- Program praćenja kakvoće tekućih
naftnih goriva za 2009. godinu („Narodne
novine“, br. 5/09),

- Odluka o određivanju godišnje količine
tekućih naftnih goriva koja se smije stavljati
u promet na domaćem tržištu, a ne
udovoljava graničnim vrijednostima i drugim
značajkama kakvoće tekućih naftnih goriva
(„Narodne novine“, br. 21/09),

- Zakon o otpadu („Narodne novine“, br.
178/04, 111/06, 60/08, 87/09),
- Uredba o kategorijama, vrstama i
klasifikaciji otpada s katalogom otpada i
listom opasnog otpada („Narodne novine“,
br. 50/05, 39/09),
- Pravilnik o gospodarenju otpadnim
gumama („Narodne novine“, br. 40/06,
31/09),
- Uredba o nadzoru prekograničnog
prometa otpadom („Narodne novine“, br.
69/06, 17/07, 39/09),
- Pravilnik o gospodarenju otpadnim
baterijama i akumulatorima („Narodne
novine“, br. 133/06, 31/09),
- Pravilnik o gospodarenju otpadnim
vozilima („Narodne novine“, br. 136/06,
31/09),
- Pravilnik o ambalaži i ambalažnom
otpadu („Narodne novine“, br. 97/05,
115/05, 81/08, 31/09),
- Pravilnik o gospodarenju otpadnim
električnim i elektroničkim uređajima i
opremom („Narodne novine“, br. 74/07,
133/08, 31/09),

