

**Plan gospodarenja otpadom
Općine Sukošan
za razdoblje od 2016. do 2021. godine**

Zagreb, ožujak 2016.

NASLOV: **PLAN GOSPODARENJA OTPADOM OPĆINE SUKOŠAN
za razdoblje od 2016. – 2021. godine – *nacrt plana***

IZVRŠITELJ: IPZ Uniprojekt TERRA d.o.o.
Voćarska cesta 68, 10000 Zagreb

NARUČITELJ: Općina Sukošan, Hrvatskih branitelja 14, 23206 Sukošan

UGOVOR BROJ: TD 17/16

IOD: T-06-P-2930-261/16

VODITELJ PROJEKTA: Danko Fundurulja, dipl.ing.građ.

IZRAĐIVAČI:

IPZ Uniprojekt TERRA Danko Fundurulja, dipl.ing.građ.

Tomislav Domanovac,
dipl.ing.kem.tehn.univ.spec.oecoing
Suzana Mrkoci, dipl.ing.arh.

Jakov Burazin, mag.ing.aedif.

Vedran Franolić, mag.ing.aedif.

IPZ Uniprojekt MCF Mladen Mužinić, dipl.ing.fiz.

Sandra Novak Mujanović, dipl.ing.preh.tehn.
univ.spec.oecoing

mr.sc. Goran Pašalić, dipl.ing.rud.

Katarina Čović Fornažar, mag.ing.prosp.arch.

STRUČNI SURADNIK: Edi Perović, dipl.ing.građ., Hart Perović d.o.o., Zadar

DIREKTOR:
Danko Fundurulja, dipl.ing.građ.

REPUBLIKA HRVATSKA
MINISTARSTVO ZAŠTITE OKOLIŠA
I PRIRODE

10000 Zagreb, Radnička cesta 80
Tel: 01 / 3717 111 fax: 01 / 3717 149

KLASA: UP/I 351-02/13-08/108
URBROJ: 517-06-2-1-1-15-4
Zagreb, 29. srpnja 2015.

Ministarstvo zaštite okoliša i prirode, rješavajući povodom zahtjeva tvrtke IPZ Uniprojekt TERRA d.o.o., sa sjedištem u Zagrebu, Voćarska cesta 68, zastupane po osobi ovlaštenoj u skladu sa zakonom, radi utvrđivanja promjene sjedišta tvrtke u odnosu na podatke utvrđene u rješenju Ministarstva zaštite okoliša i prirode (KLASA: UP/I 351-02/13-08/108; URBROJ: 517-06-2-2-2-13-2 od 24. listopada 2013.) temeljem odredbe članka 96. stavka 1. Zakona o općem upravnom postupku („Narodne novine“, broj 47/09), donosi

RJEŠENJE

- I. Utvrđuje se da je u tvrtki IPZ Uniprojekt TERRA d.o.o. iz Zagreba, koja ima suglasnost za obavljanje stručnih poslova zaštite okoliša (KLASA: UP/I 351-02/13-08/108; URBROJ: 517-06-2-2-2-13-2) od 24. listopada 2013. godine, nastupila promjena sjedišta tvrtke.
- II. Utvrđuje se da sjedište tvrtke IPZ Uniprojekt TERRA d.o.o. iz točke I. ove izreke nije Babonićeva 32, Zagreb, već Voćarska cesta 68, Zagreb.
- III. Ovo rješenje sastavni je dio rješenja iz točke I. izreke ovoga rješenja.

O b r a z l o ž e n j e

Tvrtka IPZ Uniprojekt TERRA d.o.o. iz Zagreba podnijela je zahtjev za izmjenom podatka u rješenju (KLASA: UP/I 351-02/13-08/108; URBROJ: 517-06-2-2-2-13-2) izdanom po nadležnom Ministarstvu zaštite okoliša i prirode 24. listopada 2013., a vezano za promjenu sjedišta tvrtke koje je na adresi Voćarska cesta 68 u Zagrebu.

U provedenom postupku, Ministarstvo zaštite okoliša i prirode izvršilo je uvid u zahtjev za izmjenom podatka, podatke i dokument dostavljen uz zahtjev (Izvadak iz sudskog registra) te službenu evidenciju ovog Ministarstva i utvrdilo da su navodi iz zahtjeva utemeljeni.

Slijedom naprijed navedenoga, utvrđeno je kao u točkama I. i II. izreke ovoga rješenja.

S obzirom da se pravomoćno i izvršno rješenje za obavljanje stručnih poslova zaštite okoliša (KLASA: UP/I 351-02/13-08/108; URBROJ: 517-06-2-2-2-13-2 od 24. listopada 2013.) u svom sadržaju ne može mijenjati, ovo rješenje kojim je utvrđena gore navedena promjena priložit će se spisu predmeta navedene suglasnosti za obavljanje stručnih poslova zaštite okoliša.

Upravna pristojba na zahtjev i ovo rješenje propisno je naplaćena državnim biljezima u iznosu od 70,00 kuna prema Tar. br. 1. i 2. Zakona o upravnim pristojbama („Narodne novine“, br. 8/96, 77/96, 131/97, 68/98, 66/99, 145/99, 116/00, 163/03, 17/04, 110/04, 141/04, 150/05, 153/05, 129/06, 117/07, 25/08, 60/08, 20/10, 69/10, 126/11, 112/12, 19/13, 80/13, 40/14, 69/14, 87/14 i 94/14).

UPUTA O PRAVNOM LIJEKU:

Ovo rješenje je izvršno u upravnom postupku i protiv njega se ne može izjaviti žalba, ali se može pokrenuti upravni spor. Upravni spor pokreće se tužbom Upravnom sudu u Zagrebu, Avenija Dubrovnik 6 i 8, u roku 30 dana od dana dostave ovog rješenja. Tužba se predaje navedenom upravnom sudu neposredno u pisanom obliku, usmeno na zapisnik ili se šalje poštom, odnosno dostavlja elektronički.

DOSTAVITI:

- ① IPZ Uniprojekt TERRA d.o.o., Voćarska cesta 68, Zagreb (**R1, s povratnicom**)
2. Uprava za inspekcijske poslove, ovdje
3. Evidencija, ovdje
4. Pismohrana u predmetu, ovdje

REPUBLIKA HRVATSKA
MINISTARSTVO ZAŠTITE OKOLIŠA
I PRIRODE
10000 Zagreb, Ulica Republike Austrije 14
Tel: 01/ 3717 111 fax: 01/ 3717 149

KLASA: UP/I 351-02/13-08/108
URBROJ: 517-06-2-2-13-2
Zagreb, 24. listopada 2013.

Ministarstvo zaštite okoliša i prirode na temelju odredbe članka 40. stavka 2. i u svezi s odredbom članka 269. Zakona o zaštiti okoliša („Narodne novine“, broj 80/13) te članka 22. stavka 1. Pravilnika o uvjetima za izdavanje suglasnosti pravnim osobama za obavljanje stručnih poslova zaštite okoliša („Narodne novine“, broj 57/10), povodom zahtjeva tvrtke IPZ Uniprojekt TERRA d.o.o., sa sjedištem u Zagrebu, Babonićeva 32, zastupanog po osobi ovlaštenoj za zastupanje sukladno zakonu, radi izdavanja suglasnosti za obavljanje stručnih poslova zaštite okoliša, donosi

RJEŠENJE

- I. IPZ Uniprojekt TERRA d.o.o., sa sjedištem u Zagrebu, Babonićeva 32, daje se suglasnost za obavljanje stručnih poslova zaštite okoliša:
1. Izrada studija o značajnom utjecaju strategije, plana ili programa na okoliš (u daljnjem tekstu: strateška studija) uključujući i dokumentaciju potrebnu za ocjenu o potrebi strateške procjene te dokumentaciju za određivanje sadržaja strateške studije;
 2. Izrada studija o utjecaju zahvata na okoliš, uključujući i dokumentaciju za provedbu postupka ocjene o potrebi procjene utjecaja zahvata na okoliš te dokumentacije za određivanje sadržaja studije o utjecaju na okoliš;
 3. Izrada dokumentacije vezano za postupak izdavanja okolišne dozvole uključujući izradu Temelnog izvješća;
 4. Izrada programa zaštite okoliša;
 5. Izrada izvješća o stanju okoliša;
 6. Izrada izvješća o sigurnosti;
 7. Izrada elaborata o zaštiti okoliša koji se odnose na zahvate za koje nije propisana obveza procjene utjecaja na okoliš;
 8. Izrada sanacijskih elaborata, programa i sanacijskih izvješća;
 9. Procjena šteta nastalih u okolišu uključujući i prijeteće opasnosti;
 10. Obavljanje stručnih poslova za potrebe Registra onečišćavanja okoliša;
 11. Izrada podloga za ishođenje znaka zaštite okoliša »Prijatelj okoliša«.
- II. Suglasnost iz točke I. ove izreke prestaje važiti u roku od godine dana od dana stupanja na snagu propisa iz članka 40. stavka 12. Zakona o zaštiti okoliša.

- III. Ovo rješenje upisuje se u očevidnik izdanih suglasnosti za obavljanje stručnih poslova zaštite okoliša koji vodi Ministarstvo zaštite okoliša i prirode.
- IV. Uz ovo rješenje prileži popis zaposlenika ovlaštenika: voditelja stručnih poslova u zaštiti okoliša i stručnjaka slijedom kojih su ispunjeni propisani uvjeti glede zaposlenih stručnjaka za izdavanje suglasnosti iz točke I. ove izreke.

O b r a z l o ž e n j e

IPZ Uniprojekt TERRA d.o.o. iz Zagreba (u daljnjem tekstu: ovlaštenik) podnio je 4. listopada 2013. godine ovom Ministarstvu zahtjev za izdavanje suglasnosti za obavljanje stručnih poslova zaštite okoliša: Izrada studija o značajnom utjecaju strategije, plana ili programa na okoliš (u daljnjem tekstu: strateška studija) uključujući i dokumentaciju potrebnu za ocjenu o potrebi strateške procjene te dokumentaciju za određivanje sadržaja strateške studije; Izrada studija o utjecaju zahvata na okoliš, uključujući i dokumentaciju za provedbu postupka ocjene o potrebi procjene utjecaja zahvata na okoliš te dokumentacije za određivanje sadržaja studije o utjecaju na okoliš; Izrada dokumentacije vezano za postupak izdavanja okolišne dozvole uključujući izradu Temelnog izvješća; Izrada programa zaštite okoliša; Izrada izvješća o stanju okoliša; Izrada izvješća o sigurnosti; Izrada elaborata o zaštiti okoliša koji se odnose na zahvate za koje nije propisana obveza procjene utjecaja na okoliš; Izrada sanacijskih elaborata, programa i sanacijskih izvješća; Procjena šteta nastalih u okolišu uključujući i prijeteće opasnosti; Obavljanje stručnih poslova za potrebe Registra onečišćavanja okoliša; Izrada podloga za ishođenje znaka zaštite okoliša »Prijatelj okoliša«.

Ovlaštenik je uz zahtjev za izdavanje suglasnosti priložio odgovarajuće dokaze prema zahtjevima propisanim odredbama članka 5. i 20. Pravilnika o uvjetima za izdavanje suglasnosti pravnim osobama za obavljanje stručnih poslova zaštite okoliša (u daljnjem tekstu: Pravilnik), koji je donesen temeljem Zakona o zaštiti okoliša („Narodne novine“, broj 110/07), a odgovarajuće se primjenjuje u predmetnom postupku slijedom odredbe članka 271. stavka 2. točke 21. Zakona o zaštiti okoliša („Narodne novine“, broj 80/13) kojom je ostavljen na snazi u dijelu u kojem nije suprotan tom Zakonu.

Ovlaštenik je naveo činjenice i podnio dokaze na podlozi kojih se moglo utvrditi pravo stanje stvari a također i iz razloga jer su sve činjenice bitne za donošenje odluke o zahtjevu ovlaštenika poznate ovom tijelu (ovlaštenik je za iste poslove ovlašten prema ranije važećem Zakonu o zaštiti okoliša rješenjima ovoga Ministarstva: KLASA: UP/I 351-02/10-08/139, URBROJ: 531-14-1-1-06-10-3 od 8. studenog 2010.; KLASA: UP/I 351-02/10-08/225, URBROJ: 531-14-1-1-06-10-2 od 1. prosinca 2010.; KLASA: UP/I 351-02/10-08/207, URBROJ: 531-14-1-1-06-10-2 od 15. studenog 2010.; KLASA: UP/I 351-02/10-08/99, URBROJ: 531-14-1-1-06-10-2 od 8. studenog 2010. i KLASA: UP/I 351-02/10-08/208, URBROJ: 531-14-1-1-06-11-3 od 12. siječnja 2011.).

U postupku je obavljen uvid u zahtjev i priloženu dokumentaciju te je utvrđeno da su ispunjeni svi propisani uvjeti i da je zahtjev osnovan.

Slijedom naprijed navedenog, zbog odgovarajuće primjene Pravilnika, ovu suglasnost potrebno je uskladiti s odredbama propisa iz članka 40. stavka 3. Zakona o zaštiti okoliša, nakon njegova donošenja. Stoga se suglasnost izdaje s rokom važnosti kako stoji u točki II. izreke ovoga rješenja. Točka III. izreke ovoga rješenja utemeljena je na odredbi članka 40. stavka 9. Zakona o zaštiti okoliša. Točka IV. izreke ovoga rješenja temelji se na naprijed izloženim utvrđenom činjeničnom stanju.

Temeljem svega naprijed navedenoga valjalo je riješiti kao u izreci ovoga rješenja.

UPUTA O PRAVNOM LIJEKU:

Ovo rješenje je izvršno u upravnom postupku i protiv njega se ne može izjaviti žalba, ali se može pokrenuti upravni spor. Upravni spor pokreće se tužbom Upravnom sudu u Zagrebu, Županijska 5, u roku 30 dana od dana dostave ovog rješenja. Tužba se predaje navedenom upravnom sudu neposredno u pisanom obliku, usmeno na zapisnik ili se šalje poštom, odnosno dostavlja elektronički.

Upravna pristojba za zahtjev i ovo Rješenje propisno je naplaćena državnim biljezima u ukupnom iznosu od 70,00 kuna prema Tar. br. 1. i 2. Tarife upravnih pristojbi, Zakona o upravnim pristojbama („Narodne novine“, brojevi 8/96, 77/96, 95/97, 131/97, 68/98, 66/99, 145/99, 30/00, 116/00, 163/03, 17/04, 110/04, 141/04, 150/05, 153/05, 129/06, 117/07, 25/08, 60/08, 20/10, 69/10, 49/11, 126/11, 112/12 i 19/13).

Privitak: Popis zaposlenika kao u točki IV. izreke rješenja.

Dostaviti:

1. IPZ Uniprojekt TERRA d.o.o., Babonićeva 32, Zagreb, **R s povratnicom!**
2. Uprava za inspekcijske poslove, ovdje
3. Očevidnik, ovdje
4. Spis predmeta, ovdje

P O P I S		
zaposlenika ovlaštenika: IPZ Uniprojekt TERRA d.o.o., Babonićeva 32, Zagreb, slijedom kojih je ovlaštenik ispunio propisane uvjete za izdavanje suglasnosti za obavljanje stručnih poslova zaštite okoliša sukladno rješenju Ministarstva KLASA: UP/I 351-02/13-08/108; URBROJ: 517-06-2-2-13-2 od 24. listopada 2013.		
<i>STRUČNI POSLOVI ZAŠTITE OKOLIŠA</i>	<i>VODITELJI STRUČNIH POSLOVA</i>	<i>ZAPOSLENI STRUČNJACI</i>
1. Izrada studija o značajnom utjecaju strategije, plana ili programa na okoliš (u daljnjem tekstu: strateška studija) uključujući i dokumentaciju potrebnu za ocjenu o potrebi strateške procjene te dokumentaciju za određivanje sadržaja strateške studije	X Danko Fundurulja, dipl.ing.grad. Tomislav Domanovac, dipl.ing.kem.teh. Univ.spec.oecoing.	Suzana Mrkoci, dipl.ing.arh. Jakov Burazin, mag.ing.aedif.
2. Izrada studija o utjecaju zahvata na okoliš, uključujući i dokumentaciju za provedbu postupka ocjene o potrebi procjene utjecaja zahvata na okoliš te dokumentacije za određivanje sadržaja studije o utjecaju na okoliš	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
3. Izrada dokumentacije vezano za postupak izdavanja okolišne dozvole uključujući izradu temeljnog izvješća	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
4. Izrada programa zaštite okoliša	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
5. Izrada izvješća o stanju okoliša	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
6. Izrada izvješća o sigurnosti	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
7. Izrada elaborata o zaštiti okoliša koji se odnose na zahvate za koje nije propisana obveza procjene utjecaja na okoliš	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
8. Izrada sanacijskih elaborata, programa i sanacijskih izvješća	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
9. Procjena šteta nastalih u okolišu uključujući i prijeteće opasnosti	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
10. Obavljanje stručnih poslova za potrebe Registra onečišćavanja okoliša	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.
11. Izrada podloga za ishođenje znaka zaštite okoliša »Prijatelj okoliša«.	X voditelji navedeni pod točkom 1.	stručnjaci naveden pod točkom 1.

SADRŽAJ:

1.	Uvod i polazište projekta	3
1.1	Uvod	3
1.2	Polazište projekta	3
1.3	Pregled literature korištene u ovom dokumentu	5
1.4	Zakon o održivom gospodarenju otpadom	6
1.5	Strategija gospodarenja otpadom u RH	7
1.6	Plan gospodarenja otpadom u RH	7
1.7	Zakonodavni okvir RH	8
1.8	Zakonodavni okvir EU.....	9
2.	Nazivlje u planu	11
3.	Analiza, te ocjena stanja i potreba u gospodarenju otpadom na području Općine Sukošan uključujući ostvarivanje ciljeva	16
3.1	Zadarska županija	16
3.2	Opći podaci o Općini Sukošan	17
3.2.1	Prirodna i prostorna obilježja	17
3.2.2	Prostorno uređenje	18
3.2.3	Kretanje stanovništva u Općini	18
3.2.4	Turistička zajednica Općine Sukošan	19
3.2.5	Cestovna infrastruktura	19
3.3	Gospodarenje otpadom u Općini Sukošan.....	20
3.3.1	Gospodarenje komunalnim otpadom.....	20
3.3.2	Javna higijena i općinsko komunalno poduzeće	21
3.3.3	Čistoća d.o.o. Zadar	22
3.4	Odvojeno sakupljanje otpada	22
3.5	Postizanje ciljeva gospodarenja otpadom	24
4.	Podaci o vrstama i količinama proizvedenog otpada, odvojeno sakupljenog otpada, odlaganju komunalnog i biorazgradivog otpada te ostvarivanju ciljeva	26
4.1	Podaci o komunalnom otpadu u RH za 2014.....	26
4.1.1	Komunalni otpad	26
4.1.2	Biorazgradivi komunalni otpad	29
4.2	Podaci o količinama otpada u Zadarskoj županiji	30
4.3	Podaci o količinama otpada u Općini Sukošan.....	33
4.4	Procjena količina otpada u Općini Sukošan	34
4.5	Prosječni sastav komunalnog otpada	38
4.6	Osnovni pokazatelji sastava uzorka komunalnog otpada.....	40
5.	Podaci o postojećim i planiranim građevinama i uređajima za gospodarenje otpadom te statusu sanacije neusklađenih odlagališta i lokacija onečišćenih otpadom	44
5.1	Postojeća oprema u Općini Sukošan.....	44
5.2	Odlaganje otpada na Odlagalište Diklo	44

5.3	Centar za gospodarenje otpadom Biljane Donje	45
5.4	Planirane građevina za gospodarenje otpadom	47
5.4.1	Reciklažna dvorišta za odvojeno skupljanje otpada	47
5.4.2	Reciklažna dvorišta za građevinski otpad	49
5.5	Prijedlog realizacije nabave komunalne opreme i građevina	50
6.	Podaci o lokacijama odbačenog otpada i njihovom uklanjanju.....	52
7.	Mjere potrebne za ostvarenje ciljeva smanjivanja ili sprječavanja nastanka otpada, uključujući izobrazno-informativne aktivnosti i akcije prikupljanja otpada	53
7.1	Sprječavanje i smanjivanje nastajanja otpada	53
7.2	Kvantitativni ciljevi gospodarenja otpadom u RH.....	54
7.3	Mjere za smanjivanje otpada	57
7.4	Mjere za sprečavanje nastanka otpada	59
7.5	Izobrazno-informativne aktivnosti	61
7.5.1	Ciljevi	61
7.5.2	Ciljne skupine	62
7.5.3	Prijedlog mjera za ostvarivanje postavljenih ciljeva	62
8.	Opće mjere za gospodarenje otpadom, opasnim otpadom i posebnim kategorijama otpada	64
8.1	Gospodarenje otpadom	64
8.2	Gospodarenje opasnim otpadom	70
8.3	Gospodarenje posebnim kategorijama otpada	71
9.	Mjere prikupljanja miješanog komunalnog otpada i biorazgradivog komunalnog otpada.....	75
10.	Mjere odvojenog prikupljanja otpadnog papira, metala, stakla i plastike te krupnog (glomaznog) komunalnog otpada.....	76
10.1	Zeleni otoci i pojedinačni kontejneri-posude.....	76
10.2	Vrećice za odvojeno skupljeni otpad u kućanstvima	77
10.3	Reciklažno dvorište	77
10.4	Skupljanje glomaznog otpada iz domaćinstva	78
11.	Popis projekata važnih za provedbu odredbi Plana	80
12.	Organizacijski aspekti, izvori i visina financijskih sredstava za provedbu mjera gospodarenja otpadom	81
12.1	Izvori financijskih sredstava	81
12.2	Visina financijskih sredstva za realizaciju plana	82
13.	Rokovi i nositelji izvršenja Plana	83
13.1	Rokovi izvršenja Plana	83
13.2	Nositelji izvršenja plana.....	83

1. UVOD I POLAZIŠTE PROJEKTA

1.1 Uvod

Plan gospodarenja otpadom Općine Sukošan za razdoblje od 2016.-2021. godine izrađen je u skladu s člankom 21. Zakona o održivom gospodarenju otpadom (NN 94/13) i usklađen je sa Strategijom gospodarenja otpadom Republike Hrvatske (NN 130/05), te ostalim trenutno važećim zakonskim dokumentima iz područja gospodarenja otpadom.

Nakon izrade i usvajanja Plana gospodarenja otpadom Republike Hrvatske za razdoblje od 2015. – 2021. godine potrebno će biti uskладiti ovaj Plan gospodarenja otpadom Općine Sukošan.

Plan gospodarenja otpadom Općine Sukošan ujedno je usklađen i s okvirnom Direktivom EU-a o otpadu (2008/98/EC) koja se temelji na društvu usmjerenom na reciklažu, a koja postavlja prioritete:

- sprječavanje nastajanja otpada
- pripremu za ponovnu uporabu
- recikliranje
- ponovno korištenje (oporaba), npr. energetska korištenje i dr
- zbrinjavanje ostatnog otpada.

Kao i u drugim područjima zaštite okoliša, i u području gospodarenja otpadom najbolji rezultati postižu se sinergijom svih sudionika i čimbenika pa tako i ovaj Plan gospodarenja otpadom uključuje suradnju s drugim jedinicama lokalne samouprave u rješavanju zajedničkih pitanja gospodarenja otpadom.

Pod pojmom zaštite okoliša podrazumijeva se zaštita voda i mora, tla i zraka. Zaštitom okoliša osigurava se cjelovito očuvanje kakvoće okoliša, očuvanje prirodnih zajednica, racionalno korištenje prirodnih izvora i energije što su osnovni uvjeti zdravog i održivog razvoja. Zaštita okoliša temelji se na Zakonu o zaštiti okoliša (NN 80/13, 78/15).

Temelji politike gospodarenja otpadom u Republici Hrvatskoj sadržani su u Zakonu o održivom gospodarenju otpadom (NN 94/13), Strategiji gospodarenja otpadom Republike Hrvatske (NN 130/05), te Planu gospodarenja otpadom u Republici Hrvatskoj za razdoblje od 2007. do 2015. godine (NN 85/07, 126/10, 31/11) dok novi Plan ne bude izrađen.

1.2 Polazište projekta

Gospodarenje otpadom je jedno od najzahtjevnijih područja zaštite okoliša, te zahtijeva prioritetno rješavanje i usklađivanje sa standardima Europske unije (EU). Pravno područje gospodarenja otpadom uređeno je Zakonom o održivom gospodarenju otpadom (NN 94/13), međunarodnom Konvencijom o kontroli prekograničnog prometa opasnim otpadom i njegovom odlaganju – Bazelska konvencija (NN – Međunarodni ugovori, 3/94), Pravilnikom o gospodarenju otpadom (NN23/14, 51/14) i više podzakonskih propisa koji reguliraju postupanje s posebnim kategorijama otpada.

U skladu s legislativom, gospodarenje otpadom čini skup aktivnosti, odluka i mjera usmjerenih na sprječavanje nastanka otpada, smanjivanje količina otpada i/ili njegovih štetnih utjecaja na okoliš, skupljanje, prijevoz, uporabu, te nadzor nad tim djelatnostima i skrb za zatvorena odlagališta na gospodarski učinkovit i po okoliš prihvatljiv način.

Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05) kao planski dokument propisala je smjernice, a Zakonom o održivom gospodarenju otpadom propisuje obvezu izrade planova gospodarenja otpadom kao jedan od provedbenih dokumenata Strategije.

U skladu sa Zakonom o održivom gospodarenju otpadom (NN 94/13) Plan gospodarenja otpadom jedinice lokalne samouprave mora biti izrađen u skladu sa člankom 21. i 22. Zakona, te treba sadržavati sljedeće (citat):

„Plan gospodarenja otpadom jedinice lokalne samouprave“

Članak 21.

(1) Plan gospodarenja otpadom jedinice lokalne samouprave i Grada Zagreba sadrži najmanje sljedeće:

- 1. analizu, te ocjenu stanja i potreba u gospodarenju otpadom na području jedinice lokalne samouprave, odnosno Grada Zagreba, uključujući ostvarivanje ciljeva,*
- 2. podatke o vrstama i količinama proizvedenog otpada, odvojeno sakupljenog otpada, odlaganju komunalnog i biorazgradivog otpada te ostvarivanju ciljeva,*
- 3. podatke o postojećim i planiranim građevinama i uređajima za gospodarenje otpadom te statusu sanacije neusklađenih odlagališta i lokacija onečišćenih otpadom,*
- 4. podatke o lokacijama odbačenog otpada i njihovom uklanjanju,*
- 5. mjere potrebne za ostvarenje ciljeva smanjivanja ili sprječavanja nastanka otpada, uključujući izobrazno-informativne aktivnosti i akcije prikupljanja otpada,*
- 6. opće mjere za gospodarenje otpadom, opasnim otpadom i posebnim kategorijama otpada,*
- 7. mjere prikupljanja miješanog komunalnog otpada i biorazgradivog komunalnog otpada,*
- 8. mjere odvojenog prikupljanja otpadnog papira, metala, stakla i plastike te krupnog (glomaznog) komunalnog otpada,*
- 9. popis projekata važnih za provedbu odredbi Plana,*
- 10. organizacijske aspekte, izvore i visinu financijskih sredstava za provedbu mjera gospodarenja otpadom,*
- 11. rokove i nositelje izvršenja Plana.*

(2) Jedinica lokalne samouprave i Grad Zagreb dužan je za prijedlog plana gospodarenja otpadom iz stavka 1. ovoga članka ishoditi prethodnu suglasnost upravnog tijela jedinice područne (regionalne) samouprave nadležnog za poslove zaštite okoliša (u daljnjem tekstu: nadležnog upravnog tijela), odnosno Ministarstva za prijedlog plana gospodarenja otpadom Grada Zagreba.

(3) Nadležno upravno tijelo, odnosno Ministarstvo izdaje prethodnu suglasnost ako utvrdi da je prijedlog Plana gospodarenja otpadom jedinice lokalne samouprave, odnosno Grada Zagreba usklađen s odredbama ovoga Zakona, propisa donesenih na temelju ovoga Zakona i Plana.

(4) Plan gospodarenja otpadom jedinice lokalne samouprave, odnosno Grada Zagreba donosi predstavničko tijelo jedinice lokalne samouprave, odnosno Grada Zagreba.

(5) Plan gospodarenja otpadom jedinice lokalne samouprave, odnosno Grada Zagreba donosi se za razdoblje od šest godina, a njegove izmjene i dopune po potrebi.

(6) Plan gospodarenja otpadom jedinice lokalne samouprave, odnosno Grada Zagreba objavljuje se u službenom glasilu jedinice lokalne samouprave, odnosno Grada Zagreba.

Članak 22.

(1) Nacrt Plana i nacrt plana gospodarenja otpadom jedinice lokalne samouprave i Grada Zagreba objavljuje se radi pribavljanja mišljenja, prijedloga i primjedbi javnosti.

(2) Posredstvom medija Ministarstvo, odnosno jedinice lokalne samouprave i Grad Zagreb izvješćuju javnost o mjestu na kojem je nacrt Plana i nacrt plana gospodarenja otpadom jedinice lokalne samouprave i Grada Zagreba dostupan te načinu i vremenu iznošenja mišljenja, prijedloga i primjedbi.

(3) Rok u kojem javnost može iznositi primjedbe, prijedloge i mišljenja ne može biti kraći od 30 dana od dana objave.

1.3 Pregled literature korištene u ovom dokumentu

Pregled planova gospodarenja otpadom korišteni u ovom dokumentu na razini RH, Zadarske županije i Općine Sukošan uključuju sljedeće:

- Plan gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2007. – 2015. godine (NN 85/07, 26/10, 31/11)
- Plan gospodarenja otpadom Zadarske županije za period od 2008. do 2015. godine, APO d.o.o., prosinac 2008.
- Plan gospodarenja otpadom Općine Sukošan za razdoblje do 2015. Godine, IPZ Uniprojekt TERRA d.o.o., kolovoz 2009.

Pregled istražnih radova i projekata glede sastava komunalnog otpada korišteni u ovom dokumentu na razini Zadarske županije i Općine Sukošan uključuju sljedeće:

- Elaborat o količini i sastavu komunalnog otpada na području Zadarske županije, zimski i proljetni period u 2009. g., IPZ Uniprojekt TERRA, rujan 2009.
- Elaborat o količini i sastavu komunalnog otpada za pretovarne stanice u Zadarskoj županiji, zimski period u 2011. g., IPZ Uniprojekt TERRA, travanj 2011.
- Elaborat o provedenim istražnim radovima i laboratorijskim ispitivanjima otpada koji se odlaže na Odlagalištu otpada Diklo u Zadru, proljetni period 2014. g., IPZ Uniprojekt TERRA, travanj 2014.

Pregled dokumentacije i ostale literature korišteni u ovom dokumentu u kojima se obrađuju detaljni podaci o količinama otpada na razini RH, Zadarske županije i Općine Sukošan uključuju sljedeće:

- Studija o utjecaju na okoliš za Centar gospodarenja otpadom Zadarske županije, APO d.o.o. Zagreb, prosinac 2013. godine
- Studija izvedivosti za Regionalni centar gospodarenja otpadom Biljane Donje,

konačna radna verzija R0.7, izdano ožujak 2015., izradio: Arsvivax, James L. Hunt, naručitelj Fond za zaštitu okoliša i energetske učinkovitost

- Izvješće o komunalnom otpadu za 2014. godinu, Hrvatska agencija za okoliš i prirodu, veljača 2016.

1.4 Zakon o održivom gospodarenju otpadom

Zakonom o održivom gospodarenju otpadom (NN 94/13) utvrđuju se mjere za sprječavanje ili smanjenje opasnog djelovanja otpada na ljudsko zdravlje i okoliš na način smanjenja količina otpada u nastanku i/ili proizvodnji te se uređuje gospodarenje otpadom bez uporabe rizičnih postupaka po ljudsko zdravlje i okoliš, uz korištenje vrijednih svojstava otpada.

Jedinica lokalne samouprave dužna je na svom području osigurati:

- javnu uslugu prikupljanja miješanog komunalnog otpada, i biorazgradivog komunalnog otpada;
- odvojeno prikupljanje otpadnog papira, metala, stakla, plastike i tekstila te krupnog (glomaznog) komunalnog otpada;
- sprječavanje odbacivanja otpada na način suprotan ovom Zakonu te uklanjanje tako odbačenog otpada;
- provedbu Plana;
- donošenje i provedbu plana gospodarenja otpadom jedinice lokalne samouprave;
- provođenje izobrazno-informativne aktivnosti na svom području; i
- mogućnost provedbe akcija prikupljanja otpada.

Prema u Zakonu o održivom gospodarenju otpadom najveća dopuštena masa biorazgradivog komunalnog otpada koja se godišnje smije odložiti na svim odlagalištima i neusklađenim odlagalištima u Republici Hrvatskoj u odnosu na masu biorazgradivog komunalnog otpada proizvedenog u 1997. godini iznosi:

- 75 %, odnosno 567.131 tona do 31. prosinca 2013.
- 50 %, odnosno 378.088 tona do 31. prosinca 2016.
- 35 %, odnosno 264.661 tona do 31. prosinca 2020.

Također sukladno Zakonu o održivom gospodarenju otpadom otpad koji je određen da se smatra posebnom kategorijom otpada mora se odvajati na mjestu nastanka, odvojeno sakupljati i skladištiti u skladu s načinom propisanim propisom kojim se uređuje gospodarenje posebnom kategorijom otpada.

Od 1. siječnja 2015. Republika Hrvatska putem nadležnih tijela osigurava odvojeno sakupljanje sljedećih vrsta otpada: papir, metal, plastika i staklo, električni i elektronički otpad, otpadne baterije i akumulatori, otpadna vozila, otpadne gume, otpadna ulja, otpadni tekstil i obuća i medicinski otpad, a do 1. siječnja 2020. minimalni udio ponovne uporabe i recikliranja papira, metala, plastike i stakla iz kućanstva iznositi će 50% od mase otpada.

Jedinica lokalne samouprave izvršava obvezu odvojenog prikupljanja problematičnog otpada, otpadnog papira, metala, stakla, plastike i tekstila te krupnog (glomaznog) komunalnog otpada na način da osigura funkcioniranje jednog ili više reciklažnih dvorišta, odnosno mobilne jedinice na svom području. Prema članku 35. Zakona o održivom gospodarenju otpadom jedinica lokalne samouprave koja ima 1.500 stanovnika ili manje, a

nije osigurala funkcioniranje reciklažnog dvorišta, dužna je osigurati funkcioniranje istog na svojem području posredstvom mobilne jedinice koja se u smislu ovoga Zakona smatra reciklažnim dvorištem, a jedinica lokalne samouprave koja ima više od 1.500 stanovnika dužna je osigurati funkcioniranje najmanje jednog reciklažnog dvorišta i još po jedno na svakih idućih 25.000 stanovnika na svojem području.

1.5 Strategija gospodarenja otpadom u RH

Strategija gospodarenja otpadom u Republici Hrvatskoj (NN 130/05) između ostalog predviđa sljedeće aktivnosti:

- postupno organiziranje središta gospodarenja otpadom s postrojenjima za obradu, odlagalištima i drugim sadržajima u Zagrebu i županijama, uz postupnu sanaciju i zatvaranje većine postojećih odlagališta;
- sprječavanje ispuštanja otpada u jezera, rijeke i potoke;
- centar za gospodarenje opasnim otpadom s mrežom sabirališta;
- kontrolirane prioritetne tokove otpada;
- visok stupanj sudjelovanja domaće industrije, opreme i usluga u projektima gospodarenja otpadom kao doprinos smanjivanju nezaposlenosti;
- angažman domaćih i stranih partnera i kapitala na temelju nezavisnih studija opravdanosti i potporu zajedničkim ulaganjima na osnovi javnog i privatnog partnerstva na bazi IPPC – BAT tehnologije;
- jačanje postojeće organizacije gospodarenja otpadom i osnivanje međuresorske koordinacije za gospodarenje otpadom, što bi osiguralo suradnju relevantnih ministarstava za pojedine tokove otpada;
- edukaciju javnosti, stručnjaka i upravnih struktura: programi i aktivnosti za podizanje razine znanja trebaju imati razvojni, istraživački i djelatni pristup.

1.6 Plan gospodarenja otpadom u RH

Plan gospodarenja otpadom u Republici Hrvatskoj osnovni je dokument o gospodarenju otpadom u RH za razdoblje 2007. – 2015. godine. Temeljni zadatak Plana u navedenom razdoblju je organiziranje provođenja glavnih ciljeva Strategije postavljene za razdoblje od 2005. do 2025. na području gospodarenja otpadom u RH, i to:

- uspostava cjelovitog sustava gospodarenja otpadom;
- sanacija i zatvaranje postojećeg odlagališta;
- sanacija „crnih točaka“ - lokacija u okolišu visoko opterećenih otpadom;
- razvoj i uspostava regionalnih i županijskih centara za gospodarenje otpadom, s predobradom otpada prije konačnog zbrinjavanja ili odlaganja;
- uspostava potpune informatizacije sustava gospodarenja otpadom.

Plan gospodarenja otpadom za razdoblje od 2007. do 2015. sadrži sljedeće:

- vrste, količine i porijeklo otpada za koje treba osigurati gospodarenje;
- uvjete gospodarenja posebnim kategorijama otpada;
- razmještaj lokacija (mreža) građevina i uređaja za gospodarenje otpadom;
- procjenu i moguće izvore sredstava potrebnih za provođenje ciljeva u gospodarenju otpadom.

Prema Planu gospodarenja otpadom RH za razdoblje od 2007. do 2015. udio otpada koji je potrebno izdvajati iz komunalnog otpada primarnim izdvajanjem do 2015. iznosi 23%.

1.7 Zakonodavni okvir RH

Pregled propisa koji uređuju gospodarenje otpadom u Republici Hrvatskoj su:

Osnovni propisi:

- Zakon o održivom gospodarenju otpadom (NN 94/13)
- Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05)
- Pravilnik o gospodarenju otpadom (NN23/14, 51/14)
- Strategija održivog razvitka Republike Hrvatske (NN 30/09)
- Nacionalna strategija zaštite okoliša (NN 46/02)
- Nacionalni plan djelovanja na okoliš (NN 46/02)
- Pravilnik o katalogu otpada (NN 90/15)
- Pravilnik o načinima i uvjetima odlaganja otpada, kategorijama i uvjetima rada za odlagališta otpada (NN 117/07, 111/11, 17/13, 62/13).

Posebne kategorije otpada:

- Pravilnik o ambalaži i otpadnoj ambalaži (NN 88/15)
- Uredba o gospodarenju otpadnom ambalažom (NN 97/15)
- Pravilnik o gospodarenju otpadnim gumama (NN 40/06, 31/09, 156/09, 111/11, 86/13)
- Pravilnik o gospodarenju otpadnim uljima (NN 124/06, 121/08, 31/09, 156/09, 91/11, 45/12, 86/13)
- Pravilnik o baterijama i akumulatorima i otpadnim baterijama i akumulatorima (NN 111/15)
- Uredba o gospodarenju otpadnim baterijama i akumulatorima (NN 105/15)
- Pravilnik o gospodarenju otpadnim vozilima (NN 53/12, 86/13, 91/13)
- Uredba o gospodarenju otpadnim vozilima (NN 112/15)
- Pravilnik o gospodarenju otpadnim tekstilom i otpadnom obućom (NN 99/15)
- Pravilnik o načinu i postupcima gospodarenja otpadom koji sadrži azbest (NN 42/07)
- Naputak o postupanju s otpadom koji sadrži azbest (NN 89/08)
- Pravilnik o gospodarenju medicinskim otpadom (NN 72/07)
- Pravilnik o gospodarenju otpadnom električnom i elektroničkom opremom (NN 42/14, 48/14, 107/14, 139/14)
- Pravilnik o gospodarenju građevnim otpadom (NN 38/08)
- Pravilnik o gospodarenju muljem iz uređaja za pročišćavanje otpadnih voda kada se mulj koristi u poljoprivredi (NN 38/08)
- Pravilnik o gospodarenju otpadom iz proizvodnje Titan-dioksida (NN 117/14)
- Pravilnik o gospodarenju polikloriranim bifenilima i polikloriranim terfenilima (NN 105/08).

Ostali propisi važni za gospodarenje otpadom:

- Zakon o zaštiti okoliša (NN 80/13, 78/15)
- Plan intervencija u zaštiti okoliša (NN 82/99, 86/99, 12/01)
- Uredba o procjeni utjecaja zahvata na okoliš (NN 61/14)

- Uredba o strateškoj procjeni utjecaja plana i programa na okoliš (NN 64/08)
- Uredba o okolišnoj dozvoli (NN 08/14).

1.8 Zakonodavni okvir EU

Okvir za europsku politiku gospodarenja otpadom sadržan je u rezoluciji Vijeća EU-a o Strategiji gospodarenja otpadom (97/C76/01), koja se temelji na tada važećoj okvirnoj direktivi o otpadu (75/442/EEC) i drugim europskim propisima na području gospodarenja otpadom.

Postoje tri ključna europska načela:

- prevencija nastajanja otpada
- izdvojeno skupljanje i ponovna uporaba
- poboljšanje konačnog zbrinjavanja i nadzora.

Direktive EU-a za područje gospodarenja otpadom organizirane su u četiri »grupe« direktiva, ovisno o tome propisuju li:

- okvir gospodarenja otpadom (okvirna direktiva o otpadu i direktiva o opasnom otpadu);
- posebne tokove otpada (direktiva o ambalaži i ambalažnom otpadu, direktiva o zbrinjavanju otpadnih ulja, direktiva o otpadu iz industrije u kojoj se koristi titan-dioksid, direktiva o otpadnim vozilima, direktiva o mulju iz uređaja za pročišćavanje otpadnih voda, direktiva o otpadnoj električnoj i elektroničkoj opremi, direktiva o baterijama i akumulatorima koji sadrže određene opasne tvari, direktiva o zbrinjavanju polikloriranih bifenila i polikloriranih terfenila);
- pošiljke otpada, uvoz i izvoz otpada (uredba o nadzoru i kontroli otpreme otpada unutar područja, na području i s područja EU-a);
- građevine za obradu i odlaganje otpada (direktiva o odlagalištima, direktiva o spaljivanju otpada, direktiva o integriranoj prevenciji i kontroli onečišćenja).

Najvažnije europske direktive i aktovi u sektoru gospodarenja otpadom su:

- Direktiva 2008/98/EZ Europskoga parlamenta i Vijeća o otpadu i ukidanju određenih direktiva (SL L 312, 22. 11. 2008.)
- Direktiva 2010/75/EZ Europskoga parlamenta i Vijeća o industrijskim emisijama (integrirano sprječavanje i kontrola onečišćenja) (SL L 334, 17. 12. 2010.)
- Direktiva Vijeća 1999/31/EZ o odlaganju otpada (SL L 182, 16. 7. 1999.)
- Direktiva 2009/31/EZ Europskog parlamenta i Vijeća o geološkom skladištenju ugljikovog dioksida i o izmjenama i dopunama Direktive Vijeća 85/337/EEZ, Direktiva Europskoga parlamenta i Vijeća 2006/60/EZ, 2001/80/EZ, 2004/35/EZ, 2006/12/EZ, 2008/1/EZ i Uredbe (EZ-e) br. 1013/2006 (SL L 140, 5. 6. 2009.)
- Direktiva 2006/66/EZ Europskog parlamenta i Vijeća od 6. rujna 2006. o baterijama i akumulatorima i otpadnim baterijama i akumulatorima kojom se ukida Direktiva 91/157/EEZ (SL L 266, 26. 9. 2006.)
- Direktiva 2004/12/EZ Europskoga parlamenta i Vijeća od 11. veljače 2004. koja izmjenjuje i dopunjuje Direktivu 94/62/EZ o ambalaži i ambalažnom otpadu (SL L 047 18/02/2004.)
- Direktiva 2000/53/EZ Europskoga parlamenta i Vijeća od 18. rujna 2000. o otpadnim vozilima (SL L 269, 21. 10. 2000.)

- Direktiva 2012/19/EU Europskog parlamenta i Vijeća od 4. srpnja 2012. o otpadnoj električnoj i elektroničkoj opremi (OEEO) (SL L 197, 24. 7. 2012.).
- Uredba (EZ-a) br. 1013/2006 Europskog parlamenta i Vijeća o pošiljkama otpada (SL L 190, 12.7.2006.), kako je zadnje izmijenjena i dopunjena Uredbom Komisije (EU-e) br. 255/2013 kojom se, u svrhu prilagodbe znanstvenom i tehničkom napretku, dopunjuju prilozi I.C, VII. i VIII. Uredbe (EZ-a) br. 1013/2006 Europskog parlamenta i Vijeća o pošiljkama otpada (SL L 79, 21.3.2013.)
- Odluka Komisije 2000/532/EZ koja zamjenjuje Odluku 94/3/EZ koja donosi popis otpada u skladu s člankom 1. točkom (a), Direktive Vijeća 75/442/EEZ o otpadu i Odluku Vijeća 94/904/EZ koja donosi popis opasnog otpada u skladu s člankom 1. stavkom 4., Direktive Vijeća 91/689/EEZ o opasnom otpadu (SL L 226,6.9.2000.)
- Odluka Komisije 2011/753/EU o uspostavi pravila i metoda izračuna za provjeru poštivanja ciljeva iz članka 11(2) Direktive 2008/98/EZ Europskog parlamenta i Vijeća (SL L 310, 25.11.2011.)

2. Nazivlje u planu

U ovom Planu u uporabi su pojmovi iz Zakona o održivom gospodarenju otpadom i Strategije gospodarenja otpadom Republike Hrvatske sa sljedećim značenjem:

»**biološki razgradivi otpad**« je otpad koji se može razgraditi biološkim, aerobnim ili anaerobnim postupkom;

»**biootpad**« je biološki razgradiv otpad iz vrtova i parkova, hrana i kuhinjski otpad iz kućanstava, restorana, ugostiteljskih i maloprodajnih objekata i slični otpad iz proizvodnje prehrambenih proizvoda;

»**biorazgradivi komunalni otpad**« je otpad nastao u kućanstvu i otpad koji je po prirodi i sastavu sličan otpadu iz kućanstva, osim proizvodnog otpada i otpada iz poljoprivrede, šumarstva, a koji u svom sastavu sadrži biološki razgradiv otpad;

»**centar za gospodarenje otpadom**« je sklop više međusobno funkcionalno i/ili tehnološki povezanih građevina i uređaja za obradu komunalnog otpada;

»**gospodarenje otpadom**« su djelatnosti sakupljanja, prijevoza, uporabe i zbrinjavanja i druge obrade otpada, uključujući nadzor nad tim postupcima te nadzor i mjere koje se provode na lokacijama nakon zbrinjavanja otpada, te radnje koje poduzimaju trgovac otpadom ili posrednik;

»**građevina za gospodarenje otpadom**« je građevina za sakupljanje otpada (skladište otpada, pretovarna stanica i reciklažno dvorište), građevina za obradu otpada i centar za gospodarenje otpadom. Ne smatra se građevinom za gospodarenje otpadom građevina druge namjene u kojoj se obavlja djelatnost uporabe otpada;

»**građevni otpad**« je otpad nastao prilikom gradnje građevina, rekonstrukcije, uklanjanja i održavanja postojećih građevina, te otpad nastao od iskopanog materijala, koji se ne može bez prethodne uporabe koristiti za građenje građevine zbog kojeg građenje je nastao;

»**inertni otpad**« je otpad koji ne podliježe značajnim fizikalnim, kemijskim i/ili biološkim promjenama;

»**krupni (glomazni) komunalni otpad**« je predmet ili tvar koju je zbog zapremine i/ili mase neprikladno prikupljati u sklopu usluge prikupljanja miješanog komunalnog otpada i određen je naputkom iz članka 29. stavka 11. ovoga Zakona;

»**komunalni otpad**« je otpad nastao u kućanstvu i otpad koji je po prirodi i sastavu sličan otpadu iz kućanstva, osim proizvodnog otpada i otpada iz poljoprivrede i šumarstva;

»**miješani komunalni otpad**« je otpad iz kućanstava i otpad iz trgovina, industrije i iz ustanova koji je po svojstvima i sastavu sličan otpadu iz kućanstava, iz kojeg posebnim postupkom nisu izdvojeni pojedini materijali (kao što je papir, staklo i dr.) te je u Katalogu otpada označen kao 20 03 01;

»**najbolje raspoložive tehnike**« su najbolje raspoložive tehnike sukladno zakonu kojim se uređuje zaštita okoliša;

»**neopasni otpad**« je otpad koji ne posjeduje niti jedno od opasnih svojstava određenih Dodatkom III. ovoga Zakona;

»**neusklađeno odlagalište**« je odlagalište koje ne ispunjava uvjete propisane pravilnikom iz članka 104. Zakona o održivom gospodarenju otpadom i određeno je odlukom iz članka 26. stavka 6. istog Zakona;

»**obrada otpada**« su postupci oporabe ili zbrinjavanja i postupci pripreme prije oporabe ili zbrinjavanja;

»**odlagalište otpada**« je građevina namijenjena odlaganju otpada na površinu ili pod zemlju (podzemno odlagalište), uključujući:

- interno odlagalište otpada na kojem proizvođač odlaže svoj otpad na samom mjestu proizvodnje,
- odlagalište otpada ili njegov dio koji se može koristiti za privremeno skladištenje otpada (npr. za razdoblje duže od jedne godine),
- iskorištene površinske kopove ili njihove dijelove nastale rudarskom eksploatacijom i/ili istraživanjem pogodne za odlaganje otpada

»**odvojeno sakupljanje**« je sakupljanje otpada na način da se otpad odvaja prema njegovoj vrsti i svojstvima kako bi se olakšala obrada i sačuvala vrijedna svojstva otpada;

»**opasni otpad**« je otpad koji posjeduje jedno ili više opasnih svojstava određenih Dodatkom III. ovoga Zakona;

»**oporaba otpada**« je svaki postupak čiji je glavni rezultat uporaba otpada u korisne svrhe kada otpad zamjenjuje druge materijale koje bi inače trebalo uporabiti za tu svrhu ili otpad koji se priprema kako bi ispunio tu svrhu, u tvornici ili u širem gospodarskom smislu. U Dodatku II. ovoga Zakona sadržan je popis postupaka oporabe koji ne isključuje druge moguće postupke oporabe;

»**otpad**« je svaka tvar ili predmet koji posjednik odbacuje, namjerava ili mora odbaciti. Otpadom se smatra i svaki predmet i tvar čije su sakupljanje, prijevoz i obrada nužni u svrhu zaštite javnog interesa;

»**otpadna ulja**« su mineralna ili sintetička ulja za podmazivanje ili industrijska ulja koja su postala neprikladna za uporabu za koju su prvobitno namijenjena, primjerice ulja iz motora s unutarnjim izgaranjem i ulja reduktora, ulja za podmazivanje, ulja za turbine i hidraulička ulja;

»**ovlaštenik**« je pravna ili fizička osoba – obrtnik kojem je prema ovom Zakonu dana suglasnost za sklapanje ugovora s Fondom za zaštitu okoliša i energetske učinkovitost u vezi gospodarenja posebnom kategorijom otpada;

»**ponovna uporaba**« je svaki postupak kojim se omogućava ponovno korištenje proizvoda ili dijelova proizvoda, koji nisu otpad, u istu svrhu za koju su izvorno načinjeni;

»**postupci gospodarenja otpadom**« su: sakupljanje otpada, interventno sakupljanje otpada, priprema za ponovnu uporabu, priprema prije uporabe i zbrinjavanja, postupci uporabe i zbrinjavanja, trgovanje otpadom, posredovanje u gospodarenju otpadom, prijevoz otpada, energetska uporaba određenog otpada, sakupljanje otpada u reciklažno dvorište i privremeno skladištenje vlastitog proizvodnog otpada;

»**priprema za ponovnu uporabu**« su postupci uporabe kojima se proizvodi ili dijelovi proizvoda koji su postali otpad provjerom, čišćenjem ili popravkom, pripremaju za ponovnu uporabu bez dodatne prethodne obrade;

»**problematični otpad**« je opasni otpad iz podgrupe 20 01 Kataloga otpada koji uobičajeno nastaje u kućanstvu te opasni otpad koji je po svojstvima, sastavu i količini usporediv s opasnim otpadom koji uobičajeno nastaje u kućanstvu pri čemu se problematičnim otpadom smatra sve dok se nalazi kod proizvođača tog otpada;

»**proizvodni otpad**« je otpad koji nastaje u proizvodnom procesu u industriji, obrtu i drugim procesima, osim ostataka iz proizvodnog procesa koji se koriste u proizvodnom procesu istog proizvođača;

»**proizvođač otpada**« je svaka osoba čijom aktivnošću nastaje otpad i/ili koja prethodnom obradom, miješanjem ili drugim postupkom mijenja sastav ili svojstva otpada;

»**reciklažno dvorište**« je nadzirani ograđeni prostor namijenjen odvojenom prikupljanju i privremenom skladištenju manjih količina posebnih vrsta otpada;

»**reciklažno dvorište za građevni otpad**« je građevina namijenjena razvrstavanju, mehaničkoj obradi i privremenom skladištenju građevnog otpada;

»**recikliranje**« je svaki postupak uporabe, uključujući ponovnu preradu organskog materijala, kojim se otpadni materijali prerađuju u proizvode, materijale ili tvari za izvornu ili drugu svrhu osim uporabe otpada u energetske svrhe, odnosno prerade u materijal koji se koristi kao gorivo ili materijal za zatrpavanje;

»**sakupljanje otpada**« je prikupljanje otpada, uključujući prethodno razvrstavanje otpada i skladištenje otpada u svrhu prijevoza na obradu;

»**skladištenje otpada**« je privremeni smještaj otpada u skladištu najduže do godinu dana;

»**sprječavanje nastanka otpada**« su mjere poduzete prije nego li je tvar, materijal ili proizvod postao otpad, a kojima se smanjuju:

- količine otpada uključujući ponovnu uporabu proizvoda ili produženje životnog vijeka proizvoda,
- štetan učinak otpada na okoliš i zdravlje ljudi ili
- sadržaj štetnih tvari u materijalima i proizvodima.

»**tehnološki procesi gospodarenja otpadom**« (u daljnjem tekstu: tehnološki procesi) su određene funkcionalno-tehnološke cjeline gospodarenja otpadom kojima se opisuje materijalni tok otpada, a uključuju prikupljanje, prihvat, skladištenje, prethodno razvrstavanje i razvrstavanje, miješanje otpada, pakiranje, popravak, čišćenje, provjera budućeg proizvoda i u slučaju uporabe ili zbrinjavanja otpada tehnološke procese koje je odredio podnositelj zahtjeva za dozvolu za gospodarenje otpadom sukladno smjernicama;

»**vlasnik otpada**« je osoba koja je nositelj materijalnih i drugih prava i obveza u vezi otpada;

»**zbrinjavanje otpada**« je svaki postupak koji nije uporaba otpada, uključujući slučaj kad postupak kao sekundarnu posljedicu ima obnovu tvari ili energije. U Dodatku I. ovoga Zakona sadržan je popis postupaka zbrinjavanja koji ne isključuje druge moguće postupke zbrinjavanja otpada.

Kratice:

BO	Biološka obrada
CGGO	Centar za gospodarenje građevnim otpadom
CGO	Centar za gospodarenje otpadom; R (regionalni), Ž (županijski)
DZS	Državni zavod za statistiku
EU	Europska unija
FKO	Fizikalno-kemijska obrada
FZOEU	Fond za zaštitu okoliša i energetske učinkovitost
GIO	Gorivo iz otpada (RDF, SRF; eng.)
GO	Građevni otpad
HAOP	Hrvatska agencija okoliša i prirode
IPPC	Integrirano sprečavanje i kontrola onečišćenja (Integrated pollution prevention control)
JLS	Jedinica lokalne samouprave
KB	Ključni broj otpada prema Katalogu optada
kć	Kućni, kućanstva
KO	Komunalni otpad
MBO	Mehaničko-biološka obrada
mKO	Miješani komunalni otpad (ključni broj otpada 20 03 01)
MO	Mehanička obrada
MZOIP	Ministarstvo zaštite okoliša i prirode
NN	Narodne novine
NPO	Neopasni proizvodni otpad
NRT	Najbolje raspoložive tehnike (Best available techniques, BAT; eng.)
PGO	Plan gospodarenja otpadom
PO	Proizvodni otpad
POOPSS	Poduzeća za otkup, obradu i promet sekundarnim sirovinama
POV	Pročišćavanje otpadnih voda
PS	Pretovarna stanica
RCGO	Regionalni centar za gospodarenje otpadom
RD	Reciklažno dvorište

RH	Republika Hrvatska
rKO	Odvojeno skupljeni ili za reciklažu pripremljeni otpad
ROO	Registar onečišćavanja okoliša
st	Stanovnik
TO	Termička obrada

3. Analiza, te ocjena stanja i potreba u gospodarenju otpadom na području Općine Sukošan uključujući ostvarivanje ciljeva

Predmet razmatranja ovog Plana o količinama, vrstama i sastavu otpada, odnosi se na područje Općine Sukošan. Procjena količine komunalnog otpada i proizvodnog otpada sličnih svojstava komunalnom otpadu, na razmatranom području, bila je omogućena na temelju podataka kojima raspolaže Općina Sukošan i komunalno poduzeće Čistoća d.o.o. Zadar.

Komunalno poduzeće Čistoća d.o.o. Zadar skuplja otpad na području Općine Sukošan. Komunalni otpad s područja Općine Sukošan, sve do izgradnje Centra za gospodarenje otpadom Biljane Donje, odlaže se na odlagalištu otpada Diklo kod Zadra.

Općina Sukošan planira bolju organizaciju oko sakupljanja i upravljanja otpadom, te predlaže osnovne mjere radi njegova sakupljanja i sortiranja. Planom je predviđena izgradnja Reciklažnog dvorišta za odvojeno skupljanje otpada i Reciklažnog dvorišta za građevni otpad na lokaciji Golo brdo. Predložene lokacije za izgradnju reciklažnih dvorišta Golo brdo koristit će naselja Sukošan, Debeljak, Glavica i Gorica.

Na području Općine Sukošan u naseljima (Debeljak, Gorica i Glavica) glomazni otpad se skuplja 4 puta godišnje. Na lokaciji Golo brdo stalno su postavljeni spremnici za glomazni otpad i za odvojeno skupljanje otpada – papir, plastika, električni i elektronički otpad, staklo, tekstil i metal.

Tvrtka Zlatna Luka Sukošan d.o.o za komunalne djelatnosti obavlja djelatnost održavanja i čišćenja javno-prometnih površina na području Općine Sukošan. Postupak čišćenja javnih površina obavlja se ručno.

3.1 Zadarska županija

Zadarska županije se proteže na prostoru ukupne površine 7.276,23 km², a smještena je na središnjem dijelu hrvatske obale Jadrana. Površina kopna iznosi 3,643,33 km², površina morskog dijela iznosi 3,632,9 km², a površina otoka 587,6 km². Duljina obale Zadarske županije je 1.300 km.

Zadarska županija je teritorijalno organizirana u 34 jedinice lokalne uprave i samouprave, odnosno 6 gradova (Zadar, Benkovac, Biograd n/M, Obrovac, Pag i Nin) i 28 općina (Bibinje, Galovac, Gračac, Jasenice, Kali, Kolan, Kukljica, Lišane Ostrovičke, Novigrad, Pakoštane, Pašman, Polača, Poličnik, Posedarje, Poveljana, Preko, Privlaka, Ražanac, Sali, Stankovci, Starigrad, Sukošan, Sveti Filip i Jakov, Škabrnja, Tkon, Vir, Vrsi i Zemunik Donji). Grad Zadar administrativno je središte Županije i peti grad po veličini u Republici Hrvatskoj.

Prema popisu iz 2011. godine Zadarska županija imala je 170.398 stanovnika. Glavni izvor radne snage predstavlja muško stanovništvo od 15 do 64 godine i žene od 15 do 59 godina, a nazivamo ga *radni kontingent* ili *radno sposobno* stanovništvo. Radni kontingent Zadarske županije čine 122.600 osoba, od toga ekonomski aktivno stanovništvo čine 62.800 osoba, dok je ekonomski neaktivno 56.800 osoba. Proračun Zadarske županije za 2015. godinu iznosi 242 milijuna kuna.

3.2 Opći podaci o Općini Sukošan

3.2.1 Prirodna i prostorna obilježja

Općina Sukošan spada prema Prostornom Planu Zadarske županije u zadarsku urbanu regiju kao dio zemljopisno-analitičke cjeline. Ukupna površina Općine Sukošan je 56,61 km² (Zadarska priobalna zona 527,02 km²).

Područje općine Sukošan sastavni je dio prostora Zadarske županije. Nalazi se na njezinom istočnom djelu, graniči sa općinama Bibinje, Zemunik, Galovac, Benkovac i Sv. Filip i Jakov. Dugom obalom prostor Općine izlazi na Jadransko more.

Općina Sukošan se prostire na plodnom zemljištu bogatom podzemnim vodama koje se u obliku vrulja na nekoliko mjesta ulijevaju u more. Blaga mediteranska klima, plodno zemljište i relativno obilne količine vode do koje se dolazilo kopajući bunare uvjetovali su da je područje Sukošana okruženo zelenilom brojnih stabala maslina, smokava, vinograda, bajama i drugih sredozemnih kultura.

Sukošan je primorsko mjesto sa razgranatom dugom i plitkom morskom obalom, gdje se dubina mora od obale postepeno spušta sve dublje da bi na sredini uvale Zlatna luka iznosila 11 m.

Na sjevernoj strani naselja protežu se niska brdašca zarasla u dalmatinsku makiju. Ona čine prirodnu zaštitu od jakih naleta bure naročito u zimskim mjesecima. Dominantna je Velika Glava sa 123 m visine na zapadu, Kosmatac na sjeveru i Tustica sa 148 m na istoku.

Područjem Općine Sukošan prolaze važne cestovne komunikacije, kao što je Jadranska turistička cesta (Jadranska magistrala), brza cesta koja spaja autoput A1, poznatu „Dalmatinu“, sa Zadrom (luka Gaženica) i ima priključak za Sukošan na Sv. Martinu, te veći broj županijskih i lokalnih cesta.

U neposrednoj blizini Sukošana (8 km) nalazi se zračna luka Zadar čija se poletno – sletna staza u većem dijelu nalazi na području k.o. Sukošan.

Sukošan je povezan i željezničkom prugom Zadar – Knin koja je izgrađena 1964. godine, a u uvali Zlatna luka nalazi se Marina Dalmacija s 1200 vezova na moru za jahte do 15 m dužine, te 600 mjesta na kopnu, s mnogobrojnim sadržajima, a otvorena je cijele godine. To je polazišna točka za krstarenje na moru, posebice do Kornatskog otočja.

Sukošan je turističko mjesto, gdje se turizam prvi put pojavio 20-ih godina prošlog stoljeća, a u novije doba od 60-ih godina dvadesetog stoljeća. Dužina obale iznosi više od 10 km s plitkim uvalama i pješčano–šljunkovitom podlogom pogodna je za kupanje, pa postoji nekoliko plaža kao što su Zlošane, Ždralovac, Brajde, Punta-Lokva, Podvare, Pozgon, Plitkača, koja se zbog pličine i pjeska naziva Dječji raj, Barbir, Soline, Malenica i Tustica do rta Kovač.

Prostor općine Sukošan obiluje raznovrsnim prirodnim vrijednostima, a posebno podzemnim vodama, a najznačajnije su dvije spilje s podzemnom vodom i to: Rupine i Zrakunjača na području Tustice, a danas su neistraženi i neiskorišteni krški fenomen.

Proračun Općine Sukošan za 2014. godinu iznosio je 15,8 milijuna kn, a za 2015. godinu iznosio je 16,2 milijuna kn.

3.2.2 Prostorno uređenje

Temeljni dokument prostornog uređenja za cjelokupno područje Države je Strategija i Program prostornog uređenja Republike Hrvatske, kojim se usmjerava prostorni razvitak i dugoročno određuje uređenje, korištenje i zaštita prostora. Strategijom i Programom prostornog uređenja Republike Hrvatske definirani su osnovni koridori i utvrđene temeljne norme za budući razvoj cjelokupnog teritorija Države.

Na prostoru Općine Sukošan Strategijom i Programom prostornog uređenja Države definirani su određeni elementi državne infrastrukture koji su od važnosti za daljnji razvoj i prostorno planiranje cjelokupnog teritorija Republike Hrvatske, te se kao takvi trebaju interpolirati u osnovnu postavu planske organizacije prostora Općine Sukošan. Ove postavke odnose se na glavni prometni koridor, odnosno trasu Županijske ceste - obilaznice koja će zamijeniti JTC i elektro-energetski sustav sa više dalekovoda.

Naselje /	Izgrađeno/ha	Neizgrađeno/ha	GP - ukupno/ha
SUKOŠAN ukupno	218,5	174,1	392,6
DEBELJAK ukupno	207,2	41,4	242,3
GORICA ukupno	87,9	56,6	144,5
GLAVICA ukupno	38,9	19,6	58,5
Ukupno	552,5	291,7	844,2

Tablica 3.2-1: Prikaz GP naselja prema administrativnim jedinicama

3.2.3 Kretanje stanovništva u Općini

Početak 19. stoljeća Sukošan broji 690 osoba da bi se krajem stoljeća taj broj povećao na preko 1000. U 20. stoljeću stanovništvo se stalno povećavalo. Tako je 1910. godine po popisu stanovništva Sukošan imao 1030 osoba koje žive u 262 obitelji. Krajem stoljeća, tj. 1991. godine u Sukošanu je živjelo 2250 osoba, prema popisu stanovništva iz 2001. godine u Sukošanu živi 2655 osoba, a prema popisu iz 2011. godine u Sukošanu živi 2811 osoba.

Razvoj novih oblika privređivanja, posebno razvoj turizma od 60-ih godina 20. stoljeća uvjetovali su novo naseljavanje obitelji na području Sukošana, čime se povećavalo novopridošlo stanovništvo na koje danas otpada oko 40% od ukupnog broja naseljenih osoba, dok ostalih 60% stanovništva pripada starosjedilačkim obiteljima.

Naziv naselja	površina		Stanovnici				popis 2011	
			popis 1991		popis 2001			
	km ²	%	Broj	%	broj	%	Broj	%
Općina Sukošan	56,61	100	4682	100	4483	100	4586	100
Sukošan	19,86	35,08	2594	55	2655	59	2811	61

Debeljak	18.80	35.37	946	20	918	21	918	20
Gorica – Glavica	18.07	31.92	1142	25	910	20	857	19

Tablica 3.2-2: Prikaz kretanja stanovništva u Općini Sukošan

Naziv naselja	Stambene jedinice		Domaćinstva		
	popis 2011		1991	2001	2011
	Broj	%	broj	broj	Broj
Općina Sukošan	1717	100	1088	1255	1463
Sukošan	1167	68	589	742	944
Debeljak	307	18	253	280	290
Gorica - Glavica	243	14	246	233	229

Tablica 3.2-3: Prikaz kretanja domaćinstava u Općini Sukošan

3.2.4 Turistička zajednica Općine Sukošan

U skladu s podacima Turističke zajednice Općine Sukošan, tijekom 2014. godine u Sukošanu je boravilo ukupno 28.000 osoba koje su ostvarile 215.000 noćenja. Na području Sukošana ima oko 400 objekata koji imaju rješenje za iznajmljivanje (bez vikendica) s ukupno 3.518 ležaja (od toga je 300 pomoćnih). U hotelima i ostalim komercijalnim objektima (29) ima 410 ležaja.

U marini «Dalmacija» koja ima 1200 vezova u moru tijekom 2014. godine boravilo je 25.000 osoba koje su ostvarile 160.000 noćenja.

3.2.5 Cestovna infrastruktura

Jugozapadnim obalnim rubom područja Općine Sukošan prolazi dio državne ceste D-8, (Jadranska turistička cesta), koja povezuje međusobno gradove: Rijeku, Zadar, Šibenik, Split i Dubrovnik.

Karakter županijske ceste na području Općine Sukošan imaju sljedeće javne ceste:

- Ž 6040 na dionici Zemunik (D 502) - Sukošan (D 8),
- Ž 6041 na dionici Ž 6040 - Debeljak,
- Ž 6042 na dionici Ž 6040 - Galovac - Kakma (D 503).

Lokalne ceste na području općine Sukošan su:

- L 63104 na dionici Ž 6039 - Debeljak - Donje Raštane (Ž 6045),
- L 63105 na dionici Debeljak (Ž 6041) - Galovac (Ž 6042),
- L 63108 na dionici Sukošan: marina "Plitkača" - Ž 6040,
- L 63114 na dionici Gorica (Ž 6042) - Donje Raštane (Ž 6045),
- L 63158 na dionici D 8 - TL Marina Dalmacija.

3.3 Gospodarenje otpadom u Općini Sukošan

3.3.1 Gospodarenje komunalnim otpadom

Gradovi i općine bili su dužni na svojem području postaviti odgovarajuće spremnike za odvojeno prikupljanje otpada u gospodarenju komunalnim otpadom.

Sustav prikupljanja komunalnog otpada na području Općine Sukošan dijeli se na:

- sustav skupljanja komunalnog otpada iz kućanstava
- sustav skupljanja otpada namijenjenog recikliranju
- sustav skupljanja glomaznog otpada.

Za skupljanje komunalnog otpada u Općini Sukošan poduzeće "Čistoća" d.o.o. Zadar koristi spremnike zapremine 120 l i 240 l koji su podjeljeni po domaćinstvima. Gospodarstvenici uglavnom koriste spremnike zapremine od 1100 l ("kontejnere"). Ukupan broj spremnika na području Općine Sukošan iznosi oko 1650 komada.

Skupljanje komunalnog otpada na području Općine Sukošan, građani plaćaju Čistoći d.o.o. direktno kroz cijenu odvoza. Naplata se provodi po spremniku koji su dodijeljeni kućanstvima na korištenje, a cijena iznosi oko 52,19 kn/mjesečno za spremnik zapremine 120 l, odnosno 82,19 kn/mjesečno za spremnik zapremine 240 l.

Čistoća d.o.o. na području Općine Sukošan skuplja komunalni otpad po sljedećem rasporedu:

Sukošan

ponedjeljak, četvrtak (2. siječnja - 14. lipnja; 16. rujna - 31. prosinca)
ponedjeljak, četvrtak, subota (15. lipnja - 15. rujna)

Debeljak, Glavica, Gorica

utorak, petak (2. siječnja - 31. prosinca)

Na području Općine Sukošan, Čistoća d.o.o. Zadar organizirano sakuplja ambalažni otpad od ostalih polimera (plastike-žute vrećice) te papira i kartona (plave vrećice) iz domaćinstava odvojeno od ostalog komunalnog otpada. Odvoz navedenog otpada organiziran je jednom mjesečno, odnosno svaki drugi petak u mjesecu.

U žute vrećice odlaže se plastična ambalaža koja nije obuhvaćena sustavom povratnih naknada potrošaču, i to:

- polietilenske vrećice, folije, filmovi, mjehurasta (blister) ambalaža koja može na sebi imati i oznake: PE-HD, PE-LD, PP i sl.
- boce od jestivog ulja, destilirane vode, sredstava za čišćenje i pranje, kozmetike, lijekova - osim citostatika (jer su sadržavale opasnu tvar), prehrambenih proizvoda i sl. , a koje mogu na sebi imati i oznake: PE-HD, PE-LD, PP i sl.
- čaše i posude od jogurta, sira i sl., koje mogu na sebi imati i oznake:PS, PP.
- pjenasta ambalaža od koje su izrađeni podlošci za prehrambene proizvode, zaštitna ambalaža za razne prehrambene proizvode od stiropora koja može na sebi imati najčešće oznaku EPS i sl.

- ostali proizvodi od plastike : čepovi, plastični tanjuri, pribor za jelo i sl., a na sebi mogu imati oznake: PE-HD, PP, PVC, PS, PET i sl.
- tetrapak

U vreće nije dozvoljeno odlagati komunalni otpad niti plastičnu ambalažu onečišćenu opasnim tvarima (od motornih ulja, antifrizna, herbicida, pesticida, derivata nafte, različitih kiselina i lužina i sl.). Odvajanje otpada omogućuje recikliranje i ponovnu uporabu čime se štede sirovine i energija, smanjuje onečišćenje vode i zraka, te smanjuje količina otpada, što direktno doprinosi očuvanju prirode i čistoći okoliša u kojem živimo.

Plave vrećice za papir i karton se odlažu neposredno uz kontejnere na javnim površinama (stambene zgrade), odnosno uz spremnike sa komunalnim otpadom (obiteljske kuće).

U plave vrećice može se odložiti:

- novinski i uredski papir
- časopisi, katalogi, prospekti, bilježnice
- papirnata i kartonska ambalaža

ne odlagati:

- tetrapak ambalažu
- fotografije
- plastificirani, zauljeni ili metalizirani papir
- upotrijebljene maramice, pelene i slično.

Na području Općine Sukošan u naseljima (Debeljak, Gorica i Glavica) glomazni otpad se skuplja 4 puta godišnje. Na lokaciji Golo brdo stalno su postavljeni jedan (1) spremnik ("kontejner") zapremine 30 m³ za glomazni otpad i šest (6) kontejnera zapremine od 7 m³ koji se koriste za odvojeno skupljanje otpada – papir, plastika, el. otpad, staklo, tekstil i metal.

U spremnike zapremine 7 m³ koji se povremeno postavljaju na javne površine po mjesnim odborima mogu se odložiti stari namještaj i drugi uporabni predmeti veće mase. U kontejnere za prikupljanje krupnog otpada ne odlaže se električni i elektronički otpad.

Komunalno poduzeće Zlatna luka Sukošan na općinskim grobljima u Sukošanu i Gorici ima postavljena dva (2) spremnika zapremine 2 x 1100 l, plus dodatne spremnike zapremine od 240 l u kojima se otpad odvojeno skuplja, uglavnom plastika i papir. Na području Tustice u ljetnim mjesecima dodatno su postavljena još 4 kontejnera kapaciteta 1100 l.

Prosječni mjesečni troškovi odvoza otpada s gore navedenih lokacija Čistoći d.o.o. plaća komunalno poduzeće Zlatna luka u iznosu od oko 14.000 kn, (za 2015. godinu) a te troškove Zlatnoj luci namiruje Općina iz svog proračuna.

3.3.2 Javna higijena i općinsko komunalno poduzeće

Održavanje čistoće javno-prometnih površina na području Općine Sukošan vrši tvrtka Zlatna luka Sukošan d.o.o. za komunalne djelatnosti koje obavlja ručnim čišćenjem.

Održavanje čistoće ručnim čišćenjem kao i sa usisavačem za usisavanje javno prometnih površina obavlja se radom u jednoj smjeni prema utvrđenom rasporedu i planu u određenim vremenskim razmacima.

Zlatna luka Sukošan d.o.o. za komunalne djelatnosti je komunalno poduzeće ustrojeno Odlukom o ustrojstvu i usklađenju sa Zakonom o trgovačkim društvima, donesene na Općinskom vijeću Općine Sukošan 13. svibnja 2003. godine. Predmet poslovanja Društva sastoji se od sljedećih djelatnosti:

- Sakupljanje, odvoz i odlaganje komunalnog otpada
- Održavanje čistoće plaža i svih javnih površina
- Građenje i održavanje nerazvrstanih cesta i drugih javnih površina
- Građenje i održavanje objekata i uređaja komunalne infrastrukture
- Upravljanje i izgradnja na pomorskom dobru na temelju Ugovora o koncesiji
- Građenje, održavanje i upravljanje športskim objektima
- Održavanje i upravljanje grobljem i obavljanje pogrebnih poslova
- Upravljanje i održavanje parkirališta
- Upravljanje i održavanje tržnica na malo
- Gradnja grobnica.

3.3.3 Čistoća d.o.o. Zadar

Komunalno poduzeće Čistoća d.o.o. Zadar skuplja otpad na području Općine Sukošan. Komunalni otpad s područja Općine Sukošan, sve do izgradnje Centra za gospodarenje otpadom Biljane Donje, odlaže se na odlagalištu otpada Diklo kod Zadra.

Čistoća d.o.o. je ustanova za održavanje javne čistoće grada Zadra. Društvenim ugovorom iz 1996. godine između grada Zadra i 14 općina Zadarske županije Čistoća postaje društvo s ograničenom odgovornošću - Čistoća d.o.o.

Čistoća d.o.o. već dugi niz godina uspješno održava čistoću grada Zadra i njegove okolice. Čistoća zapošljava 306 djelatnika. U sklopu svog voznog parka ima 112 vozila različite namjene između ostalog 35 autosmećarki, 14 autopodizača, 7 kiperi, 3 kiper/grajfera, 3 abrolkipera, 11 usisavača javno prometnih površina, 3 peračice ulica, 6 čistilica, 1 vozilo za pranje kontejnera, 3 specijalna vozila za zbrinjavanje otpada i ostalo.

3.4 Odvojeno sakupljanje otpada

Pravilno odloženi otpad korisna je sirovina. Odvajanje otpada omogućuje recikliranje i ponovnu uporabu čime se štede sirovine i energija, smanjuje onečišćenje okoliša i smanjuje količina novoproducednog otpada. Otpad koji se može reciklirati uključuje: papir, karton, staklo, plastiku, metale, zeleni tj. biorazgradivi otpad. Opasni otpad uključuje: baterije, akumulatore, motorna ulja, lijekove, kemikalije.

Plastika iz domaćinstava

"Čistoća" d.o.o. sakuplja ambalažni otpad od ostalih polimera (plastike) iz domaćinstava, pravilno odložen u namjenskim vrećama prema utvrđenom rasporedu odvoza (vidi 3.3.1).

Glomazni otpad

Stari namještaj i druge uporabne predmete veće mase potrebno je odložiti u spremnike zapremine 7 m³ koje u pojedinim kvartovima periodično postavlja "Čistoća" d.o.o. ili u reciklažnom dvorištu pri Odlagalištu otpada u Diklu. U kontejnere za prikupljanje krupnog otpada ne odlaže se električni i elektronički otpad (kompjutori, kućanski aparati i sl.) (3.3.1).

Papir

Stari papir odlaže se u: plave spremnike postavljene na ulicama ili reciklažnom dvorištu Odlagališta otpada u Diklu. U stari papir ne spadaju: tetrapack ambalaža, fotografije, plastificirani, zauljeni ili metalizirani papir, upotrijebljene maramice, pelene i slično (3.3.1).

Boce i limenke

Boce zapremine veće od 0,20 l u staklenoj, plastičnoj, aluminijskoj, željeznoj i limenoj ambalaži obvezne su preuzimati sve trgovine čiji je prodajni prostor veći od 200 m² (3.3.1).

MET ambalaža (limenke)

Odlaze se u reciklažnom dvorištu Odlagališta otpada u Diklu. U te spremnike nije dopušteno bacati limenke s ostacima boja, lakova, ulja i kemikalija, te metalnu ambalažu koja je sadržavala zapaljive tekućine (dezodoransi i drugi sprejevi) (vidi 3.3.1).

Staklena ambalaža

Staklena ambalaža koja nije u sustavu povratne naknade odlaže se u spremnike za staklo u reciklažnom dvorištu Odlagališta otpada u Diklu. Prije odlaganja staklenu ambalažu treba isprazniti, skinuti čepove i zatvarače. U kontejnere za staklenu ambalažu ne smiju se odlagati prozorska stakla, keramičko posuđe, žarulje, te ostale vrste stakla kao što su bolničko i laboratorijsko staklo (vidi 3.3.1).

Opasni otpad

Opasni otpad moramo odvojeno sakupljati! Opasni otpad ne nastaje samo u industriji već i u kućanstvima. Komunalni otpad, proizvodni otpad, ambalažni otpad, građevni otpad, električni i elektronički otpad, vozila kojima je istekao vijek trajanja i otpadne gume mogu biti opasni otpad. Opasne tvari nalaze se u baterijama, akumulatorima, bojama, lakovima, kemikalijama, motornom ulju, starim lijekovima, razrjeđivačima, pesticidima, električnom i elektroničkom otpadu. Te tvari mogu biti otrovne, kancerogene, mutagene, infektivne, zapaljive, eksplozivne. Uđu li u vodu ili tlo mogu uzrokovati oboljenje ljudi i naštetiti drugim živim organizmima.

Električni i elektronički otpad

Električni i elektronički otpad ne smijemo odlagati u kontejnere za krupni otpad. Električni i elektronički otpad važno je odlagati odvojeno iz razloga što neke od komponenti od kojih je sastavljen spadaju u opasni otpad (hladnjaci, primjerice, sadrže plinove freone, a monitori teške metale). Elektronički otpad je štetan jer sadrži niz štetnih kemijskih spojeva poput kadmija, arsena, olova, žive, kroma, berilija, fosfora i plastike. Svaki uređaj lakši od 30 kilograma može se besplatno predati u trgovini prilikom kupnje novog uređaja. Uređaji se mogu odložiti i u reciklažnom dvorištu Odlagališta otpada u Diklu (vidi 3.3.1).

Stare gume

Prilikom zamjene treba ih odložiti kod vulkanizera koji ih je dužan preuzeti. Za stare gume ne isplaćuje se naknada.

METALI

Metale se mogu odložiti u reciklažnom dvorištu Odlagališta otpada u Diklu.

Građevinski otpad

Stanovnici Općine Sukošan mogu svoj građevinski otpad, koji nastaje u kućanstvu odložiti na Odlagalištu otpada u Diklu.

Staro motorno ulje

Preporučuje se motorno ulje mijenjati kod automehaničara koji je dužan skrbiti za njegovo zbrinjavanje. Otpadna motorna ulja mogu se odložiti u reciklažnom dvorištu Odlagališta otpada u Diklu, kao i zauljene krpe i kante. Otpadna ulja se moraju zbrinjavati odvojeno; zabranjeno je u spremnik za motorna ulja odlagati ulje iz kočnica.

Otpadna maziva ulja

Otpadna maziva ulja mogu se odložiti u spremnike u reciklažnom dvorištu pri Odlagalištu otpada u Diklu.

Otpadna jestiva ulja

Otpadno jestivo ulje može se odložiti bez naknade u reciklažnom dvorištu na Odlagalištu otpada u Diklu.

Stare baterije i akumulatori

Stare baterije su opasne jer sadrže metale. Stare baterije i akumulatore dužne su preuzeti sve trgovine koje ih prodaju.

Stari lijekovi

Ljekarne su dužne preuzimati stare lijekove i druge farmaceutske proizvode. U medicinski otpad spadaju i inzulinske igle.

3.5 Postizanje ciljeva gospodarenja otpadom

Kvantitativni ciljevi gospodarenja otpadom definirani su čl. 24., 25. i 55. Zakona o održivom gospodarenju otpadom (NN 94/13), vezano za ograničenja u vezi odlaganja biorazgradivog komunalnog otpada, općenito odlaganja otpada na neusklađenim odlagalištima te obvezama pripreme za ponovnu uporabu i recikliranje papira, metala, plastike i stakla iz kućanstava i drugih izvora ako su ti tokovi slični otpadu iz kućanstva.

Prema rezultatima ispitivanja sastava miješanog komunalnog otpada, prosječni maseni udio papira/kartona, plastike, stakla i metala u miješanom komunalnom otpadu iz kućanstava za 2015. godinu procjenjuje se na oko 43,5 %.

Radi postizanja cilja gospodarenja otpadom prema čl. 55. Zakona o održivom gospodarenju otpadom (NN 94/13), potrebno je intenzivirati odvojeno prikupljanje otpada radi reciklaže, odnosno registrirati sve količine otpada prema mjestima njegovog nastajanja. U 2015. godini u Općini Sukošan je radi reciklaže **odvojeno skupljeno 3,0%** od ukupne mase proizvedene količine otpadnog papira/kartona, plastike, stakla i metala iz izvora koji su slični kućanstvima, a u skladu sa zakonom cilj je za 2020. godinu u RH odvojeno skupiti 50%.

Red. br.	Komponenta	Procjena sastava KO 2014., %	Procjena količine KO 2014., t	Procjena sastava KO 2015., %	Procjena količine KO 2015., t
1	Guma	0,1	2,1	0,1	1,9
2	Papir i karton	22,2	468,6	22,7	424,0
3	Staklo	5,1	107,7	5,1	95,3
4	Plastika	13,0	274,4	13,1	244,7
5	Metal	2,7	57,0	2,7	50,4
6	Drvo	0,8	16,9	0,8	15,0
7	Kuhinjski biootpad	38,3	808,5	38,0	709,8
8	Vrtni biootpad	7,2	152,0	7,1	132,6
9	Tekstil	4,6	97,1	4,5	84,1
10	Pelene	3,5	73,9	3,5	65,4
11	Inertni	2,4	50,7	2,3	43,0
12	Posebni otpad	0,2	4,2	0,2	3,8
	Ukupno:	100,0	2111,0	100,0	100,0
Cilj gospodarenja otpadom: reciklaža					
	Udio komponenti 2, 3, 4 i 5 u kućnom KO, %	43,0			43,5
	Količina miješanog komunalnog otpada, t	2.111			1.868
	Količina odvojeno skupljenog rKO, t	9,4			24,9
	Udio odvajanja 4 komponente radi reciklaže % (cilj u 2020. godini u RH 50%)	1,0			3,0

Tablica 3.5-1: Sastav miješanog komunalnog otpada na području Općine Sukošan

U Zadarskoj županiji u 2014. godini upućeno je oporabu 9,8% od ukupne količine komunalnog otpada. U 2016. godini u Općini Sukošan (realan) cilj je uputiti na oporabu 12% komunalnog otpada, do 2021. godine 20%, a do 2046. godine dostići cilj od 35% odvojeno skupljenog i recikliranog i/ili kompostiranog kao čisti kompost komunalnog otpada koji će se koristiti za pošumljavanje ili u poljoprivredi.

Vrsta otpada	Udjel u komunalnom otpadu %	Cilj gospodarenja otpadom: odvojeno skupljeni otpad						
		2016	2021	2026	2031	2036	2041	2046
Biootpad pogodan za kompostiranje	17%	16%	20%	25%	30%	35%	40%	45%
Papir i karton	22%	30%	55%	60%	70%	80%	85%	90%
Staklo	5%	30%	50%	55%	60%	65%	70%	70%
Metal	3%	3%	6%	9%	12%	15%	18%	21%
Plastika i PET	13%	15%	25%	30%	33%	35%	38%	40%
Ukupno:	60%	12%	20%	23%	27%	30%	33%	35%

Tablica 3.5-2: Ciljevi gospodarenja otpadom u Općini Sukošan

Uvažavajući navedene ciljeve i kvote, neophodno je nastaviti s provedbom odvojenog skupljanja papira, stakla, plastike, metalne i druge ambalaže te glomaznog i građevnog otpada. Općina Sukošan planira slijediti trendove i ciljeve koji su postavljeni za Zadarsku županiju.

4. Podaci o vrstama i količinama proizvedenog otpada, odvojeno sakupljenog otpada, odlaganju komunalnog i biorazgradivog otpada te ostvarivanju ciljeva

4.1 Podaci o komunalnom otpadu u RH za 2014.

4.1.1 Komunalni otpad

Izvor: Hrvatska agencija za okoliš i prirodu

Slika 4.1-1: Količine ukupno proizvedenog komunalnog otpada u RH

Izvor: Hrvatska agencija za okoliš i prirodu

Slika 4.1-2: Specifična količina komunalnog otpada u RH u 2014.

U 2014. godini u RH je proizvedeno 1.637.371 t komunalnoga otpada, odnosno svaki je stanovnik Hrvatske proizveo 382 kg komunalnoga otpada, što je ispod prosjeka EU (481 kg/stanovnik u 2013).

Od 2014. godine organiziranim skupljanjem miješanog komunalnog otpada nije bila obuhvaćena jedna općina. Odvojeno sakupljanje pojedinih frakcija iz komunalnog otpada još uvijek ne provodi veći broj općina/gradova.

Županija	Proizvedeno sa uključenim utvrđenim količinama (t)	Upućeno na uporabu (t)	Upućeno na uporabu (%)
Bjelovarsko-bilogorska	30.112,14	4.044,37	13,43%
Brodsko-posavska	44.961,01	7.424,10	16,51%
Dubrovačko-neretvanska	70.373,08	11.194,88	15,91%
Grad Zagreb	306.096,26	59.912,67	19,57%
Istarska	137.959,34	31.516,11	22,84%
Karlovačka	46.883,67	5.155,37	11,00%
Koprivničko-križevačka	27.211,18	7.251,53	26,65%
Krapinsko-zagorska	29.953,83	5.211,11	17,40%
Ličko-senjska	24.595,63	3.842,01	15,62%
Međimurska	24.794,14	9.842,90	39,70%
Osječko-baranjska	83.570,82	11.082,99	13,26%
Požeško-slavonska	15.394,02	1.710,62	11,11%
Primorsko-goranska	153.056,30	32.079,33	20,96%
Sisačko-moslavačka	46.980,97	5.481,66	11,67%
Splitsko-dalmatinska	229.405,73	22.114,90	9,64%
Šibensko-kninska	53.318,57	6.172,55	11,58%
Varaždinska	37.083,73	8.276,83	22,32%
Virovitičko-podravska	24.334,10	4.264,19	17,52%
Vukovarsko-srijemska	64.178,94	7.325,11	11,41%
Zadarska	102.801,60	10.093,41	9,82%
Zagrebačka	84.305,83	18.424,35	21,85%
Ukupno:	1.637.370,88	272.420,99	16,64%

Izvor: Hrvatska agencija za okoliš i prirodu

Tablica 4.1-3: Proizvedeni komunalni otpad u 2014. godini u RH

Izvor: Hrvatska agencija za okoliš i prirodu

Slika 4.1-4: Specifična količina komunalnog otpada u RH u 2014. po županijama

Izvor: Hrvatska agencija za okoliš i prirodu

Slika 4.1-5: Komunalni otpad upućen na uporabu, RH

Udio odvojeno sakupljenog otpada iz komunalnog otpada u promatranom se razdoblju povećao te u 2014. godini iznosi 24%. Budući da time nije obuhvaćen samo koristan otpad, udio upućen na uporabu je ipak prilično niži i iznosi 17% (272.421 t) ukupne količine proizvedenog komunalnog otpada.

Najveći udjeli komunalnog otpada upućenog na uporabu zabilježeni su u Međimurskoj (36%), Koprivničko-križevačkoj (21%) i Istarskoj županiji (17%), a najmanje u Splitsko-dalmatinskoj (2%) i Zadarskoj županiji (2%).

Metala, stakla, plastike i papira iz komunalnog otpada odvojeno je ukupno 183.666 t, a stopa recikliranja za te četiri frakcije izdvojene iz komunalnog otpada za 2014. godinu iznosi 22% (prema metodi br.2. za izračun ciljeva prema Odluci Komisije 2011/753/EU).

U 2014. godini bila su aktivna 42 reciklažna dvorišta (uključujući i tzv. posebna sabirna mjesta) koja su prijavila sakupljenih 18.796 t otpada.

Izvor: Hrvatska agencija za okoliš i prirodu

Slika 4.1-6: Količina odloženog komunalnog otpada u RH

U razdoblju od 2008. do 2014. udio komunalnog otpada koji je odložen na odlagališta smanjen je sa 97% na 80% (1.308.122 t). U 2014. godini odloženo je ukupno 1.308.122 t komunalnog otpada. Gotovo sva količina odložena je bez prethodne obrade. Kompostirano je svega 33.471 t komunalnog otpada na 8 kompostana.

4.1.2 Biorazgradivi komunalni otpad

Uz pretpostavku da biorazgradivi udio u miješanom komunalnom otpadu iznosi 67%, proizvedena količina biorazgradivog komunalnog otpada u 2014. iznosi 1.083.596 t.

Tek manji dio biorazgradivog komunalnog otpada odvojeno je sakupljen i upućen na uporabu (uglavnom papir i zeleni otpad s javnih površina), a zanemarive su količine odvojeno sakupljanog biootpada iz kućanstava.

Izvor: Hrvatska agencija za okoliš i prirodu

Slika 4.1-7: Proizvedeni i odloženi biorazgradivi komunalni otpad u RH u razdoblju od 1997. do 2014. u odnosu na propisane ciljeve

U 2014. godini se neki oblik odvojenog sakupljanja biootpada (uglavnom zelenog otpada od održavanja javnih površina, parkova i sl.) iz komunalnog otpada provodio u 114 JLS.

Ukupno prijavljena količina odloženog biorazgradivog otpada u 2014. godini iznosi 819.757 tona. Evidentan je pad odloženih količina biorazgradivog komunalnog otpada od 6% u 2014. godinu u odnosu na 2013. godinu kad je odloženo 870.434 tona ove vrste otpada. Ipak, količine odloženog biorazgradivog otpada i dalje su prevelike obzirom na zadane ciljeve.

Županija	Odloženo biorazgradivog komunalnog (t)
Istarska	66.664,02
Osječko-baranjska	47.674,53
Zadarska	58.721,34
Virovitičko-podravska	11.934,63
Dubrovačko-neretvanska	33.532,83
Karlovačka	23.489,71
Bjelovarsko-bilogorska	28.226,76
Vukovarsko-srijemska	39.624,06
Zagrebačka	26.770,56
Ličko-senjska	13.166,52
Međimurska	10.104,17
Primorsko-goranska	79.741,25
Sisačko-moslavačka	26.609,49
Koprivničko-križevačka	11.494,21
Splitsko-dalmatinska	129.091,60
Šibensko-kninska	29.436,28
Krapinsko-zagorska	10.810,15
Varaždinska	7.070,22
Požeško-slavonska	8.779,26
Brodsko-posavska	22.750,13
Grad Zagreb	134.065,69
Ukupno	819.757,43

Izvor: Hrvatska agencija za okoliš i prirodu

Tablica 4.1-8: Odloženi biorazgradivi komunalni otpad u 2014. godini u RH

4.2 Podaci o količinama otpada u Zadarskoj županiji

U Zadarskoj županiji je prema popisu stanovništva iz 1991. g. živjelo 214.614 stanovnika, a prema popisu stanovništva iz 2001. g. živjelo je 162.045 stanovnika. Prema popisu stanovništva iz 2011. godine u Zadarskoj županiji živjelo je 170.398 stanovnik. U periodu između 2001. i 2011. godine došlo je do povećanja stanovnika od 5%.

Prema podacima Agencije za zaštitu okoliša u 2014. godini količine proizvedenog komunalnog otpada kao i lokacije odlagališta neopasnog otpada za Zadarsku županiju prikazane su u tablicama odnosno slikama kako slijedi (Izvor: AZO). U Zadarskoj županiji

skupljanje je prijavilo 15 skupljača komunalnog otpada. Obuhvat stanovništva iznosi 100%.

Županija	Ukupna količina proizvedenog komunalnog otpada (t)	Količina otpada (kg/stanovnik)	Upućeno na uporabu (t)
Zadarska	oko 102.801	oko 520	oko 10.093

(izvor: AZO)

Tablica 4.2-1: Količine proizvedenog komunalnog otpada u 2014. u Zadarskoj županiji

Vaganje i odvajanje otpada se jedino vrši na odlagalištu otpada Diklo što uključuje vođenje evidencije o komunalnom otpadu, neopasnom proizvodnom otpadu i građevinskom otpadu. Na ostalim odlagalištima vaganje i odvajanje otpada prije odlaganja se ne provodi tako da se sakupljeni otpad na tim odlagalištima uglavnom odvozi na odlagališta kao komunalni otpad.

Na odlagalište Diklo u 2011. i 2012. godini otpad je odlagan s područja Grada Zadra i 16 jedinica lokalne samouprave (JLS). U 2013. godini na odlagalište Diklo odlagan je otpad s ukupno 18 JLS, a u 2014. i 2015. godini s ukupno 20 JLS. Područje s kojeg se otpad odlaže na odlagalište Diklo ima oko 120.000 stanovnika. Iz ovog se može zaključiti kako na odlagalište Diklo otpad odlaže oko 70% ukupnog broja stanovnika Zadarske županije koja je prema popisu iz 2011. godine imala oko 170.398 stanovnika.

Niže prikazane količine komunalnog otpada temelje se na vaganjima vozila poduzeća Čistoća d.o.o. Zadar, i to na vagi koja je smještena na ulazu u odlagalište Diklo u Zadru.

Odlagalište Diklo	Komunalni otpad, t/god	Neopasni proizvodni otpad, t/god	Građevni otpad, t/god
16 JLS (2008)	61.176	2.036	64.627
16 JLS (2009)	62.289	2.155	70.770
17 JLS (2010)	60.490	1.479	104.623
17 JLS (2011)	58.452	422	132.652
17 JLS (2012)	57.815	4.147	113.553
18 JLS (2013)	62.228	4.473	98.992
20 JLS (2014)	67.505	4.353	139.529
20 JLS (2015)	66.047	5.012	114.754

(izvor: Čistoća d.o.o. Zadar)

Tablica 4.2-2: Količine komunalnog otpada, neopasnog proizvodnog otpada i građevinskog otpada odložene na odlagalište Diklo u periodu od 2008. do 2015. godine

Napomena: Zadarska županija ima oko 170.398 stanovnika i podijeljena je u 34 JLS. Trenutno na odlagalište Diklo otpad odlaže Grad Zadar plus 17 jedinica lokalne samouprave s oko 120.000 stanovnika ili cca 70% ukupnog broja stanovnika Zadarske županije.

Sljedeća tablica prikazuje podatke o količini mješanog komunalnog otpada odlaženog na odlagalište Diklo po mjesecima u razdoblju 2011. do 2015. godine.

Mjesec	Količina komunalnog otpada, t					Udio, %				
	2011	2012	2013	2014	2015	2011	2012	2013	2014	2015
Siječanj	3.695	3.636	3.753	3.390	3.356	6,3	6,0	6,0	5,8	6,1
Veljača	3.884	3.242	3.505	3.402	3.150	6,6	6,3	5,6	5,8	5,5
Ožujak	4.197	4.582	4.659	3.957	3.814	7,9	7,7	7,5	6,8	6,9
Travanj	5.196	4.339	4.957	4.322	3.991	7,5	8,4	8,0	7,4	7,2
Svibanj	4.877	5.069	5.476	4.970	4.498	8,8	8,2	9,0	8,5	8,1
Lipanj	5.425	5.114	5.880	5.250	5.314	8,9	9,1	9,5	9,0	9,6
Srpanj	6.654	6.716	7.369	7.409	6.920	11,6	10,7	11,9	12,7	12,5
Kolovoz	6.941	7.194	7.718	8.040	7.617	12,5	10,8	12,4	13,8	13,8
Rujan	5.053	5.202	5.510	5.574	5.105	7,6	8,6	8,9	9,6	9,2
Listopad	4.445	4.833	5.131	4.496	4.166	8,4	9,0	8,3	7,7	7,5
Studeni	3.870	4.042	4.287	3.786	3.707	7,0	7,6	6,9	6,5	6,7
Prosinac	4.214	3.842	3.977	3.677	3.561	6,6	7,6	6,4	6,3	6,4
Ukupno:	58.452	57.815	62.227	58.275	55.206	100,0	100,0	100,0	100,0	100,0

(izvor: Čistoća d.o.o. Zadar)

Tablica 4.2-3: Mješani komunalni otpad odložen na odlagalištu Diklo po mjesecima

Iz gore navedenog primjera može se utvrditi kako su količine otpada odlagane u ljetnim mjesecima znatno veće od količina otpada odlaganog u zimskim mjesecima što utječe na projektiranje cjelovitog sustava za obradu i odlaganje otpada.

Ukupna količina ostalog komunalnog otpada skupljenog u 2014. godini i odloženog na Odlagalište Diklo prikazan je u tablici:

Ostatni komunalni otpad (t)	2014	2015
Papir i karton	2.03	19.52
Plastika	0.00	0.52
Staklo	32.41	0.00
Tekstil	0.10	5.56
Metali	0.00	1.72
Biorazgradivi otpad	2,180.83	1,761.62
Ostatci od čišćenja ulica	279.88	375.02
Glomazni otpad	6,498.89	8,569.28
Komunalni otpad koji nije specifikiran na drugi način	59.50	108.43
Ukupno:	9,053.64	10,841.87

(izvor: Čistoća d.o.o. Zadar)

Tablica 4.2-4: Količine ostalog komunalnog otpada odložene na odlagalište Diklo

(izvor: Čistoća d.o.o. Zadar)

Slika 4.2-5: Udio količine komunalnog otpada po općinama u 2014. godini odloženog na Odlagalište Diklo

4.3 Podaci o količinama otpada u Općini Sukošan

Gradovi i općine bili su dužni na svojem području postaviti odgovarajuće spremnike za odvojeno prikupljanje otpada u gospodarenju komunalnim otpadom.

Sustav prikupljanja komunalnog otpada na području Općine Sukošan dijeli se na:

- sustav skupljanja komunalnog otpada iz kućanstava
- sustav skupljanja otpada namijenjenog recikliranju
- sustav skupljanja glomaznog otpada.

Za skupljanje komunalnog otpada u Općini Sukošan poduzeće "Čistoća" d.o.o. Zadar koristi spremnike zapremine 120 l i 240 l koji su podijeljeni po domaćinstvima. Gospodarstvenici uglavnom koriste spremnike zapremine od 1100 l ("kontejnere"). Ukupan broj spremnika na području Općine Sukošan iznosi oko 1650 komada.

Na području Općine Sukošan tijekom 2014. godine skupljeno je oko 2110 tona mješanog komunalnog otpada i oko 60 tona glomaznog otpada.

Podaci o prikupljenom otpadu za 2014. godinu na području Općine Sukošan:

- 20 03 01 (mješani komunalni otpad) 2.110,87 tona

➤ 20 03 07 (glomazni otpad)	60,33 tona
➤ 20 01 01 (papir i karton)	7,24 tona
➤ 15 01 02 (plastika)	2,13 tona

Podaci o prikupljenom otpadu za 2015. godinu na području Općine Sukošan:

➤ 20 03 01 (mješani komunalni otpad)	1.867,84 tona
➤ 20 03 07 (glomazni otpad)	11,71 tona
➤ 20 01 01 (papir i karton)	19,72 tona
➤ 15 01 02 (plastika)	5,22 tona

Komunalno poduzeće Čistoća d.o.o. Zadar skuplja otpad na području Općine Sukošan. Komunalni otpad s područja Općine Sukošan, sve do izgradnje Centra za gospodarenje otpadom Biljane Donje, odlaže se na odlagalištu otpada Diklo kod Zadra.

4.4 Projekcija količina otpada u Općini Sukošan

Na odlagalište Diklo u 2014. godini otpad je odlagan s područja Grada Zadra i 19 jedinica lokalne samouprave uključujući: Općina Privlaka, Općina Vrsi, Grad Nin, Općina Ražanac, Općina Poličnik, Općina Galovac, Općina Zemunik, Općina Sukošan, Općina Novigrad, Općina Škabrnje, Općina Posedarje, Općina Vir, Općina Preko, Općina Kukljica, Općina Kali, Općina Bibinje, Općina Sali i Općina Starigrad.

Na temelju podataka o vaganju možemo zaključiti da količina mješanog komunalnog otpada skupljena i odložena na odlagalištu Diklo u 2014. godini od lokalnog stanovništva i turističke privrede na području Grada Zadra i 19 općina (uključujući Općinu Sukošan) iznosi cca 67.505 (58.274) tona. Količina neopasnog proizvodnog otpada, svojstvima sličnom komunalnom otpadu, u 2014. godini prema izvaganim količinama iznosi 4.353 t, a građevinskog otpada 139.529 t.

Količina komunalnog otpada, nastala u 2014. g. na području Općine Sukošan iznosi oko 3,5% od ukupne količine mješanog komunalnog otpada odložene na odlagalište Diklo ili 2.010 t godišnje. U toj količini uključene su količine mješanog komunalnog otpada od stanovništva i iz turističke privrede. Prema popisu stanovništva iz 2011. godine na području Općine Sukošan živjelo je 4.586 stanovnika. Tijekom 2014. dodine na području Općine Sukošan zabilježeno je 215.000 noćenja u skladu s podacima od Turističke zajednice Općine Sukošan.

Prema podacima o turističkim noćenjima u 2014. godini procijenjeno je da je u ukupnoj količini mješanog komunalnog otpada oko 1.787 t od stalnog stanovništva (390 kg/st/god), a 322 t otpad iz turizma. Procijenjena količina otpada iz turizma: 1,5 kg/ turist/dan, svaki turist po ostvarenom noćenju generira 1,5 kg komunalnog otpada.

Na temelju ovih podataka, **specifična količina mješanog komunalnog otpada** koja se stvara na analiziranom području po stalnom stanovniku obuhvaćenom organiziranim odvozom iznosila je:

$$\begin{aligned} \text{specifična količina} &= \text{tona godišnje} \times 1.000 / (\text{stanovnika} \times 365 \text{ dana}) \\ &= \mathbf{1.067 \text{ kg/st./dan}} \end{aligned}$$

Na području Općine Sukošan **neopasni proizvodni otpad** sličnih svojstava komunalnom

otpadu nastaje u proizvodnim djelatnostima i obrtima. Količina neopasnog proizvodnog otpada koji je 2014. godine nastao na području Općine Sukošan procjenjuje se na oko 4% od ukupne količine neopasnog proizvodnog otpada odloženog na odlagalištu Diklo (4.353 t) ili **174 t godišnje**.

Količina **građevnog otpada** koja je 2014. godine nastala na području Općine Sukošan procjenjuje se na oko 3% od ukupne količine građevnog otpada procijenjenog za Zadarsku županiju (110.000 t/g) ili **3.250 t godišnje**. To je otpad koji uglavnom nastaje u gradnji (uključujući iskope) te u eksploataciji tehničkog građevnog kamena.

Projekcija količina otpada koja će se oporabljivati ili zbrinjavati, rađena je za razdoblje od 2016. do 2021. godine, a temelji se na sljedećim podacima:

- obuhvatnosti organiziranim odvozom otpada od stanovništva u naseljima prema podacima iz 2015. godine
- postizanju kvalitativnih ciljeva vezanih za obuhvatnost stanovništva uslugom organiziranog skupljanja otpadom (Strategija gospodarenja otpadom RH)
- podacima iz popisa stanovništva 2011. godine
- procijenjenom prirodnom prirastu stanovništva
- procijenjenom povećanju životnog standarda
- postizanju kvalitativnih ciljeva gospodarenja otpadom vezanih za odvojeno skupljanje otpadnog papira/kartona, plastike, stakla i metala radi reciklaže od 50% za 2020. godinu (Zakon o održivom gospodarenju otpadom)

U proračunu su korištene sljedeće pretpostavke:

- prirodni prirast u razdoblju do 2021. godine računat je po prosječnoj godišnjoj stopi od 0,23%
- pretpostavljena je obuhvatnost stanovništva organiziranim odvozom otpada od 100%
- da će specifična količina komunalnog otpada koju dnevno po glavi stalnog stanovnika rasti po prosječnoj godišnjoj stopi od 2,68%
- da će količine odvojenog papira/kartona, plastike, stakla i metala iz kućanstava od ukupnih količina navedenih materijala do 2020. godine porasti na 50%,
- da će ukupne količine odvojenog komunalnog otpada radi reciklaže od ukupnih količina komunalnog otpada rasti od 1,3% u 2015. do 22,0% u 2021. godini
- da u predmetnom planskom razdoblju neće doći do značajnih promjena u sastavu komunalnog otpada iz kućanstava
- da će količine glomaznog otpada, kao i ostalih vrsta otpada za reciklažu iz kućanstava rasti po prosječnoj godišnjoj stopi od 2,68%
- da će količine proizvodnog otpada za uporabu ili zbrinjavanje rasti po prosječnoj godišnjoj stopi od 1,6%

U nastavku se iznose projekcije količina komunalnog i proizvodnog otpada za područje Općine Sukošan, od 2015. do 2021. godine.

1	2	3	4	5
Godina	Broj stanovnika	Obuhvaćeno stanovnika uslugom	Specifična količina kć KO	Ukupno stvoreni KO
				3*4*0,365
			kg/st./dan	t/god
2015	4.628	4.628	1,13	1.904
2016	4.638	4.638	1,16	1.960
2017	4.649	4.649	1,19	2.017
2018	4.660	4.660	1,22	2.076
2019	4.670	4.670	1,25	2.136
2020	4.681	4.681	1,29	2.198
2021	4.691	4.691	1,32	2.262

napomena: kompjutersko zaokruživanje

Tablica 4.4-1: Prikaz demografskih kretanja, obuhvatnosti te količina komunalnog otpada za Općinu Sukošan od 2015. do 2021. godine

Legenda:

Kć	kućni
KO	komunalni otpad
mKO	miješani komunalni otpad
rKO	odvojeni komunalni otpad za reciklažu
NPO	neopasni proizvodni otpad

1	6	7	8	9	10	11	12
Godina	Miješani komunalni otpad	Glomazni otpad	kć rKO - papir/karton	kć rKO - plastika	kć rKO - staklo	kć rKO - metal	Ukupno izdvojeno kć rKO
	5-7-12						8+9+10+11
	t/god	t/god	t/god	t/god	t/god	t/god	t/god
2015	1.868	12	20	5	0	0	25
2016	1.901	12	37	11	0	0	47
2017	1.914	12	68	22	0	0	90
2018	1.887	13	126	47	2	1	176
2019	1.745	13	233	97	32	17	378
2020	1.707	13	249	144	56	30	478
2021	1.751	14	259	149	58	31	497

napomena: kompjutersko zaokruživanje

Tablica 4.4-2: Prikaz miješanog komunalnog i odvojeno skupljenog komunalnog otpada iz kućanstva za reciklažu za Općinu Sukošan od 2015. do 2021. godine

1	13	14	15	16	17
Godina	Udio izdvojenog KO (biorazgradivi i ostali KO + kć rKO) – prema PGO RH*	Udio izdvojene 4 komponente kć KO (papir/karton, plastika, staklo, metal) – prema ZOGO	Komunalni otpad za zbrinjavanje ili oporabu	Neopasni proizvodni otpad (bez inertnog/građevnog) za zbrinjavanje (D1)	Ukupno KO i NPO za zbrinjavanje ili oporabu
	12/5	12/(5*43,5%)	6+7		15+16
	%	%	t/god	t/god	t/god
2015	1,3	3,0	1.880	177	2.056
2016	2,4	5,6	1.913	180	2.092
2017	4,5	10,3	1.927	182	2.109
2018	8,5	19,5	1.900	185	2.085
2019	17,7	40,7	1.758	188	1.947
2020	21,7	50,0	1.720	191	1.912
2021	22,0	50,5	1.765	194	1.960

napomena: kompjutersko zaokruživanje

* Plan gospodarenja otpadom u RH za razdoblje od 2007. do 2015. godine

Tablica 4.4-3: Prikaz udjela odvojenog skupljanja komunalnog otpada za reciklažu te količina otpada za oporabu ili zbrinjavanje za Općinu Sukošan od 2015. do 2021. godine

U niže prikazanoj tablici date su godišnje procjenjene količine neopasnog proizvodnog otpada i građevnog otpada koje će na području Općine Sukošan nastati u razdoblju 2016.-2021. g.

Godina	Broj obuhvaćenih stanovnika	Neopasni proizvodni otpad t/god	Građevni otpad t/god
2015	4.628	174.00	3,250.00
2016	4.638	180.00	3,300.00
2017	4.649	182.70	3,349.50
2018	4.660	185.44	3,399.74
2019	4.670	188.22	3,450.74
2020	4.681	191.05	3,502.50
2021	4.691	193.91	3,555.04

Tablica 4.4-4: Prikaz očekivanog kretanja količina neopasnog proizvodnog i građevnog otpada s područja Općine Sukošan za razdoblje od 2015. do 2021. godine

Uvidom u stanje koje proizlazi iz najnovijeg popisa stanovništva i uočenih trendova demografskih kretanja, pretpostavlja se da će se na području Općine Sukošan dogoditi

umjereni rast količina nastalog otpada.

4.5 Prosječni sastav komunalnog otpada

U periodu od 02.02. do 7.02.2009. (zimski period) i od 24.08. do 29.08.2009. (ljetni period) tvrtka IPZ Uniprojekt TERRA je na odlagalištu otpada Diklo u Zadru izvršila uzorkovanje, sortiranje, vaganje sortiranih komponenti otpada, statističku obradu i interpretaciju rezultata u cilju određivanja sastava komunalnog otpada.

Ovakvo sortiranje je u razdoblju od 07.03. do 10.03.2011. provedeno i na ostalom dijelu županije, tj. na području Grada Biograda na Moru, Općine Sveti Filip i Jakov, zatim na području Grada Paga i ponovno Grada Zadra te općina Preko i Privlake.

Za određivanje sastava komunalnog otpada odabrana je i organizacijski pripremljena opće prihvaćena metoda uzorkovanja, sortiranja, vaganja sortiranih komponenti otpada, statistička obrada i interpretacija rezultata.

U nastavku se iznose procijene ljetnog i zimskog prosječnog tjednog sastava komunalnog otpada sortiranih uzoraka prema tipu naselja (grad, otok, priobalje, kontinent) u 2009. godini.

Slika 4.5-1: Usporedba udjela pojedinih komponenti komunalnog otpada u razdoblju sortiranja – zima i ljeto

Navedeni prosječni tjedni sastavi otpada za ljetno i zimsko razdoblje koristili su se u procjeni prosječnog godišnjeg sastava otpada na području obuhvatnosti skupljanja otpada.

U tablici prikazan je prosječni godišnji sastav komunalnog otpada s procjenom godišnje količine (t), odnosno potencijala pojedinih komponenti u ukupnom komunalnom otpadu stalnog stanovništva.

	Vrsta otpada	Zima (mas%)	Ljeto (mas%)	Godišnji prosjek (mas%)
1	Ambalažni otpad	25,1	24,6	24,9
2	Biorazgradljivi otpad (ukupni)	43,6	46,1	44,8
3	Opasni otpad (sa ili bez ambalaže)	0,0	0,1	0,1
4	Glomazni otpad	0,2	0,0	0,1
5	Građevni otpad (>40mm)	3,6	1,1	2,4
6	Gorivi dio (guma, papir, drvo, tekstil, pelene)	19,8	19,1	19,4
7	Ostatni otpad	7,7	8,9	8,3

Tablica 4.5-2: Prosječni sastav komunalnog otpada prema vrstama otpada na temelju provedenog sortiranja u 2009.

Na temelju provedenog sortiranja komunalnog otpada u zimskom i ljetnom razdoblju u 2009. godini i prikupljenih podataka od ovlaštenih osoba iz komunalnog poduzeća "Čistoća" d.o.o. iz Zadra može se konstatirati sljedeće:

- najzastupljenija komponenta komunalnog otpada je organski otpad iz kuhinje i od čišćenja vrtova, sadržanog u krupnoj i sitnoj frakciji (sitnica), ukupno oko 45,7%;
- druga komponenta po zastupljenosti je papir i karton u krupnoj i sitnoj frakciji s oko 21,9%;
- plastika je treća po zastupljenosti s oko 13,0% u ukupnom otpadu, zatim staklo oko 5,2%, tekstil oko 4,5,1%, pelene oko 3,5% itd.;
- oko 89% otpada može se obraditi primjenom bioloških, mehaničkih ili termičkih postupaka;
- količina komunalnog otpada tijekom godine se mijenja uz maksimume količine tijekom ljetnih mjeseci (7.000 t/mj) i minimalnim količinama tijekom zime (3.600 t/mj) što se može pripisati utjecajem turističke sezone na povećane količine otpada;
- specifična količina otpada koju proizvede stalni stanovnik na području Zadarske županije, a odnosi se na godišnji prosjek, iznosi oko 395kg/st/godišnje ili oko 1,08 kg/st/dan;
- specifična količina komunalnog otpada iz turizma na području Zadarske županije, a odnosi se na godišnji prosjek, iznosi oko 1,5 kg/noćenje.

U niže prikazanoj tablici dat je usporedni prikaz sortiranja koji je proveden u zimskom periodu 2009. i 2011. godine.

	Vrsta otpada	Zima 2011., mas%	Zima 2009., mas%
1	Ambalažni otpad	21,5	24,4
2	Biorazgradljivi otpad (ukupni)	38,4	45,4
3	Opasni otpad (sa ili bez ambalaže)	1,6	0,0
4	Glomazni otpad	0,0	0,3
5	Građevni otpad (>40mm)	2,3	3,7
6	Gorivi dio (guma, papir, drvo, tekstil, pelene)	19,3	18,4
7	Ostatni otpad	16,9	7,8

Tablica 4.5-3: Prosječni sastav komunalnog otpada prema vrstama otpada na temelju provedenog sortiranja – zima 2011.

Sortiranja tijekom 2009. godine obavljeno je uglavnom na području koje gravitira Gradu Zadru, dok je 2011. godine provedeno na širem području županije uključujući područje otoka Pag i Grada Biograda, kao i susjednih općina.

Potrebno je istaknuti kako su količine ambalažnog otpada u ukupnoj masi tijekom sortiranja u 2011. godini smanjenje iz razloga što je u Zadarskoj županiji uvedeno nekoliko programa recikliranja uključujući i skupljanje ambalaže od ostalih polimera. U rezultatima iz 2011. godine je vidljivo i smanjenje količine biorazgradivog otpada na područjima na kojima je provedeno sortiranje.

Na temelju obrađenih rezultata prosječnih sastava komunalnog otpada može se zaključiti da u 2011. nije došlo do značajnijih promjena u prosječnom sastavu karakterističnom za područje Zadarske županije pa se kao mjerodavni podaci mogu koristiti rezultati ispitivanja sastava komunalnog otpada iz 2009. godine s obzirom da su provedeni za područje gdje je najveća koncentracija stanovništva, odnosno Grad Zadar i okolno područje.

4.6 Osnovni pokazatelji sastava uzorka komunalnog otpada

Na temelju zbirnih podataka datih u niže prikazanoj tablici, vidljivo je da se u sortiranim uzorcima komunalnog otpada pojavljuje 21 komponenta raznih materijala, u znatnom rasponu masenih udjela.

Red.br.	Vrsta materijala	Godišnji prosječni sastav	
		Udio, mas%	t/god
1.	guma	0,1	1,4
2.	papir (novine i časopisi)	10,5	203,0
3.	karton	8,8	169,0
4.	staklo	3,8	74,1
5.	sitna plastika, meka	6,0	116,0
6.	ostala plastika, tvrda	4,5	86,8
7.	sitni metalni predmeti (Al-limen.)	0,4	7,7
8.	ostali metali	2,0	38,8
9.	drvo	0,8	16,2
10.	organski otpad iz kuhinja	14,7	283,5
11.	odjeća i obuća	2,0	38,2
12.	tekstil	2,6	49,5
13.	elektronska oprema	0,1	1,2
14.	biootpad	6,6	127,5
15.	zemlja i kamenje	1,3	25,0
16.	bijela tehnika i olupine b. tehn.	0,1	2,2
17.	koža i kosti	0,6	11,9
18.	PET	2,0	39,1
19.	pelene	3,5	67,1
20.	tetra pak (premazani karton)	2,0	39,1
21.	sitnica do 40 mm	27,6	533,1
UKUPNO:		100,0	2.010,0

Tablica 4.6-1: Potencijalni prosječni godišnji sastav komunalnog otpada na području Općine Sukošan na osnovu rezultata sortiranja na odlagalištu Diklo

U nastavku je prikazan pregled osnovnih pokazatelja za neke glavne komponente komunalnog otpada na području Zadarske županije uključujući Općinu Sukošan.

Otpad pogodan za kompostiranje

Ove komponente otpada su zbog svoje podložnosti biorazgradnji, uz nastajanje raznih produkata razgradnje, obično nepoželjni na odlagalištu ukoliko se produkti razgradnje ekonomski ne iskorištavaju. Postavljanjem organizacije rada s izdvojenim skupljanjem biootpada postiže se:

- smanjenje ukupnih količina otpada,
- dobivanje komposta koji se može koristiti,
- smanjenje godišnjih potreba za odlagališnim prostorom, između 15 i 20%
- smanjenje opterećenja procjednih voda na odlagalištu,
- općenito smanjenje štetne biološke aktivnosti komunalnog otpada.

Međutim, treba naglasiti da je kompostiranje relativno skup podsustav te se u njegovom planiranju pristupa postupno. Udio ove dvije komponente u ukupnom otpadu iznosi u prosjeku 21,9% i veći je u ljetnom razdoblju. Tijekom sortiranja primjetan je veći udio kuhinjskog otpada i biorazgradivog otpada iz vrtova izvan Grada Zadra.

	Zima (%)	Ljeto (%)
Kuhinjski biootpad	13,3	13,2
Vrtni biootpad	4,0	8,2

Papir i karton

Papir ima svoju vrijednost u procesima dobivanja tzv. starog ili recikliranog papira te u procesu dobivanja razne kartonske ambalaže, kao npr. premaznog kartona ("Tetra Pak"). U slučaju premaznog, višeslojnog kartona, tj. "složenca" ili "Tetra Paka" potrebno je naglasiti da je on manje pogodan za recikliranje, ali se unatoč tome prihvaća u kontejnere za skupljanje starog papira. Zastupljenosti papira i kartona u komunalnom otpadu pokazuju nešto veći udio u ruralnom dijelu zadarskog područja. U prosjeku je papir i karton zastupljen s oko 21,3 %.

	Zima (%)	Ljeto (%)
Papir i karton	20,8	18,2

Plastika sitna (meka) i tvrda

Ova vrsta potrošne robe bi se trebala znatno smanjiti, jer zbog svojeg udjela u otpadu i male gustoće materijala te zbog svojih fizikalno-kemijskih svojstava predstavlja u obliku vidljive prisutnosti bitan problem na odlagalištu. U tom smislu bi se količina ovih komponenti također mogla i trebala znatno smanjiti uvođenjem novih tehnologija i materijala. Prosječni udjel plastike u ukupnom otpadu iznosi oko 12,5 % i nešto je veći u Gradu Zadru.

Staklo

Udio staklene ambalaže u komunalnom otpadu je u trendu smanjivanja što je rezultat otkupa dijela staklene ambalaže, ali i sve većeg udjela plastične ambalaže. Potrebno je naglasiti da je staklena ambalaža podložna drobljenju pa tako dio staklenog krša propadne kroz sito uređaja za sortiranje ("sortirke"). Prosječni udjel staklene ambalaže iznosi oko 3,8 % i veći je u urbanom dijelu.

	Zima (%)	Ljeto (%)
Staklo	3,4	4,1

Pelene

Udio pelena i proizvoda sličnih namjena u ukupnom otpadu bilježi, u odnosu na razdoblje kada se pelene nisu masovno rabile, rast zbog većeg životnog standarda. Prosječni udjel iznosi oko 3,5% s većim udjelom u ruralnom dijelu.

	Zima (%)	Ljeto (%)
Pelene	4,1	3,6

“Tetra Pak” (složeni materijali) - premazni karton

Složeni materijali su višeslojna ambalaža u koju se stavljaju sokovi, mlijeko, tekući detergentski i dr. No pojavljuje se i premazni karton u koji se puni svježe mlijeko i omekšivači. Udio tetrapaka nalazi se u očekivanom iznosu vrijednosti te iznosi oko 2,0%.

	Zima (%)	Ljeto (%)
Tetra Pak – složeni materijali	2,0	2,2

PET

PET ambalaža pokazuje smanjenje udjela u ukupnom uzorku što je posljedica i primjene Pravilnika o ambalaži i ambalažnom otpadu. Glavni problem ove komponente je taj što se radi o, po svojim fizikalno-kemijskim svojstvima, veoma otpornom i stabilnom ambalažnom plastičnom materijalu. Možda je još značajnije to što na odlagalište dolazi s volumno gledajući velikim udjelom praznog prostora zbog zarobljenog zraka unutar čepom zatvorene boce (cca 25 kg/m³). Prosječni udio ove komponente iznosi očekivanih 2,0 %.

	Zima (%)	Ljeto (%)
PET	1,2	1,9

Tekstil, odjeća i obuća

Ukupni udio tekstila, odjeće i obuće iznosi ukupno oko 4,5%. Nešto je veći udio u urbanoj sredini što je za očekivati s obzirom na veći životni standard.

	Zima (%)	Ljeto (%)
Odjeća i obuća	2,6	1,6
Tekstil	2,7	2,5

Sitnica < 40 mm

Sitnicu, kao komponentu u komunalnom otpadu predstavlja smjesa (voće, povrće, komadi mesa i kože, kruh, lišće, pepeo, prašina, sitna plastika, sitni metali i strugotine, baterije, lijekovi, zemlja i kamenje te ostali sitni otpad) koja propada kroz mrežu “sortirke” na kojoj su otvori veličine 40 mm. Potvrda vizualnoj prosudbi sastava sitnice, koju je moguće donijeti na temelju fotodokumentacije, su i konkretni podaci provedenih ispitivanja uzoraka sitnice. Prema provedenim ispitivanjima sastava sitnice, približno 75% prosijane sitnice moguće je kompostirati. Kvaliteta komposta je određena kvalitetom i količinom izvornih sirovina te primijenjenom tehnologijom. Udio "sitnice", tj. prosijanog ostatka u zimskom razdoblju sortiranja iznosi u prosjeku oko 30,7 %, a u ljetnom 29,0%.

Komponenta sitnice	Mas%
Papir i karton	2,2
Plastika	1,7
Staklo	4,8
Metal	1,2
Građevinski	3,9
Kosti	0,8
Vrtni	2,2
Kuhinjski	83,0

Tablica 4.6-2: Prosječni sastav sitnice, komponente otpada manje od 40 m

	Zima (%)	Ljeto (%)
Sitnica	30,7	29,0

Opasni otpad

Tijekom sortiranja, osim malog broja baterija iz kućanstava i nešto bijele tehnike, nije primijećen opasni otpad.

5. Podaci o postojećim i planiranim građevinama i uređajima za gospodarenje otpadom te statusu sanacije neusklađenih odlagališta i lokacija onečišćenih otpadom

Na području Općine Sukošan nema postojećih građevina i uređaja za gospodarenje otpadom. Za skupljanje otpada koriste se spremnici različitih veličina koji su raspoređeni na području Općine Sukošan.

5.1 Postojeća oprema u Općini Sukošan

Za skupljanje komunalnog otpada u Općini Sukošan poduzeće "Čistoća" d.o.o. Zadar koristi spremnike zapremine 120 l i 240 l koji su podijeljeni po domaćinstvima. Gospodarstvenici uglavnom koriste spremnike zapremine od 1100 l ("kontejnere"). Ukupan broj spremnika na području Općine Sukošan iznosi oko 1650 komada.

Na području Općine Sukošan glomazni otpad se skuplja 4-6 puta godišnje po svim mjesnim odborima u Općini. Na lokaciji Golo brdo stalno su postavljeni jedan (1) spremnik („kontejner“) zapremine 30 m³ za glomazni otpad i dva (2) kontejnera zapremine od 7 m³ koji se koriste za odvojeno skupljanje otpada - papir i plastika.

U spremnike zapremine 7 m³ koji se povremeno postavljaju na javne površine po mjesnim odborima mogu se odložiti stari namještaj i drugi uporabni predmeti veće mase. U kontejnere za prikupljanje krupnog otpada ne odlaže se električni i elektronički otpad.

Komunalno poduzeće Zlatna luka Sukošan na općinskim grobljima u Sukošanu i Gorici ima postavljena dva (2) spremnika zapremine 2 x 1100 l, plus dodatne spremnike zapremine od 240 l u kojima se otpad odvojeno skuplja, uglavnom plastika i papir. Na području Tustice u ljetnim mjesecima dodatno su postavljena još 4 kontejnera kapaciteta 1100 l.

5.2 Odlaganje otpada na Odlagalište Diklo

Komunalno poduzeće Čistoća d.o.o. Zadar skuplja otpad na području Općine Sukošan. Komunalni otpad s područja Općine Sukošan, sve do izgradnje Centra za gospodarenje otpadom Biljane Donje (na području Grada Benkovca), odlaže se na Odlagalištu otpada Diklo koje se nalazi na području Grada Zadra.

Ukupna površina zahvata obuhvata na kojemu se nalazi odlagalište Diklo iznosi oko 600.000 m² (60,0 ha). Tlocrtna površina tijela odlagališta iznosi 340.000 m² (34,0 ha), a ukupan volumen otpada je procenjen na preko 3,0 milijuna m³.

Odlagalište Diklo u vlasništvu je Grada Zadra, a njime upravlja i održava ga komunalno poduzeće „Čistoća“ d.o.o. Zadar. Odvozom na ovo odlagalište zbrinjava se oko 70% sveukupno nastalog otpada na području Zadarske županije. Na odlagalište Diklo otpad se odlaže s područja Grada Zadra i 18 jedinica lokalne samouprave uključujući: Općina Privlaka, Općina Vrsi, Grad Nin, Općina Ražanac, Općina Poličnik, Općina Galovac, Općina Zemunik, Općina Sukošan, Općina Novigrad, Općina Škabrnje, Općina Posedarje, Općina Vir, Općina Preko, Općina Kukljica, Općina Kali, Općina Bibinje, Općina Sali i Općina Starigrad.

Odlagalište otpada Diklo nalazi se izvan naseljenog prostora, a najbliže naselje odlagalištu je Diklo na obali, oko 1 km jugozapadno od odlagališta. Odlagalište je vidljivo s ceste Zadar-Nin, od koje je udaljeno oko 200 m (sa sjeverne strane), a također se može zapaziti s zaravnjenog područja sjeverno, odnosno, sjeveroistočno od lokacije, na udaljenosti od oko 2 km.

Idejni projekt za ishođenje Lokacijske dozvole za sanaciju i zatvaranje odlagališta Diklo izrađen je u ožujku 2006. godine. U ožujku 2006. godine izrađena je Studija o utjecaju na okoliš (SUO) koja je zajedno s Idejnim rješenjem predana Komisiji na usvajanje. Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva je 17. travnja 2007. godine izdalo Rješenje (urbroj: 531-08-3-1-DR/AK-07-12) kojim je prihvaćen SUO.

Ured državne uprave u Zadarskoj županiji, Služba za prostorno uređenje, zaštitu okoliša, graditeljstvo i imovinsko-pravne poslove je 12. studenog 2007. godine izdala Lokacijsku dozvolu (ur.broj 2198-05-01-07-12) za sanaciju i zatvaranja odlagališta Diklo u Zadru.

5.3 Centar za gospodarenje otpadom Biljane Donje

Sve složenija problematika otpada i sve viši standardi određeni EU direktivama nameću sve veće zahtjeve vezane uz prikladnost postrojenja za obradu. U mnogim slučajevima, to znači veća i složenija postrojenja za postupanje s otpadom što uključuje suradnju nekoliko regionalnih jedinica prilikom uspostave i rada postrojenja. Kako bi se osigurala korist od rada postrojenja na višoj razini, pokrivajući veće područje, usluge često pružaju međuopćinske jedinice ili privatne tvrtke. Takav je pristup opravdan naročito za tokove otpada ili načine postupanja s otpadom koji zahtijevaju skupu opremu ili velika ulaganja, kao što je npr. izgradnja regionalnog ili županijskog centra za gospodarenje otpadom.

U Centru za gospodarenje otpadom Biljane Donje (CGO) na površini od oko 46,3 ha će se prikupljati otpad, koji je nastao na području Zadarske županije i dijela općina na području susjednih županija uključujući: komunalni, neopasni proizvodni i građevni otpad, te potencijalno i obrađeni mulj iz uređaja za obradu otpadnih voda. Manje količine opasnog otpada, izdvojene iz komunalnog otpada, a koje su neizbježni produkt života i rada ljudi, u CGO će se privremeno skladištiti i redovno predavati na daljnje postupanje ovlaštenoj i specijaliziranoj tvrtki za prikupljanje i obradu pojedine vrste opasnog otpada.

Projekt CGO uključuje izgradnju i nabavu sljedećih komponenti:

- izgradnja Centra za gospodarenje otpadom Biljane Donje koji se sastoji od sljedećih zona: Upravne zgrade (1), Reciklažnog dvorišta otvorenog tipa (2), Transportnog Centra (3), MBO postrojenja kapaciteta cca 85.000 t/god (4), Odlagališta za neopasni otpad (5), Sortirnice kapaciteta cca 8.000 t/god/1smjena i Natkrivenog skladišta (6), Prostora za obradu otpadnih voda i odlagališnog plina (7), Prostora za reciklažu građevinskog otpada (8), Odlagališta za inertni otpad (9), Ulazno-izlazne zone (10), Infrastrukture i prometnica unutar CGO (11), i Pristupne ceste (12);
- nabavu motornih vozila, radnih strojeva i opreme za gospodarenje otpadom (transport i obrada otpada) za potrebe CGO i Pretovarnih stanica.

Planirani kapaciteti radnih zona CGO uključuje:

- Odlagalište za neopasni otpad koje u svojoj terminalnoj fazi (tj. na kraju radnog

- vijeka CGO) može zaprimiti sveukupno oko 2.100.000 m³ neopasnog otpada;
- Odlagalište za inertni otpad koje u svojoj terminalnoj fazi (tj. na kraju radnog vijeka CGO) može zaprimiti sveukupno oko 630.000 m³ građevnog otpada;
- Sortirnica za reciklažu koja ima kapacitet za obradu oko 8.000 t otpada godišnje u jednoj smjeni, odnosno 16.000 t za rad u dvije smjene;
- Natkriveno skladište koje ima kapacitet za prihvat oko 7.000 t godišnje odvojenih dijelova glomaznog otpada;
- Pogon za mehaničko-biološku obradu otpada čiji godišnji kapacitet uključuje oko 85.000 t komunalnog otpada i neopasnog proizvodnog otpada (plus oko 3.000 t strukturnog materijala - drvo).

Lokacija CGO nalazi se južno od županijske ceste ŽC 6014 Visočane-Poličnik-Suhovare-Donje Biljane, a sjeverno od autoceste A1 Zagreb-Karlovac-Bosiljevo-Split-Ploče, na dijelu trase između čvorišta „Zadar 1“ i „Zadar 2“.

Opis tehnološkog rješenja

Na lokaciji CGO zbrinjavat će se (skladištiti, sortirati, obrađivati i/ili odlagati) sav zaprimljeni komunalni i neopasni proizvodni otpad te dio otpada pogodnog za recikliranje, uključujući i inertni građevni otpad, a izravno će se odlagati zaprimljeni obrađeni i dehidrirani neopasni mulj iz uređaja za pročišćavanje otpadnih voda.

Ukratko, a suglasno navedenome, s vrstama otpada koji će se zaprimati u CGO, postupat će na sljedeći način:

- Otpadni materijal pogodan za reciklažu (reciklažni otpad), koji će se na lokaciju CGO dopremiti iz sustava primarne selekcije otpada (tj. odvojenog prikupljanja otpada na mjestu njegova nastanka) ili će pak u CGO biti izdvojen iz miješanog komunalnog otpada, privremeno će se pohranjivati (skladištiti) i/ili predobrađivati na posebno uređenim namjenskim površinama unutar CGO. Za daljnju obradu takvog otpada sklopit će se ugovori o suradnji s tvrtkama specijaliziranim i ovlaštenim za postupanje s pojedinom vrstom otpada pogodnog za reciklažu.
- Komunalni otpad preostao nakon odvajanja materijala pogodnih za reciklažu (tj. ostatni komunalni otpad) bit će podvrgnut procesu mehaničko-biološke obrade, čime će se iz otpada kao jedna od izlaznih frakcija izdvojiti energetska iskoristiva komponenta – gorivo iz otpada (SRF) – te biostabilizirana i inertizirana frakcija (tzv. biostabilat), predviđena za odlaganje u odlagalištu neopasnog otpada. U procesu mehaničko-biološke obrade ostatnog komunalnog otpada izdvojit će se i određena količina metala, koja će se na daljnje postupanje zatim upućivati ovlaštenim i specijaliziranim tvrtkama izvan CGO. Pored toga, mehaničko-biološkom obradom izdvojenog dijela biorazgradivog otpada proizvest će se i izvjesna količina čistog komposta, koja ima uporabnu vrijednost u poljoprivredi i hortikulturi.
- Ostatni dio neopasnog proizvodnog otpada (koji će preostati nakon razvrstavanja i izdvajanja dijela neopasnog otpada pogodnog za recikliranje, što će se većim dijelom provesti na mjestu nastanka otpada, a manjim u sortirnici CGO) iskoristit će se kao dodatak ostatnom komunalnom otpadu u procesu mehaničko-biološke obrade za proizvodnju goriva iz otpada većim dijelom, dok će se njegov manji dio odlagati u odlagalištu inertnog otpada.
- Inertni građevni otpad znatnim će se dijelom obrađivati unutar CGO, ali se očekuje da se dio građevinskog otpada nastalog u Županiji obradi na mjestima prikupljališta u

jedinicama lokalne samouprave. Predviđa se da će se do 80% početne količine tog otpada nakon obrade iskoristiti u niskogradnji i krajobraznom uređenju (npr. nasipi, donji postroj cestovnih prometnica, zapunjavanje depresija, tamponiranje i sl.), dok će se ostali dio odlagati u odlagalištu inertnog otpada u sastavu CGO.

- Građevni otpad koji sadrži azbest dovozi se u CGO vozilima ovlaštene komunalne tvrtke te će se u cijelosti odlagati u namjenskom dijelu odlagališta za inertni otpada.
- Predobrađeni neopasni higijenizirani i dehidrirani mulj iz uređaja za pročišćavanje otpadnih komunalnih voda Zadarske županije dovozi se u CGO i odlagati u posebnom dijelu odlagališta neopasnog otpada.

Suglasno navedenome, u CGO će se odlagati:

- (a) biostabilizirana izlazna frakcija („biostabilat“) procesa mehaničko-biološke obrade otpada (oko 30% ulazne količine ostatnog komunalnog otpada)
- (b) inertni dio neopasnog proizvodnog otpada (oko 20% ukupno nastale količine)
- (c) inertni građevni otpad (oko 20% ukupne količine)
- (d) sav zaprimljeni otpad (pretežno građevni) koji sadrži azbest i
- (e) sav neopasni higijenizirani i dehidrirani mulj iz uređaja za pročišćavanje otpadnih voda na području koje pokriva CGO.

U skladu s prethodno navedenim, zaključno treba reći da se na području CGO očekuje sortiranje, predobrada i/ili obrada:

- (a) otpada pogodnog za recikliranje
- (b) ostatnog komunalnog otpada, uključujući i biorazgradivu frakciju
- (c) neopasnog proizvodnog otpada i
- (d) građevnog otpada.

Nakon izgradnje CGO, sakupljeni komunalni otpad s područja Općine Sukošan, Čistoća d.o.o. planira direktno voziti u CGO. Postoji opcija da se dio komunalnog otpada s rubnih područja Općine odvoze na Pretovarnu stanicu Biograd, odakle bi se velikim kamionima kapaciteta 22 tone zajedno s ostalim otpadom prevozila u CGO.

5.4 Planiranje građevina za gospodarenje otpadom

Jedinica lokalne samouprave dužna je na svom području postaviti odgovarajuće spremnike, zelene otoke i osigurati građenje jednog reciklažnog dvorišta za odvojeno sakupljanje otpada, reciklažnog dvorišta za građevni otpad i kompostane za biootpad.

5.4.1 Reciklažna dvorišta za odvojeno skupljanje otpada - Golo brdo

Predmetni zahvat u prostoru predstavlja Reciklažno dvorište na lokaciji općina Sukošan na dijelu k.č. br. 1785 k.o. Sukošan. Građevinska čestica, površine je 102.680 m².

Reciklažno dvorište je površine ukupno 2.638 m². Služi za odlaganje (skladištenje) izdvojeno skupljenog korisnog i dijela štetnog otpada koji nastaje na području Općine, a izvor su mu domaćinstva, ugostiteljstvo i mali zanati. Na njemu se izdvojeno može skupljati cijeli niz korisnih i opasnih komponenti otpada koje se, nakon što su skupljene veće količine, otpremaju krajnjim korisnicima na doradu ili obradu. Sastavni dio platoa je tipski taložnik i

separator ulja i masti gdje se sakupljena voda nakon obrade ispušta i upušta u recipijent (podzemlje) preko upojnog bunara/drena.

Na reciklažnom dvorištu se nalazi:

- Asfaltirana površina cca P= 1.360 m²,
- Betonska površina cca P= 400 m²
- Ograda visine 205 cm
- Klizna vrata za kolni/gospodarski ulaz širine 8 m
- Pomoćna klizna vrata
- Objekt za zaposlene je montažna građevina dim. 6,00 x 2,40 m u kojem se nalazi: kancelarija i sanitarni čvor sa garderobom.
- Kolna vaga za registriranje težine
- Separator ulja sa taložnikom
- Cisterna za sanitarnu vodu
- Sabirni bazen za otpadne vode
- Parkiralište
- Zeleni pojas .

Red. Broj	NAZIV	Kom	Ukupno kn
A	OPREMA		
1	Rolo kontejner sa vratima i otklopnim dvokrilnim pokrovom zapremnina: 32 m	2	90.000
2	Pres kontejner za samopodizač zapremine 10 m ³	1	65.000
3	Rolo kontejner od čeličnog lima otvoreni sa ceradom Zapremina 12 m ³ .	2	46.000
4	Zatvoreni kontejner za samopodizač zapremine 7 m ³ .	6	48.600
5	Otvoreni kontejner za samopodizač sa ceradom zapremine 7 m ³	1	6.300
6	Zatvoreni kontejner za samopodizač zapremine 5 m ³ .	5	29.500
7	Otvoreni kontejner za samopodizač sa ceradom zapremine 5 m ³ .	2	10.000
8	Kontejner za odjeću	1	3.850
9	Montažni kontejner za problematični otpad iz domaćinstva	2	70.000
10	Oprema montažnih kontejnera za problematičan otpad iz domaćinstva	Komplet	103.355
11	Ostala oprema		211.350
	Ukupno A		683.955
B	OSTALO		
12	Objekt za zaposlene i porta	1	54.000
13	Vaga - mala-400 kg	1	4.210
14	Vaga - kolna 40 t	1	200.000
	Ukupno B		258.210
	Sveukupno kn		942.165

Napomena: Cijene bez PDV-a i troškova transporta

Tablica 5.4-1: Procijenjeni troškovi izgradnje Reciklažnog dvorišta za odvojeno skupljanje otpada - Golo brdo

Općina Sukošan je predala zahtjeve za dobijanje uvjeta za ishođenje Lokacijske dozvole za izgradnju Reciklažnog dvorišta na lokaciji Golo brdo. Zemljište na kojem se planira izgraditi Reciklažno dvorište je u vlasništvu RH. Nakon dobijanja Lokacijske dozvole pristupit će se rješavanju vlasništva nad zemljištem, te izradi Glavnog projekta i izgradnji Reciklažnog dvorišta.

Na Reciklažnom dvorištu za odvojeno skupljanje otpada - Golo brdo nalazit će se spremnici za sljedeće vrste otpada: Drvo s primjesama azbesta, Drvo s opasnim primjesama, EE –

elektronički otpad, Komadno drvo, PE kruta plastika, PS polistiren kruti, Folijarna plastika, Ostala plastika, Metali crni, Složenci, PET ambalaža, Metali obojeni, Metali obojeni, Zapaljive tekućine, Ravno staklo, Ambalažno staklo, Papir bez primjesa, Preša za papirnu i kartonsku ambalažu, Montažno spremište za opremu i alat, Odjeća i obuća, EE električni otpad, Glomazni otpad – metalni, Glomazni otpad – nemetalni, Automobilske gume, Građevni otpad, Montažni objekt za problematični otpad, Montažni objekt za problematični otpad, Tekstil, Zeleni otpad i Rezerva.

5.4.2 Reciklažno dvorište za građevni otpad - Golo brdo

Reciklažno dvorište za građevni otpad izgradit će se zapadno od budućeg reciklažnog dvorišta na dijelu k.č.br. 1785, k.o. Sukošan. Koncept uređenja predmetnog zahvata uključuje minimalno otkopavanje i ravnjanje kako bi se oblik prilagodio zahtjevima za izgradnju reciklažnog dvorišta za građevni otpad.

Zona izgradnje reciklažnog dvorišta za građevni otpad iznosi oko 4.230 m². Tu su predviđeni sljedeći sadržaji:

- Plato za smještaj radnih strojeva i obrađenog materijala (frakcije) (kompaktirana podloga od šljunka, oko 1.468 m²)
- Plato za smještaj ulaznog materijala (makadamska podloga, oko 1.592 m²)
- Zelena površina oko 1.170 m²

U reciklažnom dvorištu za građevni otpad u Sukošanu ne predviđa se ulaganje u nabavu postrojenja za obradu građevnog otpada s obzirom na male količine a velike kapacitete obrade postrojenja. Predviđeno je da mobilno (pokretno) postrojenje srednjeg kapaciteta tokom godine, kada se sakupi dovoljna količina građevnog otpada za obradu dođe u RD i u nekoliko dana obavi obradu uskladištene količine a nakon toga napusti lokaciju RD-a.

Ugovorno županijsko (EKO d.o.o.) mobilno postrojenje, obrađivat će građevni otpad na lokaciji RD-a u Sukošanu ali i na drugim lokacijama kojem mobilno postrojenje gravitira.

U nastavku se daje tablični prikaz potrebne osnovne i pomoćne opreme za rad reciklažnog dvorišta za građevni otpad.

R.br.	Oprema	Količina	Jed. cijena	Ukupno kn
1	Mobilno postrojenje za usitnjavanje. Težina postrojenja oko 25 t. Opremljeno vibrirajućim transporterom, gusjenicama, diesel agregatom, hidrauličkom pumpom i sklopovima, transportnim trakama, magnetskim separatorom i ostalom potrebnom opremom.	1	po pozivu	0
2	Mobilno sito na gusjenicama, s dobavnom i transportnim trakama, dvoetažnim sitom i trima transportnim trakama na hrpe. Mogućnost izmjene uložaka sita za dobivanje željenih frakcija.	1	po pozivu	0
3	Kombinirani građevinski stroj točkaš sa utovarnom lopatom za manipulaciju materijalom, 12- 15 t, dizel	1	825.000	825.000
4	Roll kontejner a' 12 m ³	2	23,000	46.000
5	Kontejner samo istovarni, 1500 × 1200 × 1200 mm, 2 m ³	2	4,600	9.200
6	Ručni viličar, vilice 120 mm, nosivost 2,5 t sa punim gumenim kotačima, visina dizanja 200mm	1	3,500	3.500

Plan gospodarenja otpadom Općine Sukošan/2021

7	Radna sredstva (lopate, alat i dr.)	Komplet	3.,800	3.800
8	Odjeća, obuća, zaštitna sredstva	Komplet	40.000	40.000
9	Obuka		30.000	30.000
10	Ostala oprema (zaštitna oprema, PP, i ostalo)	Komplet	20.000	20.000
			Ukupno kn	977.500

Napomena: Cijene bez PDV-a i troškova transporta

Tablica 5.4-1: Procijenjeni troškovi izgradnje Reciklažnog dvorišta za građevni otpad - Golo brdo

Općina Sukošan je predala zahtjeve za dobijanje uvjeta za ishođenje Lokacijske dozvole za izgradnju Reciklažnog dvorišta za građevinski otpad na lokaciji Golo brdo. Zemljište na kojem se planira izgraditi Reciklažno dvorište za građevinski otpad je u vlasništvu RH. Nakon dobijanja Lokacijske dozvole pristupit će se rješavanju vlasništva nad zemljištem, te izradi Glavnog projekta i izgradnji Reciklažnog dvorišta za građevni otpad.

5.5 Prijedlog realizacije nabave komunalne opreme i građevina

Trenutno na području Općine Sukošan Čistoća d.o.o. ima sljedeći broj kanti i kontejnera:

- kante od 120 litara -1060 komada (200 kn/kom);
- kante od 240 litara – 591 komada (400 kn/kom);
- kontejnere od 1100 litara -14 komada;
- kontejnere od 2500 litara (papir) – 4 komada.

Predložena dinamika opremanja i izgradnje objekata u funkciji gospodarenja otpadom na području Općine Sukošan u razdoblju 2016.-2021. godine uključuje nabavu sljedeće opreme i dovršenje navedenih objekata u svakom od triju naselja Općine:

Sukošan

- kontejneri/spremnici (7 m³) 6 komada
- kontejneri za komunalni otpad (1.100 l) 30 komada
- kante za mješani kom. otpad (120/240 l) 1000 komada
- kante za biorazgradivi otpad (PVC 80 l) 1000 komada
- KCA kante za baterije, 20 l 1 komad
- zeleni otoci 4
- reciklažno dvorište 1 (Golo brdo)
- rashladni kontejner 1 (lokacija CGO Biljane Donje)
- kompostiranje-windrow Centar za gospodarenje otpadom
- objekti za građevni otpad 1 (lokacija Golo brdo)
- pretovarna stanica 0
- županijski centar CGO Biljane Donje

Debeljak

- kontejneri/spremnici (7 m³) 2 komada
- kontejneri za komunalni otpad (1.100 l) 10 komada
- kante za mješani kom. otpad (120/240 l) 320 komada
- kante za biorazgradivi otpad (PVC 80 l) 320 komada
- KCA kante za baterije, 20 l 1 komad
- zeleni otoci 2
- reciklažno dvorište 0
- rashladni kontejner 1 (lokacija CGO Biljane Donje)

- | | |
|-----------------------------|--------------------------------|
| ▪ kompostiranje-windrow | Centar za gospodarenje otpadom |
| ▪ objekti za građevni otpad | 0 |
| ▪ pretovarna stanica | 0 |
| ▪ županijski centar | CGO Biljane Donje |

G o r i c a

- | | |
|---|--------------------------------|
| ▪ kontejneri (7 m ³) | 2 komada |
| ▪ kontejneri za komunalni otpad (1.100 l) | 10 komada |
| ▪ kante za mješani kom. otpad (120/240 l) | 280 komada |
| ▪ kante za biorazgradivi otpad (PVC 80 l) | 280 komada |
| ▪ KCA kante za baterije, 20 l | 1 komad |
| ▪ zeleni otoci | 2 |
| ▪ reciklažno dvorište | 0 |
| ▪ rashladni kontejner | 1 (lokacija CGO Biljane Donje) |
| ▪ kompostiranje-windrow | Centar za gospodarenje otpadom |
| ▪ objekti za građevni otpad | 0 |
| ▪ pretovarna stanica | 0 |
| ▪ županijski centar | CGO Biljane Donje |

Razmještaj posuda (kanti) i kontejnera te određivanje lokacije za razmještaj zelenih otoka odredit će Općina Sukošan u suradnji s tvrtkom Čistoća d.o.o. Zadar. Centar za gospodarenje otpadom Biljane Donje bit će izgrađen nedaleko od naselja Donje Biljane, 17 km sjeverozapadno od Sukošana, na teritoriju Grada Benkovca.

Troškove nabave kanti za mješani komunalni otpad (120/240 l) plaća Čistoća d.o.o. koje kasnije amortizira od naplate skupljanja otpada. Kante za biorazgradivi otpad (PVC 80 l) Čistoća d.o.o. planira, o vlastitom trošku, podijeliti stanovnicima nakon izgradnje CGO Biljane Donje.

6. Podaci o lokacijama odbačenog otpada i njihovom uklanjanju

Prema podacima Općine Sukošan i tvrtke Komunalno poduzeće Zlatna luka Sukošan u 2015. godini na području Općine Sukošan nisu evidentirane lokacije onečišćene otpadom. Na području Općine Sukošan nalazilo se divlje odlagalište Golo brdo koje je sanirano 2010. godine.

Tijekom 2010. godine izvršena je sanacija divljeg odlagališta Golo brdo koje je financirala Općina Sukošan uz sufinanciranje Fonda za zaštitu okoliša i energetske učinkovitost.

Građevina „Golo brdo“ je sanirano divlje odlagalište komunalnog otpada „Golo brdo“. Površina obuhvata je iznosila 12.443 m², a sanirana površina pod otpadom 6.815 m² u skladu s geodetskim elaboratom tvrtke Navigator d.o.o. iz srpnja 2010. godine.

U skladu s geodetskim elaboratom početnog stanja tvrtke Navigator d.o.o. iz svibnja 2010. godine ukupna količina nasipa (građevni i komunalni otpad) na lokaciji „Golo brdo“ procjenjena je na cca 28.500 m³. U skladu s geodetskim elaboratom konačnog stanja tvrtke Navigator d.o.o. iz srpnja 2010. procjenjena promjena volumena nasipa iznosila je cca 4.408 m³, a procjenjena promjena volumena iskopa je iznosila cca 3.500 m³. Iz ovoga se može zaključiti kako je ukupna promjena volumena strojnog iskopa, sortiranje zatečenog materijala, premještanje na platou sortiranog građevinskog otpada iznosilo cca 7.908 m³.

Tijekom radova izvršen je strojni iskop i sortiranje zatečenog otpada, te je izvršeno premještanje sortiranog inertnog građevnog otpada na platou, a odvojeni mješoviti komunalni i glomazni otpad su odvezeni na odlagalište Diklo u Zadru. Na platou je izvršeno strojno poravnavanje i strojno oblikovanje građevinskog otpada, nasipavanje rupa i dubljih kolotruga, te je planirana posteljica pristupnog puta.

7. Mjere potrebne za ostvarenje ciljeva smanjivanja ili sprječavanja nastanka otpada, uključujući izobrazno-informativne aktivnosti i akcije prikupljanja otpada

7.1 Sprječavanje i smanjivanje nastajanja otpada

Gospodarenje otpadom podrazumijeva sprječavanje i smanjivanje nastajanja otpada i njegovog štetnog utjecaja na okoliš, te postupanje s otpadom po dobrim gospodarskim načelima. Pod istim se podrazumijeva: skupljanje i prijevoz otpada, privremeno skladištenje te materijalna i biološka obrada odvojeno skupljenog otpadnog materijala. S iznimkom nekih specifičnih grupa otpada, poznavanjem količina i tokova otpada uz dobru organizaciju, izgrađene kapacitete građevina za skupljanje, predobradu ili obradu otpada moguće je realizirati efikasan sustav gospodarenja otpadom.

Danas je takav sustav u Općini Sukošan slabo uspostavljen, pa je u narednom razdoblju potrebno uložiti dosta rada i financijskih sredstva kako bi se stanje unaprijedilo te uspostavio sustav gospodarenja otpadom kakav je ostvaren u zemljama EU-a i kakav treba realizirati do 2020. godine.

Elementi sustava gospodarenja otpadom u Općini Sukošan planirani su sukladno danas važećim propisima RH koji se odnose na tu djelatnost te smjernicama EU-a. Planirano unapređivanje Gospodarenja otpadom sagledava se kroz dva kriterija:

- zadovoljavanje najviših standarda zaštite okoliša koja nameće postojeća, ali i buduća zakonska regulativa (uključujući uvažavanje direktiva EU-a)
- tehničko-financijsku-ekološku opravdanost investicija imajući u vidu sadašnju cijenu zbrinjavanja otpada kao i buduću cijenu usluga, količine i strukturu otpada.

Slika 7.1-1: Shematski prikaz sustava izbjegavanja stvaranja otpada i materijalne i energetske uporabe otpada

Sprječavanje nastanka otpada, od proizvodnih procesa do kraja životnog ciklusa proizvoda i njegovih komponenti, dio je desetogodišnje Europske strategije za pametan, održiv i uključiv rast (COM(2010)2020) gdje je središnji aspekt prelazak s postojećeg linearnog na kružno gospodarstvo, sa ciljem svodenja nastajanja otpada na najmanju moguću mjeru.

7.2 Kvantitativni ciljevi gospodarenja otpadom u RH

Prema zahtjevima, koji proizlaze iz Zakona o održivom gospodarenju opadom, Strategije gospodarenja otpadom RH, Plana gospodarenja otpadom u RH za razdoblje 2007.-2015. godine, Narcta Plana gospodarenja otpadom RH za razdoblje 2015.-2021., potrebno je u predstojećem razdoblju poduzeti odgovarajuće aktivnosti na razini JLS kako bi se postigli ciljevi gospodarenja otpadom prikazanih u tablici.

Dokument	Cilj	2015.	2016.	2017.	2018.	2019.	2020.	2021.	2025.
		Maseni udio, % (ako nije drugačije navedeno)							
Strategija gospodarenja otpadom RH	Stanovništvo obuhvaćeno organiziranim sakupljanjem komunalnog otpada	90					95		99
	Količina odvojeno sakupljenog i recikliranoga komunalnog otpada	12					18		25
	Količina obrađenoga komunalnog otpada	20					25		30
	Količina odloženoga komunalnog otpada	68					58		45
	Količina odloženoga biorazgradivog komunalnog otpada od količine proizvedene 1995.	75					55		35
	<i>Ambalažni otpad:</i>								
	<i>oporaba</i>	65							
	<i>recikliranje</i>	55-60							
	<i>Otpadna vozila:</i>								
	<i>oporaba</i>	85							95
	<i>recikliranje</i>	80							85
	<i>EE otpad (4 kg/st/god.):</i>								
	<i>oporaba</i>	70-80							
	<i>recikliranje</i>	50-80							
	<i>Otpadne gume vozila:</i>								
	<i>oporaba</i>	90							
<i>recikliranje</i>	70								
Plan gospodarenja otpadom u RH za razdoblje 2007.-2015. godine	Količina odvojeno sakupljenog i recikliranoga komunalnog otpada	23							

Plan gospodarenja otpadom Općine Sukošan/2021

Dokument	Cilj	2015.	2016.	2017.	2018.	2019.	2020.	2021.	2025.
		Maseni udio, % (ako nije drugačije navedeno)							
Zakon o održivom gospodarenju otpadom	Količina papira, plastike, stakla i metala iz kućanstava pripremljenih za recikliranje od ukupne količine tih materijala						50		
	Količina odloženoga biorazgradivog komunalnog otpada od količine proizvedene 1997.		50				35		
	Količina odloženog otpada na neusklađenim odlagalištima, (u 1000 t)	1210	1010	800					
	Količina neopasnog građevnog otpada za uporabu						70		
Nacrt Plana gospodarenja otpadom Republike Hrvatske za razdoblje 2015.-2021.	Odvojeno sakupiti i uporabiti od nastale količine ambalažnog otpada	60	60	60	60	60	60	60	
	Reciklirati od ukupne količine ambalažnog otpada za materijalnu uporabu	55-80	55-80	55-80	55-80	55-80	55-80	55-80	
	Minimalna stopa recikliranja mase ambalažnih materijala sadržanih u ambalažnom otpadu:								
	<i>staklo, papir i karton</i>	60	60	60	60	60	60	60	
	<i>metali</i>	50	50	50	50	50	50	50	
	<i>plastika (isključivo reciklaža natrag u plastiku)</i>	22,5	22,5	22,5	22,5	22,5	22,5	22,5	
	<i>drvo</i>	15	15	15	15	15	15	15	
	Stopa skupljanja otpadnih baterija i akumulatora (do 26.09.2016.)		45						
	Reciklaža prosječne mase olovno-kiselih baterija i akumulatora	65	65	65	65	65	65	65	
	Reciklaža prosječne mase Ni-Cd baterija i akumulatora	75	75	75	75	75	75	75	
	Reciklaža ostalih baterija i akumulatora	50	50	50	50	50	50	50	
	Ponovna uporaba i uporaba mase otpadnog vozila	95	95	95	95	95	95	95	
	Ponovna uporaba i recikliranje mase otpadnog vozila	85	85	85	85	85	85	85	
Reciklaža ukupne količine otpadnih guma	70	70	70	70	70	70	70		

Plan gospodarenja otpadom Općine Sukošan/2021

Dokument	Cilj	2015.	2016.	2017.	2018.	2019.	2020.	2021.	2025.
		Maseni udio, % (ako nije drugačije navedeno)							
	Ciljevi odvojenog skupljanja EE otpada iz kućanstva	4 kg/st/ god	45	45	45	65	65	65	
	Ciljevi uporabe, recikliranja, pripreme za ponovnu uporabu sakupljenog EE otpada od 15.8.2015. do 14.8.2018.:								
	1. EE otpad od EE opreme iz kategorija velikih kućanskih uređaja ili automatskim samoposlužnim uređajima:								
	<i>oporaba mase otpada</i>	85	85	85	85				
	<i>priprema za ponovnu uporabu i recikliranje mase otpada</i>	80	80	80	80				
	2. EE otpad od EE opreme iz kategorija informatičke tehnike (IT) i opreme za telekomunikaciju ili opreme široke potrošnje i fotonaponske ploče:								
	<i>oporaba mase otpada</i>	80	80	80	80				
	<i>priprema za ponovnu uporabu i recikliranje mase otpada</i>	70	70	70	70				
	3. EE optad od EE opreme iz kategorija malih kućanskih uređaja, rasvjetne opreme, EE alata (osim velikih industrijskih alata), igračke, opreme za razonodu i sportske opreme, medicinskih proizvoda (osim svih implantiranih i inficiranih proizvoda) ili instrumenata za praćenje i kontrolu:								
	<i>oporaba mase otpada</i>	75	75	75	75				
	<i>priprema za ponovnu uporabu i recikliranje mase otpada</i>	50	50	50	50				
	4. reciklaža mase otpadnih rasvjetnih tijela s plinskim izijanjem	80	80	80	80				
	Ciljevi uporabe, recikliranja, pripreme za ponovnu uporabu sakupljenog EE otpada od 15.8.2018.:								
	1. EE otpad od EE opreme iz kategorija za izmjenu topline i velike opreme:								

Plan gospodarenja otpadom Općine Sukošan/2021

Dokument	Cilj	2015.	2016.	2017.	2018.	2019.	2020.	2021.	2025.
		Maseni udio, % (ako nije drugačije navedeno)							
	<i>oporaba mase otpada</i>				85	85	85	85	
	<i>priprema za ponovnu uporabu i recikliranje mase otpada</i>				80	80	80	80	
	<i>2. EE otpad od EE opreme iz kategorija zaslone, monitori i oprema koja sadrži zaslone veće od 100 cm2:</i>								
	<i>oporaba mase otpada</i>				80	80	80	80	
	<i>priprema za ponovnu uporabu i recikliranje mase otpada</i>				70	70	70	70	
	<i>3. EE otpad nastao od EE opreme iz kategorija male opreme (niti jedna vanjska dimenzija nije veća od 50 cm) ili male opreme informatičke tehnike (IT) i opreme za telekomunikacije (niti jedna vanjska dimenzija nije veća od 50 cm):</i>								
	<i>oporaba mase otpada</i>				75	75	75	75	
	<i>priprema za ponovnu uporabu i recikliranje mase otpada</i>				55	55	55	55	
	<i>4. reciklaža mase EE otpada iz kategorije žarulje</i>				80	80	80	80	
	Udio povećanja količine sakupljenog i obrađenog opasnog otpada u usporedbi sa 2013. godinom							40	

Tablica 7.2-1: Kvantitativni ciljevi gospodarenja otpadom Republike Hrvatske

7.3 Mjere za smanjivanje otpada

S obzirom kako je 2014. godine u Zadarskoj županiji odvojeno sakupljeno samo 9,8% od ukupne količine komunalnog otpada cilj je do 2021. godine odvojeno sakupiti 20% komunalnog otpada, a do 2046. godine dostići cilj od 35% odvojeno sakupljenog i recikliranog i/ili kompostiranog kao čisti kompost komunalnog otpada koji će se koristiti za pošumljavanje ili u poljoprivredi.

Uvažavajući navedene ciljeve i kvote, neophodno je nastaviti s provedbom odvojenog skupljanja papira, stakla, plastike, metalne i druge ambalaže te glomaznog i građevnog otpada. Općina Sukošan planira slijediti trendove i ciljeve koji su postavljeni za Zadarsku županiju.

Također početkom rada CGO potrebno će biti uvesti i izdvojeno skupljanje biorazgradivog

otpada iz domaćinstava i uslužnih djelatnosti. Skupljene količine odvozit će se i obrađivati u Centru za gospodarenje otpadom Biljane Donje.

Ambalažni otpad, otpadna vozila, otpad električne i elektroničke opreme, otpadne gume vozila i otpadna ulja ovlaštene skupljači odvozit će obrađivačima koji posjeduju ovlaštenje Ministarstva zaštite okoliša za obradu i/ili zbrinjavanje takvog otpada.

Opasni otpad iz kućanstava potrebno je izdvajati i odvoziti do najbližeg objekta za obradu, pretovarnu stanicu ili reciklažno dvorište.

Gospodarenje glomaznim i građevnim otpadom uključuje sljedeće aktivnosti:

- glomazni otpad odvozit će se na plato Reciklažnog dvorišta Golo brdo gdje će se odjeljivanje i postupanje provoditi u skladu s uobičajenim načinom rada u reciklažnom dvorištu;
- građevni otpad odvozit će se do Reciklažnog dvorišta za građevni otpad Golo brdo za obradu;
- glomazni i dio obrađenog građevnog otpad odlagat će se u rolo-kontejnerima kapaciteta od 18-30 m³. Kontejneri će se odvoziti specijalnim vozilom, „navlakačem rolo-kontejnera“, koje može biti u vlasništvu javnog poduzeća, komunalnog poduzeća ili ovlaštenog koncesionara;
- naknada za preuzimanje obje razmatrane vrste otpada (glomaznog i građevinskog) ugovarati će se s vlasnikom (Općina Sukošan) reciklažnog dvorišta.

Centar za gospodarenje otpadom

Prema definiciji iz Zakona o održivom gospodarenju otpadom Centar za gospodarenje otpadom je sklop više međusobno funkcionalno i/ili tehnološki povezanih građevina i uređaja za obradu komunalnog otpada (u nastavku: CGO).

U CGO-u se odvijaju različite aktivnosti vezane uz obradu otpada:

- prihvata, obrada sortiranog ili nesortiranog otpada;
- sakupljanje otpada koji se može ponovno uporabiti ili reciklirati te sakupljanje i daljnja predaja opasnog otpada;
- sakupljanje i distribucija otpada koji se može koristiti u druge svrhe;
- zbrinjavanje ostatnog otpada.

Provedbom ovog Plana u Općini Sukošan planiraju se postići sljedeći ciljevi:

1. Povećanje nadzora toka otpada
2. Mjere izbjegavanja i smanjivanja otpada
3. Unapređivanje cjelovitog sustava gospodarenja otpadom
4. Edukacija i komunikacija s javnošću
5. Razvoj sustava odvojenog skupljanja približavanjem mjestu nastanka, naročito komunalnog otpada
6. Povećanje udjela odvojeno prikupljanog otpada
7. Unapređenje recikliranja i ponovne uporabe otpada
8. Obrada ostatnog otpada prije konačnog zbrinjavanja
9. Smanjivanje udjela biorazgradivog otpada koji treba odložiti
10. Samoodrživo financiranje sustava gospodarenja komunalnim otpadom prema Zakonu o održivom gospodarenju otpadom

Provođenjem navedenih aktivnosti i mjera Općina Sukošan zadovoljit će dugoročne kvantitativne ciljeve navedene u tabličnim prikazima 7.1-3.

7.4 Mjere za sprečavanje nastanka otpada

Sprečavanje nastajanja otpada je hijerarhijski najvažnija mjera za rješavanje problema otpada. Provođenje mjera izbjegavanja i smanjivanja otpada izravno je povezano i ovisno o stalnoj i sustavnoj edukaciji i komunikaciji s javnošću. Međutim, i edukacija i komunikacija s javnošću, kao i mjere izbjegavanja i smanjivanja, tek sustavnim i dugoročnim djelovanjem omogućuju postizanje ciljeva.

Izbjegavanje i smanjenje otpada u praksi se vrlo teško postiže, ali treba tome težiti. Dio mjera za izbjegavanje i smanjenje otpada iznesene su u Zakonu o održivom gospodarenju otpadom (članak 18).

Kako bi se ostvarili ciljevi smanjivanja ili sprječavanja nastanka otpada treba između ostalog vršiti:

- planiranje kojim se promiče učinkovita uporaba sirovina i resursa,
- promicanje istraživanja i razvoja na području postizanja čistijih tehnologija
- promicanje eko-dizajna
- pružanje informacija o tehnikama sprječavanja nastanka otpada s ciljem jednostavnije primjene najboljih dostupnih tehnika u industriji,
- organiziranje izobrazbe nadležnih tijela u pogledu uključivanja zahtjeva za sprječavanje nastanka otpada prilikom izdavanja dozvola,
- uključivanje mjera za sprječavanje proizvodnje otpada u postrojenjima koja nisu obvezna ishoditi okolišnu dozvolu
- organiziranje kampanja za podizanje svijesti proizvođača i šire javnosti ili određenu kategoriju potrošača,
- organiziranje foruma potrošača/proizvođača ili sektorskih pregovora kako bi se relevantni poslovni ili industrijski sektori potakli na izradu vlastitih planova ili ciljeva sprječavanja nastanka
- promicanje provjerenih sustava za gospodarenje okolišem (EMS-a), uključujući EMAS i ISO 14001,
- ekonomske instrumente za odgovornije ponašanje potrošača prema okolišu u smislu kupnje proizvoda sa što manje ambalaže,
- promicanje znaka zaštite okoliša,
- davanje informacija proizvođačima i trgovcima na malo o sprječavanju nastanka otpada i dostupnosti proizvoda koji u manjoj mjeri utječu na okoliš,
- integraciju kriterija zaštite okoliša i sprječavanja nastanka otpada u postupcima javnih i korporativnih nabava,
- promicanje ponovne uporabe i/ili popravka odgovarajućih isluženih proizvoda ili njihovih komponenata, posebice kroz obrazovne, gospodarske, logističke i druge mjere.

Prevenција nastajanja otpada i mjere za smanjivanje nastajanja otpada se odnose na procese ili mjesta nastajanja otpada u svim područjima djelovanja, a podrazumijevaju odgovarajuće

postupke, odnosno promjene u proizvodnim ili uporabnim procesima u svrhu smanjivanja otpada po količini, obujmu i štetnim sastojcima.

Smanjenje količina otpada i opasnih svojstava otpada može se postići na više načina, a najvažniji su:

- sprječavanje nastajanja pojedinih vrsta i količina otpada
- sprječavanje da se u proizvod za tržište ugrađuju problematični sastojci
- sprječavanje miješanja raznih vrsta materijala pri proizvodnji novih roba za tržište, koji onemogućavaju da se otpadni materijal koristi za ponovnu upotrebu.

Prioritet svakog cjelovitog sustava gospodarenja otpadom treba biti sprječavanje nastanka otpada. Suština izbjegavanja nastanka otpada sadržana je u izreci: "Najbolji otpad je onaj, koji uopće ne nastane". Pod tim se podrazumijeva činjenica da otpad koji se izbjegne ne oštećuje čovjekovo zdravlje i okoliš i ne troše se sredstva za njegovu obradu (oporabu) i/ili zbrinjavanje. Korištenjem pogodnih načina proizvodnje i obrade, uvođenjem na tržište "povoljnih" vrsta proizvoda, te ekološki svjesnim ponašanjem krajnjih potrošača, mogu se smanjiti količine i štetnost otpada koji bi trebalo obraditi (oporabiti) i/ili zbrinuti.

Prvi korak u realizaciji koncepta izbjegavanja nastanka otpada je izrada programa s mjerama za izbjegavanje nastanka otpada te načina njegovog provođenja što nije predmet ovog Plana već posebne cjelovite i provedive studije.

Osnovne mjere za izbjegavanje nastajanja otpada mogu se svesti na:

Izbjegavanje otpada u proizvodnji

- razvoj tehnologije koja ne stvara otpad ili otpad smanjuje na najmanju moguću mjeru
- otpad koji se može ponovno koristiti, vraćati u vlastitu proizvodnju
- ukoliko je to moguće, otpad upućivati na recikliranje i koristiti u drugim proizvodnim procesima
- proizvoditi robu koja nakon upotrebe ima manje otpada kojeg treba obraditi
- pri proizvodnji za tržište izbjegavati oblikovanje proizvoda s pretjeranom količinom i štetnosti otpada
- proizvod na tržište davati u najnužnijoj ambalaži, a da se time ne izbjegne konkurentnost
- koliko je to moguće proizvode ne pakirati u ambalažu koja služi za jednokratnu upotrebu, a nakon toga se odbacuje kao otpad

Ponašanje potrošača

- što više kupovati proizvode koji se mogu reciklirati
- da pri kupovanju izbjegavaju robu u jednokratnoj ambalaži, odnosno da pri kupovanju robe preferiraju povratnu ambalažu
- da smanje korištenje plastičnih vrećica i slične ambalaže

Ostalo

- uspostaviti i provoditi novi sustav naplate skupljanja i odvoza otpada po količini i svojstvima, koji uključuje stimuliranje kućanstava/građana za odvojeno skupljanje korisnog i štetnog otpada

- utjecati na pravne osobe u vlasništvu Općine za primjenu mjera za izbjegavanje i smanjivanje nastajanja otpada u sklopu svojih djelatnosti
- djelotvorno upravljati materijalima i energijom.

Unutar dvije godine od usvajanja ovog Plana potrebno je:

- izraditi dokumente o primjerenom načinu edukacije stanovništva
- izraditi provedbeni elaborat vezan uz smanjivanje i izbjegavanje nastajanja određenih vrsta otpada

7.5 Izobrazno-informativne aktivnosti

Za ostvarenje postavljenih razvojnih ciljeva potrebne su bitne promjene u socijalnom, gospodarskom i kulturnom smislu te stavljanje intelektualne, kreativne i djelatne izgradnje pojedinca u žarište interesa. U tom smislu odgoj i obrazovanje za gospodarenje otpadom i zaštitu okoliša, mora biti trajni proces koji podrazumijeva stjecanje potrebnih znanja, oblikovanje stavova i ponašanja, te pripremanje za odgovorno donošenje odluka uz razvijanje spremnosti svakog pojedinca za osobno djelovanje. Imajući pritom na umu temeljna ljudska prava – koja uključuju pravo na zdrav okoliš, pravo na informaciju te pravo na sudjelovanje u odlučivanju – ciljevi će biti lakše i brže dosegnuti ako javnost bude informirana i potaknuta na sudjelovanje u pitanjima gospodarenja otpadom, zaštite okoliša i održivog razvitka. Za učinkovito gospodarenje otpadom i zaštitu okoliša, u sklopu održivog razvitka, osnovni je preduvjet osobna promjena. Ovim Planom su obuhvaćeni ciljevi, ciljne skupine i predviđene mjere za realizaciju ciljeva.

7.5.1 Ciljevi

Zajednički cilj – Objedinjavanje mjera stalne i sustavne edukacije te komunikacije vezane uz gospodarenje otpadom na razini Općine Sukošan.

Promidžbeni cilj – Afirmiranje pravilnog postupanja s otpadom i zaštite okoliša kao načina življenja, odnosno stvaranje stava u javnosti o važnosti zaštite okoliša u okviru održivog razvitka te prepoznavanje njenih vrijednosti i uloge pojedinaca i svih društvenih skupina u tom kontekstu.

Sociološki – Uključivanje i aktivno sudjelovanje uže i šire javnosti, tj. svih relevantnih čimbenika, u ostvarivanju ciljeva gospodarenja otpadom i upravljanja mjerama za okoliš radi postizanja ciljeva održivog razvoja.

Kratkoročni cilj podrazumijeva osvješćivanje i senzibiliziranje javnosti (različitih društvenih skupina) za probleme otpada i okoliša te njeno motiviranje za sudjelovanje u njihovom rješavanju.

Dugoročni cilj podrazumijeva osposobljavanje javnosti za sudjelovanje u procesima odlučivanja, da bi ona postala partnerom u rješavanju ključnih problema okoliša.

7.5.2 Ciljne skupine

Potrebno je komunicirati s građanima svih dobnih skupina, ali tako da se prethodno utvrde pojedine ciljne skupine. Isto je potrebno da se svakoj skupini upute one poruke koje su primjerene njenim osobinama i koje će ona razumjeti.

Vodeći računa o navedenom, ciljne skupine strukturirane sa stajališta provedbe plana mogu biti:

- građani Općine Sukošan
- mali i veliki proizvođači proizvodnog otpada
- građani koji živi u neposrednoj blizini građevine za gospodarenje otpadom koja se tek treba izgraditi
- gospodarstvo
- stručnjaci različitih profila
- znanstvene ustanove
- odgojno-obrazovne ustanove
- sredstva javnog informiranja
- nevladine udruge
- političke stranke
- financijske ustanove
- mogući budući investitori
- osobe koje utječu na stvaranje javnog mišljenja i drugi.

7.5.3 Prijedlog mjera za ostvarivanje postavljenih ciljeva

Prijedlog mjera za ostvarivanje postavljenih ciljeva uključuje sljedeće:

- Provoditi sustavnu i trajnu edukaciju po horizontalnoj i vertikalnoj liniji društva, odnosno odgoj/obrazovanje svih društvenih skupina. Pritom je posebno važno sustavno i cjelovito osposobljavati djelatnike lokalne uprave i samouprave i pravnih osoba u vlasništvu Općine Sukošan za donošenje razvojnih odluka vezanih uz gospodarenje otpadom, zaštitu okoliša i održivi razvoj te za kvalitetno komuniciranje s javnošću u procesima odlučivanja.
- Razvijati programe izobrazbe za sve ciljne skupine te istraživati najdjelotvornije metode u odgoju i obrazovanju za okoliš i primjenjivati ih.
- Provoditi trajnu komunikaciju s javnošću te u tom smislu cjelovito, točno i pravodobno informirati o stanju okoliša i svim aktivnostima, kao i učincima na području gospodarenja otpadom, zaštite okoliša i održivog razvoja.
- Provoditi kontinuiranu promidžbu s ciljem smanjivanja nastajanja otpada u proizvodnji i potrošnji te mobilizirati znanje, iskustvo te medije za prijenos pouzdanih informacija i ključnih poruka o pitanjima vezanim uz održivi razvoj.
- Osigurati jedinstveno koordinirano i kontinuirano promicanje zaštite okoliša posredstvom uprave Općine Sukošan.
- Podržavati praćenje svjetskih i vlastitih iskustava

- Redovito pripremati internetske informacije, letke, knjige, i druge oblike komuniciranja o problemima s otpadom u Općini Sukošan, pri čemu treba biti prisutan aktivni pristup koji polazi od pravovremenog uključivanja građana i drugih proizvođača otpada u rješavanje tih problema.
- Osiguravati sredstva za provedbu predviđenih aktivnosti prema godišnjem planu.

8. Opće mjere za gospodarenje otpadom, opasnim otpadom i posebnim kategorijama otpada

8.1 Gospodarenje otpadom

U Općini Sukošan u planu je daljnje unapređivanje odvojenog sakupljanja otpada, recikliranja i uporabe pojedinih vrsta otpada, kako zbog prilagodbe normama EU-a, tako i radi zaštite okoliša i zdravlja ljudi. Planirani cjelovit i održivi sustav gospodarenja otpadom najbolje je dostupno rješenje za sve vrste otpada.

Za određene vrste otpada koriste se različiti postupci sakupljanja ili predobrade i obrade s ciljem potpunog izbjegavanja ili što je moguće većeg smanjenja količina ostatnog otpada. Budući da je u gospodarenje otpadom potrebno uložiti velika financijska sredstva, treba težiti da otpada bude manje po masi i volumenu, te da se zbog ograničene dostupnosti energije i sirovina iz otpada iskoristi sve što je ekonomski isplativo („otpad nije smeće“).

Odvajanje tokova otpada na mjestu nastanka omogućuje da se korištenje najbolje dostupne tehnologije provodi uz prihvatljive troškove.

Najbolje raspoložive tehnologije (NRT ili engl. BAT) u zbrinjavanju krutog komunalnog otpada su one koje postižu najbolje učinke u smanjenju količina otpada koje je potrebno zbrinuti odlaganjem otpada, iskorištavanju energije otpada i odlagališnog plina te smanjenju emisija u zrak. Najčešće se primjenjuju sljedeće tehnologije s pripadajućim objektima:

- mehanička obrada krutog otpada (MO).
- biološka obrada odvojeno skupljenog biorazgradivog (zelenog) otpada s javnih površina te biorazgradivog otpada iz kućanstava

Slika 8.1-1: Shema gospodarenja neopasnim i inertnim otpadom

Dakle, cjeloviti sustav gospodarenja otpadom mora biti usklađen s važećim propisima zaštite okoliša, a što uključuje sustave i objekte za izdvojeno skupljanje i predobradu određenih vrsta otpada.

U niže prikazanoj tablici date su grupe otpada, mogući način sakupljanja, mogući načini obrade i smjernice njihova vrednovanja u cjelovitom sustavu gospodarenja otpadom.

Grupa ili vrsta otpada	Mjesto i način sakupljanja	Mjesto / način obrade	Vrednovanje
Komunalni otpad (miješani, glomazni, ulični otpad, otpad s tržnica i dr. ostali komunalni otpad)	Preuzimanje od korisnika s mjesta nastanka ili putem RD te prijevoz do CGO izravno ili putem PS	CGO / MO, BO, MBO ili TO	Materijalno (sekundarne sirovine, kompost)
		CGO / odlaganje konačno obrađenog otpada ili stabiliziranog (bioosušenog) otpada	Energetsko (GIO)
Građevni otpad i otpad od rušenja	Preuzimanje od korisnika s mjesta nastanka ili na RD za građevni otpad	RD za građevni otpad / MO (usitnjavanje, separacijski procesi)	Materijalno (sekundarne sirovine, reciklirani agregati i dr.)
Proizvodni i rudarski otpad	Preuzimanje otpada od proizvođača otpada na mjestu nastanka (npr. opasni otpad), CGO-u (neopasni otpad) ili objektu za posebnu obradu (pogoni koji koriste sekundarne sirovine i dr.)	CGO / MO, BO, MBO ili TO	Materijalno (sekundarne sirovine)
		CGO / odlaganje	Energetsko (GIO)
		Objekt za posebnu obradu / MO (separacijski procesi)	-
		Izvoz	Materijalno (sekundarne sirovine)
Poljoprivredni i šumarsko-drveni otpad	-	Ratarstvo / BO (zakapanje biljnih ostataka)	Energetsko
		Stočarstvo / korištenje ratarskih (žetvenih) ostataka	-
			Materijalno (kompost, gnojivo)

Plan gospodarenja otpadom Općine Sukošan/2021

Grupa ili vrsta otpada	Mjesto i način sakupljanja	Mjesto / način obrade	Vrednovanje
		Šumarstvo / MO (usitnjavanje biomase)	Energetsko (GIO)
		Drvno-prerađivačka industrija / MO (usitnjavanje drvnog otpada, prešanje – "briketiranje")	
Opasni otpad	Ovlašteni skupljač preuzima otpad od proizvođača na mjestu nastanka (gospodarstvo) ili putem RD (stanovništvo)	Objekt za posebnu obradu / MO (Rastavljače ili separacijski procesi)	Materijalno (sekundarne sirovine)
			Energetsko
		Izvoz	-
Ambalažni otpad:			
- papir i karton	Zeleni/reciklažni otoci	Postrojenja za pripremu za proizvodnju (sortirnica) i/ili proizvodnju papira i kartona / MO (ručno ili automatsko sortiranje prema svojstvima materijala)	Materijalno (sekundarne sirovine)
	RD		
	Svežnjevi		
	POOPSS		
	Gospodarski subjekti		
- staklo	Zeleni/reciklažni otoci	Postrojenja za pripremu za proizvodnju (sortirnica) ili korištenje i/ili proizvodnju staklene ambalaže / MO (ručno ili automatsko sortiranje prema svojstvima materijala)	Materijalno (sekundarne sirovine, ponovno korištenje ambalaže)
	RD		
	POOPSS		
	Prodajna mjesta (ambalažni otpad u sustavu povratne naknade ili kaucije)		
	Gospodarski subjekti		
- metal	Zeleni/reciklažni otoci	Postrojenja za obradu metala / MO (usitnjavanje, separacijski procesi)	Materijalno (sekundarne sirovine)
	RD		
	POOPSS		
	Prodajna mjesta (ambalažni otpad u sustavu povratne naknade)		
	Gospodarski subjekti		
- plastika	Zeleni/reciklažni otoci	Postrojenja za pripremu za proizvodnju	Materijalno (sekundarne sirovine)
	RD		
	POOPSS		

Plan gospodarenja otpadom Općine Sukošan/2021

Grupa ili vrsta otpada	Mjesto i način sakupljanja	Mjesto / način obrade	Vrednovanje
	Prodajna mjesta (ambalažni otpad u sustavu povratne naknade)	sekundarne sirovine (sortirnica) ili proizvoda iz plastičnih masa / MO (ručno ili automatsko sortiranje prema svojstvima materijala ili TO (ekstrudiranje plastičnih masa)	
	Gospodarski subjekti		
Biorazgradivi otpad (biootpad iz kuhinja i kantina, zeleni otpad iz vrtova, parkova i groblja)	Spremnici za biorazgradivi otpad na mjestima nastanka	Kompostana (ili posebni pogon u sklopu CGO) / BO (kompostiranje: u hrpama ili bioreaktor)	Materijalno (kompost)
	Kompostana		
	RD		
Otpadna vozila	Preuzimanje od korisnika po pozivu ili na lokacijama POOPSS-a	Postrojenja za obradu metala / MO (usitnjavanje, separacijski procesi)	Materijalno (sekundarne sirovine, ponovno korištenje rastavljenih ispravnih dijelova)
Otpadne gume vozila	Preuzimanje (ovlašteni skupljač) otpada od korisnika na mjestu prodaje ili pružanja usluge servisa	Postrojenja za obradu gume / MO (usitnjavanje, separacijski procesi)	Materijalno (sekundarne sirovine)
		Industrijske peći, energane za otpad / TO (spaljivanje na rešetki ili dr. termička obrada)	Energetsko
Otpadna električna i elektronička oprema	Preuzimanje (ovlašteni skupljač) otpada od korisnika na mjestu prodaje ili pružanja usluge servisa ili putem RD	Postrojenja za obradu EE otpada / MO (rastavljanje)	Materijalno (sekundarne sirovine, ponovno korištenje rastavljenih ispravnih dijelova)
		Izvoz	-

Plan gospodarenja otpadom Općine Sukošan/2021

Grupa ili vrsta otpada	Mjesto i način sakupljanja	Mjesto / način obrade	Vrednovanje
Mulj s uređaja za pročišćavanje otpadnih voda	Preuzimanje otpadnog mulja na mjestu nastanka ili mjestu obrade	Poljoprivredne površine ili kompostana (posebni pogon ili pogon u sklopu CGO) / BO (kompostiranje: u hrpama ili bioreaktor	Materijalno (gnojivo, kompost)
		Postrojenje za anaerobnu digestiju (posebni pogon ili pogon u sklopu CGO) / BO (anaerobna obrada: suha fermentacija ili anaerobna digestija)	Energetsko (bioplin)
		Energana na otpad / TO (spaljivanje u vrtložnom sloju ili dr. termička obrada)	Energetsko
Otpad životinjskog porijekla	Skupljanje otpada putem rashladnih kontejnera ili putem veterinarsko-sanitarnih službi	Postrojenja za termičku obradu otpada životinjskog porijekla (kafilacije) / TO (renderiranje-kuhanje)	Materijalno (proizvodi: proteini životinjskog porijekla, tehnička mast)
		Postrojenja za fizikalno-kemijsku obradu otpada životinjskog porijekla / FKO (alkalna hidroliza)	-
Otpadna ulja:			
<i>- mineralna ulja</i>	Preuzimanje na mjestu nastanka, pružanja usluge servisa ili kod ovlaštenog sakupljača ili RD	Postrojenja za obradu otpadnih ulja / TO i FKO regeneracijski procesi	Materijalno (proizvodi)
		Industrijske peći, energane za otpad / TO (ložišta za tekuća goriva)	Energetsko

Plan gospodarenja otpadom Općine Sukošan/2021

Grupa ili vrsta otpada	Mjesto i način sakupljanja	Mjesto / način obrade	Vrednovanje
- <i>jestiva ulja</i>	Preuzimanje na mjestu nastanka, pružanja usluge servisa ili kod ovlaštenog sakupljača ili RD	Postrojenja za pripremu za proizvodnju ili proizvodnju goriva iz otpada (biodizel) / TO i FKO rafinacijski procesi	Materijalno (GIO)
Otpadne baterije i akumulatori	Preuzimanje na mjestu nastanka, pružanja usluge servisa ili kod ovlaštenog sakupljača (POOPSS) ili RD	Postrojenja za pripremu za obradu ili obradu metala / MO (usitnjavanje, separacijski procesi)	Materijalno (sekundarne sirovine)
Postojana organska zagađivala	Preuzimanje na mjestu nastanka, ili kod ovlaštenog sakupljača ili RD	Izvoz	-
Medicinski otpad:			
- <i>neopasni</i>	Preuzimanje na mjestu nastanka ili kod ovlaštenog sakupljača ili RD te prijevoz do CGO izravno ili putem PS	CGO / MBO ili TO	Materijalno (sekundarne sirovine, kompost) Energetsko (GIO)
- <i>opasni (zarazni ili farmaceutsko-kemijski otpad)</i>	Preuzimanje na mjestu nastanka (zdravstvena i veterinarska ustanova, ljekarna, veterinarska) ili kod ovlaštenog sakupljača ili RD te prijevoz do obrađivača	Postrojenja za obradu medicinskog i veterinarskog otpada / TO (sterilizacija zaraznog, spaljivanje farmaceutsko-kemijsko otpada)	Energetsko

Napomene:

- CGO- Centar za gospodarenje otpadom
- GO - građevni otpad
- POOPSS - poduzeća za otkup, obradu i promet sekundarnim sirovinama
- RD - reciklažno dvorište
- skl.- privremeno skladište
- trgovina - prodavaonice u kojim je prodana roba od koje nastaje otpad nakon iskorištenja potrebne vrijednosti kupljene robe

Tablica 8.1-3: Mogući načini sakupljanja i obrade te smjernice za postupanje s pojedinim grupama otpada

8.2 Gospodarenje opasnim otpadom

U opasne vrste (komponente) komunalnog otpada svrstavaju se:

- akumulatori
- baterije
- lijekovi (citotoksici, citostatici)
- ostaci boja i lakova i otapala
- tiskarske boje, fotografske kemikalije
- stara ulja i masti
- sredstva za zaštitu bilja
- fluorescentne cijevi, živine i ostale sijalice koje sadrže otrovne supstance
- kemikalije
- EE otpad koji sadrži opasne tvari
- ambalaža koja sadrži opasne tvari
- prazni spremnici pod tlakom (bočice pod pritiskom)

Slika 8.2-1: Shema gospodarenja opasnim otpadom

Navedeni opasni otpad koji se stvara u domaćinstvima zahtjeva poseban tretman budući da se ubraja u opasni otpad. S obzirom da u RH još uvijek nije razrađen koncept gospodarenja opasnim otpadom, ova vrsta otpada se skuplja u reciklažnim dvorištima i predaje ovlaštenim obrađivačima na daljnji postupak (obrada ili izvoz). Ovisno o načinu života i standardu, u ukupnim količinama komunalnog otpada opasni otpad sudjeluje u prosjeku s oko 1% u miješanom komunalnom otpadu.

Odvojeno skupljanje štetnog otpada od izrazite je važnosti. Da bi skupljanje ove vrste otpada bilo uspješno, mora se uzeti u obzir izgradnja raznih objekata i opreme za prihvatanje i obradu opasnog otpada.

Najuobičajeniji tip provođenja programa skupljanja opasnog otpada je skupljanje opasnog otpada iz domaćinstva u određene dane u godini posebno opremljenim vozilom. Skupljeni opasni otpad odvozi se na privremeno skladištenje u za to planirani objekt. Objekt za gospodarenje opasnim otpadom može se izgraditi na lokaciji predviđenoj prostorno-planskom dokumentacijom.

8.3 Gospodarenje posebnim kategorijama otpada

Posebnom kategorijom otpada smatra se biootpad, otpadni tekstil i obuća, otpadna ambalaža, otpadne gume, otpadna ulja, otpadne baterije i akumulatori, otpadna vozila, otpad koji sadrži azbest, medicinski otpad, otpadni električni i elektronički uređaji i oprema, otpadni brodovi, morski otpad, građevni otpad, otpadni mulj iz uređaja za pročišćavanje otpadnih voda, otpad iz proizvodnje titan dioksida, otpadni poliklorirani bifenili i poliklorirani terfenili.

Otpad koji je određen da se smatra posebnom kategorijom otpada mora se odvajati na mjestu nastanka, odvojeno sakupljati i skladištiti u skladu s načinom propisanim propisom kojim se uređuje gospodarenje posebnom kategorijom otpada.

Biootpad

Jedinice lokalnih samouprava dužne su osigurati odvojeno prikupljanje biootpada s ciljem kompostiranja, digestije ili energetske uporabe biootpada.

Otpadni tekstil i obuća

Skupljanje tekstilnog otpada vrši se zavisno o vrsti i stanju odbačenog materijala:

- odjeća koja još ima svoju uporabnu vrijednost predaje se karitativnim ustanovama;
- ostale vrste tekstilnog otpada se:
 - skupljaju i preuzimaju direktno kod proizvođača
 - otkupljuju u otkupnim stanicama
 - odlažu u za to namijenjene kontejnere u reciklažnom dvorištu.

Građevni otpad

Građevni otpad je otpad nastao prilikom gradnje građevina, rekonstrukcije, uklanjanja i održavanja postojećih građevina, te otpad nastao od iskopanog materijala, koji se ne može bez prethodne obrade koristiti za građenje građevine zbog čijeg građenja je nastao.

Budući da je ovakvu vrstu otpada uglavnom isplativije reciklirati, a gotovo se sve u građevnom otpadu može reciklirati, cijena recikliranja je obično značajnije manja od cijene njegovog odlaganja.

Trajno odlaganje neiskoristivog dijela prerade građevnog otpada uvijek može naći korisnu primjenu, kao npr. oblikovanje i izravnavanje terena i cestovnih ili privremenih prometnica na odlagalištima komunalnog otpada, nasipi za zaštitu od buke, sanacija šljunčara i slično.

Posjednik građevnog otpada koji nastaje tijekom gradnje ili uklanjanja građevine, odnosno tijekom izvođenja radova gradnje, rekonstrukcije ili održavanja, dužan je gospodariti tim otpadom na način propisan Pravilnikom o gospodarenju građevnim otpadom.

Ambalaža i ambalažni otpad

Vrste ambalažnog otpada definirane su Pravilnikom o katalogu otpada u podgrupi otpada 15 01 ambalaža (uključujući odvojeno sakupljenu ambalažu iz komunalnog otpada) i obuhvaćaju: papirnu i kartonsku ambalažu, plastičnu ambalažu, drvenu ambalažu, metalnu ambalažu, staklenu ambalažu i ambalažu izrađenu od drugih materijala.

Gospodarenje ambalažnim otpadom uređeno je Pravilnikom o ambalaži i otpadnoj ambalaži. Pravilnik propisuje mjere kojima je osnovni cilj sprječavanje nastajanja ambalažnog otpada, ponovna uporaba ambalaže, recikliranje i drugi postupci uporabe ambalažnog otpada te smanjenje konačnog odlaganja ambalažnog otpada.

Otpadna električna i elektronička oprema

Električni i elektronički otpad ili EE otpad je EE oprema koja je otpad u smislu zakona kojim se uređuje održivo gospodarenje otpadom u Republici Hrvatskoj, uključujući sve komponente, podslopove i potrošne materijale koji u trenutku odbacivanja čine dio proizvoda. EE otpad iz kućanstva je EE otpad koji potječe iz kućanstva i EE otpad koji potječe iz komercijalnih, industrijskih, institucionalnih i drugih djelatnosti koji je po vrsti i količini sličan EE otpadu iz kućanstva. EE otpad koji je nastao od EE opreme koju su koristili ili mogli koristiti i korisnici u kućanstvima i korisnici u registriranim pravnim osobama u svakom se slučaju smatra EE otpadom iz kućanstva. Prema Pravilniku o katalogu otpada EE otpad se može naći pod podgrupom otpada 16 02 i 20 01.

Gospodarenje otpadnim električnim i elektroničkim uređajima i opremom uređeno je Pravilnikom o gospodarenju otpadnom električnom i elektroničkom opremom kojim se propisuju mjere za zaštitu okoliša i zdravlja ljudi, sprječavanjem ili smanjivanjem štetnih učinaka od nastajanja i gospodarenja otpadnom električnom i elektroničkom opremom kao i smanjivanjem ukupnih učinaka korištenja prirodnih resursa te poboljšanjem učinkovitosti njihova korištenja, doprinoseći time održivom razvoju.

Otpadna vozila

Otpadno vozilo je vozilo koje radi oštećenja, dotrajalosti ili drugih uzroka, posjednik odbacuje, namjerava ili ga mora odbaciti. Kategorije otpadnih vozila su definirane Pravilnikom o gospodarenju otpadnim vozilima, a vrste otpada koje se mogu pronaći prilikom odbacivanja vozila su definirane Pravilnikom o katalogu otpada pod podgrupom otpada 16 01. Gospodarenje otpadnim vozilima je propisano Pravilnikom o gospodarenju otpadnim vozilima kojim se propisuju mjere zaštite okoliša za uspostavu sustava skupljanja otpadnih vozila radi ponovne uporabe, recikliranja i drugih oblika uporabe otpadnih vozila te njihovih dijelova kako bi se smanjilo odlaganje otpada i poboljšala učinkovitost zaštite okoliša svih gospodarskih subjekata koji sudjeluju u vijeku trajanja vozila, posebice subjekata koji izravno sudjeluju u obradi otpadnih vozila.

Otpadne baterije i akumulatori

Otpadna baterija ili akumulator je svaka baterija ili akumulator koja je otpad. Gospodarenje otpadnim baterijama i akumulatorima propisano je Pravilnikom o baterijama i akumulatorima i otpadnim baterijama i akumulatorima kojim je definiran sustav skupljanja, obrade i recikliranja te kontrolirane uporabe i/ili zbrinjavanja ostataka nakon njihove obrade. Vrste otpadnih baterija i akumulatora su definirane Pravilnikom o katalogu otpada pod podvrstom otpada 16 06.

Otpadne gume

Otpadna guma je guma osobnih automobila, autobusa, teretnih automobila, radnih strojeva, radnih vozila i traktora, zrakoplova i drugih letjelica te slični odgovarajući proizvod koje posjednik radi oštećenja, istrošenosti, isteka roka trajanja ili drugih uzroka ne može ili ne želi upotrebljavati te je zbog toga odbacuje ili namjerava odbaciti. Gospodarenje otpadnim gumama propisano je Pravilnikom o gospodarenju otpadnim gumama. Cilj je ovog Pravilnika uspostavljanje sustava skupljanja otpadnih guma radi uporabe u materijalne i energetske svrhe i zaštite okoliša.

Otpadna ulja

Otpadno ulje je svako otpadno mazivo i otpadno jestivo ulje. Otpadno mazivo ulje je svako mineralno i sintetičko mazivo, industrijsko, izolacijsko (ulje koje se rabi u elektroenergetskim sustavima) i/ili termičko ulje (ulje koje se rabi u sustavima za grijanje ili hlađenje) koje više nije za uporabu kojoj je prvotno bilo namijenjeno, posebice rabljena motorna ulja, strojna ulja, ulja iz mjenjačkih kutija, mineralna i sintetička maziva ulja, ulja za prijenos topline, ulja za turbine i hidraulička ulja osim ulja koja se primješavaju benzinima kod dvotaktnih motora s unutrašnjim izgaranjem. Otpadno jestivo ulje je svako ulje koje nastaje obavljanjem ugostiteljske i turističke djelatnosti, industriji, obrtu, zdravstvenoj djelatnosti, javnoj upravi i drugim sličnim djelatnostima u kojima se priprema više od 20 obroka dnevno. Gospodarenje otpadnim uljima propisano je Pravilnikom o gospodarenju otpadnim uljima.

Posjednik otpadnih ulja različitih kategorija, ako je to tehnički izvedivo, ne smije ih miješati međusobno i ne smije ih miješati s drugim vrstama otpada ili tvarima, ako to miješanje sprječava i/ili onemogućuje njihovu obradu. Ako je regeneracija otpadnog ulja tehnički izvediva i ekonomski opravdana na teritoriju Republike Hrvatske zabranjen je izvoz tog otpadnog ulja radi obrade spaljivanjem ili suspaljivanjem.

Otpad iz industrije titan dioksida

Gospodarenje otpadom iz industrije titan-dioksida propisano je Pravilnikom o gospodarenju otpadom iz proizvodnje titan-dioksida.

Primjena titan-dioksida je najčešća u automobilskoj industriji (npr. politure za automobile), kozmetičkoj industriji (primjer; bjelila u pastama za zube), prehrambenoj industriji (npr. bojila za hranu), itd.

Otpad koji sadrži poliklorirane bifenile (PCB) i poliklorirane terfenile (PCT)

PCB i PCT su toksični organski aromatski sintetički spojevi koji se najčešće koriste kao dielektrici u zatvorenim sustavima unutar transformatora i kondenzatora i koji su klasificirani kao opasni otpad pod podgrupama otpada 16 01 09, 16 i 01 10 Pravilnika o katalogu otpada. Gospodarenje otpada koji sadrži poliklorirane bifenile i poliklorirane terfenile propisano je Pravilnikom o gospodarenju polikloriranim bifenilima i polikloriranim terfenilima, čiji je cilj evidentiranje navedene kategorije otpada, te njegovo konačno zbrinjavanje.

Otpad koji sadrži azbest

Otpad koji sadrži azbest je otpadni sirovi azbest i svaka tvar ili predmet koji sadrži azbest i azbestna vlakna, azbestna prašina nastala emisijom azbesta u zrak kod obrade azbesta ili tvari, materijala i proizvoda koji sadrže azbest koje posjednik odbacuje, namjerava ili mora

odbaciti. Vrste otpada koji sadrže azbest su definirane Uredbom o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada pod ključnim brojem 17 06 i obuhvaćaju npr. izolacijske materijale koje sadrže azbest, građevinske materijale koje sadrže azbest, itd. Zbrinjavanje otpada koji sadrži azbest koji je nastao tijekom izvođenja radova gradnje, rekonstrukcije, održavanja ili uklanjanja građevine ili dijela građevine obavlja se na posebno izgrađenim plohama odlagališta i neusklađenih odlagališta – kazetama za zbrinjavanje azbesta.

Gospodarenje otpadom koji sadrži azbest propisano je Pravilnikom o načinu i postupcima gospodarenja otpadom koji sadrži azbest i Naputkom o postupanju s otpadom koji sadrži azbest, a njihov je cilj utvrđivanje mjera u svrhu sprečavanja i smanjenja onečišćenja azbestom radi zaštite ljudskog zdravlja i okoliša.

Otpadni mulj

Otpadni mulj znači otpadni mulj iz uređaja za pročišćavanje otpadnih voda iz kućanstava i gradova, te iz drugih uređaja za pročišćavanje otpadnih voda koje su sadržajem slične otpadnim vodama iz kućanstava i gradova te otpadni mulj iz septičkih jama i drugih sličnih uređaja za pročišćavanje otpadnih voda.

Gospodarenje otpadnim muljem propisano je Pravilnikom o gospodarenju muljem iz uređaja za pročišćavanje otpadnih voda kada se mulj koristi u poljoprivredi kojim se propisuju mjere zaštite okoliša radi uspostave sustava gospodarenja muljem iz uređaja za pročišćavanje otpadnih voda kada se mulj koristi u poljoprivredi, kako bi se spriječile štetne posljedice za tlo, biljke, životinje i čovjeka, potičući time ispravno korištenje takvog mulja.

Medicinski otpad

Medicinski otpad je otpad nastao prilikom pružanja njege, zaštite i očuvanja zdravlja ljudi i/ili životinja; otpad nastao u istraživačkim djelatnostima kao i otpad nastao prilikom pružanja različitih usluga kod kojih se dolazi u kontakt s krvlju i/ili izlučevinama ljudi i/ili životinja. Prema svojstvima, medicinski otpad može biti opasni i neopasni medicinski otpad.

Vrste medicinskog otpada su definirane Pravilnikom o katalogu otpada pod vrstom otpad 18 i obuhvaća otpad od njege novorođenčadi, dijagnosticiranja, liječenja ili prevencije bolesti kod ljudi i otpad od istraživanja, dijagnosticiranja, liječenja ili prevencije bolesti u životinja. Gospodarenje medicinskim otpadom propisano je Pravilnikom o gospodarenju medicinskim otpadom.

9. Mjere prikupljanja miješanog komunalnog otpada i biorazgradivog komunalnog otpada

Prikupljanje miješanog komunalnog otpada i prikupljanja biorazgradivog komunalnog otpada podrazumijeva prikupljanje tog otpada na određenom području pružanja usluge putem spremnika od pojedinih korisnika i prijevoz tog otpada do ovlaštene osobe za obradu tog otpada.

Prikupljanje miješanog komunalnog otpada na području Općine Sukošan provodi tvrtka Čistoća d.o.o. Zadar. Na području Općine Sukošan organiziranim skupljanjem i odlaganjem komunalnog i neopasnog otpada obuhvaćeni su svi proizvođači otpada (100%). Naplata usluge gospodarenja miješanim komunalnim otpadom obavlja se prema veličini kante.

Planira se daljnje unapređivanje odvojenog sakupljanja otpada, recikliranja i uporabe pojedinih vrsta otpada, kako zbog prilagodbe normama EU-a, tako i radi zaštite okoliša i zdravlja ljudi.

Na području Općine Sukošan u planu je započeti s provedbom projekta odvojenog sakupljanja biorazgradivog otpada od ostalog miješanog komunalnog otpada iz domaćinstava. Takav način prikupljanja u skladu je sa Zakonom o održivom gospodarenju otpadom.

U planu je svim korisnicima na području Općine, uz postojeće zelene posude, dostaviti smeđe posude za odlaganje biorazgradivog otpada volumena 80 litara. Korisnicima koji će željeti proizvoditi humus kompostiranjem osigurat će se komposterije koje će dobiti umjesto posuda.

Biorazgradivi otpad čine ostaci od pripreme hrane te vrtni i zeleni otpad. Biorazgradivi otpad je sirovina za proizvodnju komposta što je i najprihvatljiviji način zbrinjavanja organskog otpada. Kompostiranjem biootpada količina kućnog otpada može se smanjiti za 1/3.

U smeđe posude odlagati će se: ostaci voća i povrća; pokošena trava, korov; ljuske od jaja; talog kave i čaja; ostaci biljaka i cvijeća; usitnjeno suho granje, lišće; slama, sijeno, piljevina; i ostaci orezivanja voćaka.

U posudu će biti zabranjeno odlagati: otpad životinjskog porijekla (meso, kosti); plastika, metal, staklo; lijekovi; papirnate pelene; novinski papir i časopisi; osjemenjeni korov; lakirano ili bojano drvo; i pepeo od ugljena.

10. Mjere odvojenog prikupljanja otpadnog papira, metala, stakla i plastike te krupnog (glomaznog) komunalnog otpada

Odvojeno skupljanje otpadnih materijala kao što su papir, metal, staklo i plastika te krupni (glomazni) komunalni otpad utemeljuje se kao dinamički sustav, koji se stalno može i treba prilagođavati lokalnim i globalnim uvjetima. Dogradnja sustava skupljanja navedenih vrsta komunalnog otpada u Općini Sukošan je vrlo odgovoran i uvijek aktualan zadatak. Kod toga treba težiti da sustavi odvojenog prikupljanja, ekološki (održivi ekotoksikološki ekvivalent) i gospodarski (društveno odgovorni trošak) budu optimalizirani. Sustavi odvojenog prikupljanja moraju biti tržišno povoljni. Opravdano je odvojeno prikupljati otpad za koji je poznat konačni način reciklaže odnosno uporabe.

Općina Sukošan izvršavat će obvezu odvojenog prikupljanja otpadnog papira, metala, stakla i plastike te krupnog (glomaznog) komunalnog otpada na način da osigura:

- funkcioniranje reciklažnog dvorišta;
- postavljanje odgovarajućeg broja i vrsta spremnika za odvojeno sakupljanje otpadnog papira, metala, stakla i plastike na javnim površinama;
- uslugu prijevoza krupnog (glomaznog) komunalnog otpada na zahtjev korisnika usluge.

U nastavku ukratko o mjestima i načinu sakupljanja određenih vrsta otpadnih materijala.

10.1 Zeleni otoci i pojedinačni kontejneri-posude

Posude/kontejneri za korisni otpad postavljaju se na određenim lokacijama u gradskim naseljima ili trgovinama ili u/pred stambenim objektima. Tako postavljene posude/kontejneri („zeleni ili reciklažni otoci“) za skupljanje otpadnog papira, ambalažnog stakla te plastične i metalne ambalaže pića i napitaka na jednoj lokaciji čine „zeleni otok“.

Lokacije zelenih otoka trebaju udovoljavati kriterijima: (a) maksimalne udaljenosti od mjesta stanovanja oko 350 m (u drugoj fazi provedbe i manje - oko 200 m) i (b) „gravitacijskom području“ za jednu posudu/kontejner od najmanje 750 stanovnika. Budući da je gustoća naseljenosti u većini naselja na širem razmatranom području uglavnom manja od gore spomenute, uvažavajući slobodne površine, prometnice i zelene površine u naseljima, primijenit će se i drugi važeći kriteriji. Za pojedine etape provedbe Plana realizirat će se sljedeće:

U I. etapi na jedan „reciklažni otok“ gravitirat će *najmanje 750 stanovnika*, a u II. etapi *najmanje 500 stanovnika*. Iznimku u postavljanju kontejnera može jedino predstavljati okolnost da u blizini postoji neki veći proizvođač određene vrste otpada (npr. restorani, kafići, uredske prostorije s većim brojem zaposlenih i sl.).

U I. etapi skupljat će se sljedeće vrste korisnog otpada: papir i karton, staklena i plastična ambalaža. U II. etapi na većini „reciklažnih otoka“ dodat će se posude (kontejneri) za izdvojeno skupljanje limenki od pića i napitaka.

U skladu s preporukama da jednoj posudi (kontejneru) gravitira oko 750 stanovnika, određen

je veći broj „reciklažnih otoka“ od predviđenog standarda, budući da prosječna opća gustoća naseljenosti u Općini Sukošan iznosi 43,7 stanovnika/km². Budući da je gustoća naseljenosti u analiziranom prostoru uglavnom manja od prethodno spomenutih standardnih kriterija, uvažavajući slobodne površine, prometnice i zelene površine koje su na površinama naselja više-manje prisutne, primijenjeni su drugi važeći kriteriji kako bi se reciklažnim otocima obuhvatio što veći broj stanovnika i promicala praksa reciklaže otpada.

10.2 Vrećice za odvojeno skupljeni otpad u kućanstvima

Svim urbanim i ruralnim kućanstvima Općine Sukošan podijeljene su vrećice za odvojeno sakupljanje papira i plastike.

Na području Općine Sukošan, Čistoća d.o.o. Zadar organizirano sakuplja ambalažni otpad od ostalih polimera (plastike-žute vrećice) te papira i kartona (plave vrećice) iz domaćinstava odvojeno od ostalog komunalnog otpada. Odvoz navedenog otpada organiziran je jednom mjesečno, odnosno svaki drugi petak u mjesecu.

U žute vrećice odlaže se plastična ambalaža koja nije obuhvaćena sustavom povratnih naknada potrošaču. Plave vrećice za papir i karton se odlažu neposredno uz kontejnere na javnim površinama (stambene zgrade), odnosno uz spremnike sa komunalnim otpadom (obiteljske kuće).

10.3 Reciklažno dvorište

Reciklažno dvorište je stalna nadzirana površina za izdvojeno odlaganje različitih otpadnih tvari kućnog porijekla. U reciklažnom dvorištu postoji mogućnost izdvojenog odlaganja manjeg ili većeg broja različitih otpadnih materijala. U okviru reciklažnog dvorišta moguće je izdvojeno odlagati korisne, kao i dio štetnih otpadnih materijala. Reciklažno dvorište otvoreno je za pohranu otpada od strane stanovništva tijekom odgovarajućeg radnog vremena i pod nadzorom zaposlene osobe.

Na reciklažno dvorište građani donose/dovoze i u namjenski postavljene kontejnere ili posude odgovarajućeg volumena odlažu otpadne materijale, poput papira i kartona, valovite ljepenke, drva (ambalaža i sl.), ambalažnog stakla, limenki od pića i napitaka, bezbojnog ravnog stakla, crnih metala, obojenih metala, plastične ambalaže, zelenog otpada (trava, lilce, granje i sl.), kućanskih aparata (bijela tehnika) i dijelova autokaroserija, opasnog otpada u količinama koje nastaju u kućanstvima i dr.

Uvjeti za izgradnju (postavljanje) reciklažnog dvorišta su nepropusna podloga, raspoloživost kanalizacije sa separatorom (taložnikom) na lokaciji, ograda, objekt za zaposlenu osobu te provedba mjera zaštite prema važećim propisima.

Za izgradnju reciklažnog dvorišta potrebno je osigurati površinu od 500-1.000 m². Na lokaciji reciklažnog dvorišta ili neposredno uz nju mora biti dovoljno slobodnog prostora za parkiranje osobnih vozila s teretnom prikolicom, kao i prostora za pristup i manipulaciju vozila koja odvoze skupljene otpadne tvari.

Reciklažno dvorište mora udovoljavati sljedećim osnovnim tehničko-tehnološkim uvjetima:

- mora biti ograđeno
- otvoreni spremnik mora biti smješten u posebno ograđenom natkrivenom prostoru, u kojega je onemogućen dotok oborinskih voda
- otpad se mora skladištiti odvojeno - po svojstvima, vrsti i agregatnom stanju
- podna površina mora biti nepropusna i otporna na djelovanje uskladištenog otpada
- mora biti opremljeno tako da se spriječi rasipanje ili prolijevanje otpada, širenje prašine, buke, mirisa i drugih emisija
- mora biti opremljeno uređajima, opremom i sredstvima za dojavu, gašenje i sprečavanje širenja požara te drugom sigurnosnom opremom sukladno posebnim propisima
- stacionirana posuda, spremnik i druga ambalaža moraju biti izrađeni tako da je moguće sigurno punjenje, pražnjenje, odzračivanje, uzimanje uzoraka te nepropusno zatvaranje i pečaćenje, a nenatkriveni spremnici moraju imati dvostruku stijenkiju ili biti atestirani za skladištenje tvari koje su sastavni dio otpada
- na uočljivom mjestu mora biti istaknut „Plan djelovanja u slučaju izvanrednog događaja“ koji sadrži podatke o vrstama otpada koji se skladišti, o mogućim izvanrednim događajima, imenu i prezimenu te telefonskim brojevima odgovornih osoba i njihovim ovlaštenjima; telefonski broj policijske stanice, telefonski broj vatrogasne službe i telefonski broj stanice za hitnu medicinsku pomoć
- mora biti označeno natpisom „Reciklažno dvorište“ s podacima o vrsti otpada koji se skladišti, ključnom broju iz *Kataloga otpada* sukladno posebnom propisu te nazivu pravne ili fizičke osobe i o radnom vremenu.

U reciklažnom dvorištu gospodarit će se sukladno odredbama „Zakona o otpadu“, te u skladu s odgovarajućim pravilnicima o posebnim vrstama otpada.

10.4 Skupljanje glomaznog otpada iz kućanstava

Glomazni otpad se može principijelno podijeliti na glomazni otpad sa značajnijim udjelom metala te na ostali nemetalni glomazni otpad.

Pod glomaznim otpadom s pretežno metalnim sastavom podrazumijevaju se odbačena bijela tehnika (hladnjaci, ledenice, perilice, sušilice rublja, grijalice, bojleri i sl.), dijelovi automobila i dr. Svi oni sadrže značajne količine metala.

Glomazni otpad pretežno nemetalnog sastava (namještaj, tepisi, drvni i plastični otpad i otpadna ambalaža, inertni otpad od manjih rekonstrukcija i sl.) sakuplja se na isti način kao onaj pretežno metalnog sastava.

Glomazni otpad se predobrađuje sortiranjem i odvajanjem zatečenih posebnih vrsta otpada (automobilske gume, električni i elektronski otpad i dr.) u skladu s pravilnicima za postupanje s posebnim vrstama otpada. Sortirani glomazni otpad se zatim rastavlja ili usitnjava, dodatno podvrgava magnetskoj separaciji, separaciji pomoću vrtložnih struja ili na drugi način te se pakira ili kompaktira radi uštede u transportu do krajnjeg obrađivača.

Skupljanje i obrada ove vrste otpada smanjuje potrebe za odlagališnim prostorom ili obradom u CGO za 10-tak %.

Skupljanje glomaznog otpada na području Općine Sukošan obavljat će se:

- u reciklažnom dvorištu;
- pomoću prijevoznih zatvorenih rolo kontejnera većeg volumena (7 m³ ili više) na određenim punktovima (javnim površinama) po unaprijed objavljenom vremenskom rasporedu za svako sabirno mjesto.

U spremnike zapremine 7 m³ koji se povremeno postavljaju na javne površine po mjesnim odborima na području Općine Sukošan mogu se odložiti stari namještaj i drugi uporabni predmeti veće mase. U kontejnere za prikupljanje krupnog otpada ne odlaže se električni i elektronički otpad.

11. Popis projekata važnih za provedbu odredbi Plana

Pregled istražnih radova i projekata glede sastava komunalnog otpada korišteni u ovom dokumentu na razini Zadarske županije i Općine Sukošan:

- Elaborat o količini i sastavu komunalnog otpada na području Zadarske županije, zimski i proljetni period u 2009. g., IPZ Uniprojekt TERRA, rujan 2009.
- Elaborat o količini i sastavu komunalnog otpada za pretovarne stanice u Zadarskoj županiji, zimski period u 2011. g., IPZ Uniprojekt TERRA, travanj 2011.
- Elaborat o provedenim istražnim radovima i laboratorijskim ispitivanjima otpada koji se odlaže na Odlagalištu otpada Diklo u Zadru, proljetni period 2014. g., IPZ Uniprojekt TERRA, travanj 2014.

Pregled dokumentacije i ostale literature korištene u ovom dokumentu u kojima se obrađuju detaljni podaci o količinama otpada na razini RH, Zadarske županije i Općine Sukošan:

- Studija o utjecaju na okoliš za Centar gospodarenja otpadom Zadarske županije, APO d.o.o. Zagreb, prosinac 2013. godine
- Studija izvedivosti za Regionalni centar gospodarenja otpadom Biljane Donje, konačna radna verzija R0.7, izdano ožujak 2015., izradio: Arsvivax, James L. Hunt, naručitelj Fond za zaštitu okoliša i energetske učinkovitost

Pregled projekata važnih za provedbu odredbi Plana gospodarenja otpadom Općine Sukošan:

- Izgradnja Centra za gospodarenje otpadom Biljane Donje
- Izgradnja Reciklažnog dvorišta za odvojeno skupljanje otpada - Golo brdo
- Izgradnja Reciklažnog dvorišta za građevinski otpad - Golo brdo.

12. Organizacijski aspekti, izvori i visina financijskih sredstava za provedbu mjera gospodarenja otpadom

12.1 Izvori financijskih sredstava

Provedba mjera za uspješnu uspostavu sustava gospodarenja otpadom Općine Sukošan zahtijeva utvrđivanje izvora financiranja. Isti se u ovom planu trebaju uzeti u obzir samo kao okvirni budući da se izvori financiranja ne mogu unaprijed definirati. Iz tog razloga u ovom Planu iznijet će se mogući izvori financiranja planiranih zahvata koji imaju za cilj unapređenje sustava gospodarenja otpadom na području Općine Sukošan.

Izvori financiranja mogu biti, uz vlastita sredstva, dostupni iz međunarodnih i javnih fondova, Hrvatske banke za obnovu i razvoj (HBOR) te komercijalnog kapitala, koncesija, javno – privatnih partnerstva, itd;

Javni izvori

Prema Nacionalnoj strategiji gospodarenja otpadom, sredstva za ulaganja u gospodarenje otpadom bit će dostupna iz državnog proračuna, županijskih proračuna te gradskih i općinskih proračuna, a sve u zavisnosti od veličine i važnosti samih zahvata za unapređivanje gospodarenja otpadom. Za potrebe gospodarenja otpadom Općine Sukošan, dio financijskih sredstava je načelno osiguran iz sredstava Fonda za zaštitu okoliša i energetske učinkovitost.

Hrvatska banka za obnovu i razvoj (HBOR)

Hrvatska banka za obnovu i razvoj (HBOR) ustanovila je dva programa kreditiranja, pogodna za uspostavu cjelovitog sustava gospodarenja otpadom, tj. program za obnovu i razvoj komunalne infrastrukture i program za sufinanciranje ekoloških projekata. Krediti su u hrvatskim kunama, uz klauzulu u stranoj valuti. Sredstva se mogu dobiti s rokom dospelosti od 10 do 15 godina s određenim počekom. Kamatna stopa oko 5%. Hrvatska banka za obnovu i razvoj (HBOR) može financirati do oko 75% proračunske vrijednosti investicije.

Strukturni fondovi EU

Strukturni fondovi EU su u službi kohezijske politike EU. Cilj ove politike, koja iznosi preko trećine proračuna EU, je ostvarivanje gospodarske i društvene kohezije odnosno ujednačen razvoj unutar EU. Iz ovih se fondova financiraju razvojni projekti koji doprinose smanjivanju razlika između razvijenijih i manje razvijenih dijelova EU kao i promicanju ukupne konkurentnosti europskog društva i gospodarstva. Ovi su fondovi na raspolaganju zemljama članicama Europske unije koje imaju potrebe za dodatnim EU ulaganjima u ujednačen i održiv gospodarski i društveni razvoj.

Sredstva EU predstavljaju osnovu za financiranje Planiranog sustava gospodarenja otpadom. Iz fondova EU moguće je osigurati dio potrebnih sredstava za kapitalne troškove, u prvom redu za financiranje odvojenog skupljanja otpada, pretovarnih stanica i Centara za gospodarenje otpadom, te za konačno zatvaranje službenih odlagališta.

Ostali izvori

Izvori financiranja mogu biti i prihodi od oporabljene otpada, naknade za odlaganje inertnog otpada, namjenske naknade koju bi plaćali proizvođači otpada - domaćinstva i

privredni subjekti te ostali slični prihodi. Visina troškova-prihoda kojim se opterećuju proizvođači otpada se mogu odrediti odmah nakon izrade tehničke dokumentacije za pojedine zahvate što će rezultirati osiguravanjem potrebnih vlastitih sredstava kao učešća koji Općina treba osigurati bez obzira koji se način financiranja odabrao.

12.2 Visina financijskih sredstva za realizaciju plana

Visina potrebnih financijskih sredstva za provođenje aktivnosti vezanih uz gospodarenje otpadom na području Općine Sukošan prikazana su u tablici u nastavku.

Oprema/Objekti	Količina	Ukupno (kn)	2016	2017	2018	2019	2020	2021
Kontejneri (7 m3)	10	100,000 kn	0 kn	30,000 kn	0 kn	30,000 kn	0 kn	40,000 kn
Kontejneri za komunalni otpad (1.100 l)	50	100,000 kn	30,000 kn	0 kn	30,000 kn	0 kn	40,000 kn	0 kn
Kante za mješani kom. otpad (120/240 l)*	1600	440,000 kn	0 kn	0 kn	0 kn	0 kn	0 kn	0 kn
Kante za biorazgradivi otpad (80 l)*	1600	288,000 kn	0 kn	0 kn	0 kn	0 kn	0 kn	0 kn
KCA kante za baterije (20 l)	3	9,000 kn	0 kn	3,000 kn	6,000 kn	0 kn	0 kn	0 kn
Zeleni otoci	8	160,000 kn	40,000 kn	0 kn	40,000 kn	0 kn	40,000 kn	40,000 kn
Reciklažno dvorište	1	1,200,000 kn	0 kn	800,000 kn	400,000 kn	0 kn	40,000 kn	40,000 kn
Objekt za građevinski objekt	1	1,200,000 kn	0 kn	0 kn	600,000 kn	600,000 kn	40,000 kn	40,000 kn
UKUPNO:		3,497,000 kn	70,000 kn	833,000 kn	1,076,000 kn	630,000 kn	160,000 kn	160,000 kn

Napomena*: Troškove nabave kanti za mješani komunalni otpad (120/240 l) i kante za biorazgradivi otpad (PVC 80 l) osigurati će Čistoća d.o.o. o vlastitom trošku.

Tablica 12.2-1: Procjena potrebnih ulaganja u predviđenu opremu i objekte u razdoblju od 2016. do 2021. godine

Ukupna potrebna ulaganja u gospodarenje s otpadom u Općini Sukošan za razdoblje 2016.-2021. g. (u kn, bez PDV-a) procjenjuju se na **3,5 milijuna kuna**. Od ukupnog iznosa Općina bi trebala osigurati cca 2,8 milijuna kn, a iznos od cca 700.000 kn osigurati će Čistoća d.o.o. za zamjenu kanti za prikupljanje komunalnog otpada po kućanstvu.

Pored navedenog iznosa Općina Sukošan treba osigurati cca 300.000 kn za period od 6 godina za troškove tehničke pomoći i edukaciju u realizaciji planiranih aktivnosti.

Skupljanje komunalnog otpada na području Općine Sukošan, građani plaćaju Čistoći d.o.o. direktno kroz cijenu odvoza. Naplata se provodi po kanti koja je data kućanstvima na korištenje, a cijena iznosi oko 52,19 kuna/mjesečno za kantu zapremine 120 l (1060 kom), odnosno 82,19 kn/mjesečno za kantu od 240 l (590 kom). Ukupni troškovi skupljanja mješanog komunalnog otpada godišnje iznose **oko 1,25 milijuna kn**.

Prosječni mjesečni troškovi odvoza ostalog otpada s područja Općine Čistoći d.o.o. plaća komunalno poduzeće Zlatna luka d.o.o u iznosu od oko 14.000 kn/mjesečno, a te troškove Zlatnoj luci namiruje Općina iz svog proračuna što iznosi oko 168.000 kn/godišnje.

13. Rokovi i nositelji izvršenja Plana

13.1 Rokovi izvršenja Plana

U nastavku su prikazani potencijalni rokovi realizacije predhodno opisanih aktivnosti (vidi poglavlje 5) u predstojećem razdoblju od 2016. do 2021. godine.

Objekti/oprema	Vrijeme provedbe (godina)					
	2016	2017	2018	2019	2020	2021
Kontejneri (7 m ³)		X		X		X
Kontejneri (1.100 l)	X		X		X	
Kante za mješani kom. otpad (120/240 l)		X		X		X
Kante za biorazgradivi otpad (80 l)				X		
KCA kante za baterije (20 l)		X	X			
Zeleni otoci	X		X		X	X
Reciklažno dvorište		X	X			
Rashladni kontejner (CGO Biljane Donje)				X		
Kompostiranje-windrow (CGO Biljane Donje)				X		
Pretovarna stanica (direktni prijevoz u CGO)						
Centar za gospodarenje otpadom Biljane Donje				X		

Tablica 13.1-1: Rokovi realizacije planiranih aktivnosti na području gospodarenja otpadom Općine Sukošan, predviđenih ovim Planom

13.2 Nositelj izvršenja plana

Ovim Planom reguliran je postojeći sustav zbrinjavanja otpada u Općini Sukošan. Svakim poboljšanjem sustava potrebno je prilagoditi i ovaj Plan u smislu funkcionalnog rada sustava.

Općina Sukošan dužna je na svom području osigurati:

- javnu uslugu prikupljanja miješanog komunalnog otpada, i biorazgradivog komunalnog otpada;
- odvojeno prikupljanje otpadnog papira, metala, stakla, plastike i tekstila te krupnog (glomaznog) komunalnog otpada;
- sprječavanje odbacivanja otpada na način suprotan Zakonu o održivom gospodarenju otpadom te uklanjanje tako odbačenog otpada;
- provođenje izobrazno-informativne aktivnosti na svom području; i
- mogućnost provedbe akcija prikupljanja otpada.

Općina Sukošan dužna je sudjelovati u sustavima sakupljanja posebnih kategorija otpada sukladno propisu kojim se uređuje gospodarenje posebnom kategorijom otpada.

Javnu uslugu prikupljanja miješanog komunalnog otpada i prikupljanja biorazgradivog komunalnog otpada mogu obavljati:

- trgovačko društvo koje osniva jedinica lokalne samouprave i u kojem drži većinski dio dionica, odnosno udjela;
- javna ustanova koju osniva jedinica lokalne samouprave;
- pravna i fizička osoba na temelju ugovora o koncesiji.

Općina Sukošan dužna je o svom trošku, na odgovarajući način osigurati godišnje provedbu izobrazno-informativnih aktivnosti u vezi gospodarenja otpadom na svojem području, a osobito javne tribine, informativne publikacije o gospodarenju otpadom i objavu specijaliziranih priloga u medijima kao što su televizija i radio.

Nadzor nad provedbom Plana gospodarenja otpadom Općine Sukošan provode zadužene i ovlaštene općinske i županijske službe. U provedbi inspekcijskog nadzora inspektori zaštite okoliša nadziru ispunjavanje propisanih uvjeta za obavljanje djelatnosti iz područja gospodarenja otpadom, vođenje očevidnika i drugih evidencija o postupanju s otpadom, ispunjavanje uvjeta, način rada i provedbu mjera za zatvaranje i sanaciju građevina za zbrinjavanje otpada, provedbu mjera gospodarenja otpadom utvrđenih procjenom utjecaja na okoliš i druge elemente sustava, u skladu s ovlastima utvrđenima Zakonom.

Za tumačenje ovog Plana nadležan je načelnik Općine Sukošan.

Plan gospodarenja otpadom Općine Sukošan donosi se za razdoblje od šest godina, a njegove izmjene i dopune po potrebi. Izmjene i dopune ovog Plana vrše se na način propisan za njegovo donošenje.

Općina Sukošan dužna je za prijedlog plana gospodarenja otpadom ishoditi prethodnu suglasnost upravnog tijela Zadarske županije nadležnog za poslove zaštite okoliša. Nadležno upravno tijelo Zadarske županije izdaje prethodnu suglasnost ako utvrdi da je prijedlog Plana gospodarenja otpadom Općine Sukošan usklađen s odredbama Zakona o održivom gospodarenju otpadom (NN 94/13), propisa donesenih na temelju ovoga Zakona.

Plan gospodarenja otpadom Općine Sukošan donosi Općinsko vijeće. Plan gospodarenja otpadom Općine Sukošan objavljuje se u službenom glasilu Općine Sukošan. Nacrt Plana gospodarenja otpadom Općine Sukošan objavljuje se radi pribavljanja mišljenja, prijedloga i primjedbi javnosti.

Posredstvom medija Općina Sukošan izvješćuju javnost o mjestu na kojem je nacrt Plana gospodarenja otpadom Općine Sukošan dostupan te načinu i vremenu iznošenja mišljenja, prijedloga i primjedbi. Rok u kojem javnost može iznositi primjedbe, prijedloge i mišljenja ne može biti kraći od 30 dana od dana objave.