
br. 12/14 SLUŽBENI GLASNIK OPĆINE VELA LUKA 16.10.14

1

ISSN 1846-8713

SLUŽBENI GLASNIK

OPĆINE VELA LUKA

Godina XXI Vela Luka, 16. 10. 2014. Broj 12

S A D R Ž A J

OPĆINSKO VIJEĆE

• ODLUKA o donošenju Plana gospodarenja otpadom Općine Vela Luka …………………..1

Na temelju članka 30. Statuta Općine Vela Luka ("Službeni glasnik općine Vela Luka" br.
6/13 – pročišćeni tekst i 9/14), na svojoj 10. sjednici održanoj dana 25.2014. godine,
Općinsko vijeće Općine Vela Luka donosi slijedeću

ODLUKU
o donošenju Plana gospodarenja otpadom Općine Vela Luka

Članak 1.

Donosi se Plan gospodarenja otpadom Općine Vela Luka.

Članak 2.
Plan gospodarenja otpadom Općine Vela Luka sastavni je dio ove Odluke i dostupan je na
uvid u Upravnom odjelu za imovinsko pravne i opće poslove općine Vela Luka te na
službenoj web stranici općine www.velaluka.hr.

Članak 3.
Ova odluka stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku općine
Vela Luka".

br. 12/14 SLUŽBENI GLASNIK OPĆINE VELA LUKA 16.10.14

2

Predsjednik Općinskog vijeća:

Dragiša Barčot, v.r.

KLASA: 021-05/14-03/086
URBROJ: 2138/05- 02-14 - 01

Vela Luka, 26.09. 2014. Godine

�

�

������������������������	
����

�����
��������������������������

�

PRIJEDLOG
Plan gospodarenja otpadom

Op�ine Vela Luka

kolovoz, 2008.

 Uskla�eno sa novim Zakonom srpanj,2014.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

NARU�ITELJ: Op�ina Vela Luka

IZVRŠITELJ: EKOS d.o.o. - M L I N I

 IPZ Uniprojekt TERRA – ZAGREB

�

�

�

�

�

PROJEKTNI ZADATAK: " Plan gospodarenja otpadom op�ine Vela

Luka“

�

�

�

IZRA�IVA�

PROJEKTA: EKOS d.o.o..- A.Stepinca 4 20207 Mlini

SURADNJA: IPZ Uniprojekt TERRA

�

DIREKTOR EKOS: DIREKTOR IPZ Uniprojekt TERRA:

MARO PREVIŠI� DANKO FUNDURULJA

�

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

SADRŽAJ:

POPIS TABLICA ...4

0. UVOD ..5

1. NAZIVLJE U PLANU..7

2. ANALIZA I OCIJENA STANJA I POTREBA U GOSPODARENJU OTPADOM UKLJU�UJU�I OSTVARIVANJE

CILJEVA...11

3. PREGLED POSTOJE�EG STANJA ...15

3.1. PRIKUPLJANJE OTPADA I NJIHOV TRANSPORT ...15

3.2. NEOPASNI OTPAD..16

3.3. OPASNI OTPAD...20

4. POSTOJE�E GRA�EVINE ZA GOSPODARENJE OTPADOM...22

5. LOKACIJE ONE�IŠ�ENE OTPADOM ..23

6. MJERE ZA OSTVARIVANJE CILJEVA PLANA GOSPODARENJA OTPADOM ..24

6.1. KONCEPT CJELOVITOG SUSTAVA GOSPODARENJA OTPADOM..24

6.2. SPRE�AVANJE NASTANKA OTPADA..26

6.3. EDUKACIJA I INFORMIRANJE JAVNOSTI ..28

6.3.1. Ciljevi ..28

6.3.2. Ciljne skupine ...28

6.3.3. Prijedlog mjera za ostvarivanje postavljenih ciljeva:...29

7. OP�E MJERE ZA GOSPODARENJE OTPADOM, OPASNIM OTPADOM I POSEBNIM KATEGORIJEMA OTPADA

 30

7.1. GOSPODARENJE OPASNIM OTPADOM ..32

7.2. GOSPODARENJE POSEBNIM KATEGORIJAMA OTPADA..33

7.3. MJERE PRIKUPLJANJA MIJEŠANOG KOMUNALNOG I BIORAZGRADIVOG KOMUNALNOG OTPADA36

7.4. MJERE ODVOJENOG PRIKUPLJANJA OTPADNOG PAPIRA, METALA, STAKLA I PLASTIKE TE KRUPNOG (GLOMAZNOG)

KOMUNALANOG OTPADA ..37

7.4.1. Reciklažni otoci i pojedina�ni kontejneri-posude ..37

7.4.2. Posude za odvojeno skupljeni otpad u ku�anstvima ..37

7.4.3. Reciklažno dvorište ...38

7.4.4. Skupljanje glomaznog otpada iz doma�instva..38

8. PLANIRANI OBJEKTI ZA GOSPODARENJE OTPADOM ..39

9. MJERE ZA UPRAVLJANJE I NADZOR ODLAGALIŠTA ZA KOMUNALNI OTPAD ..43

9.1. MJERE ZAŠTITE OKOLIŠA ..43

9.2. PRA�ENJE STANJA OKOLIŠA ZA VRIJEME KORIŠTENJA ODLAGALIŠTA TE NAKON PRESTANKA ODLAGANJA OTPADA44

9.3. PROCJENA TROŠKOVA SANACIJE I DODATNE PLOHE NA ODLAGALIŠTU ..45

10. IZVORI I VISINA FINANCIJSKIH SREDSTAVA ZA REALIZACIJU PLANA ...46

10.1. IZVORI FINANCIRANJA ...46

10.2. FINANCIJSKA SREDSTVA POTREBNA ZA REALIZACIJU PLANA ..47

11. REDOSLIJED AKTIVNOSTI SANACIJE NEURE�ENIH ODLAGALIŠTA, OTPADOM ONE�IŠ�ENOG OKOLIŠA I

OSTALIH AKTIVNOSTI..49

12. OSTALE PRIJELAZNE I ZAVRŠNE ODREDBE..51

13. POPIS PRILOGA: ...52

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Popis tablica

Tablica 3.2/1: Prikaz ukupnog broja stanovnika i doma�instava ...16

Tablica 3.2/2: Procjene koli�ine komunalnog i neopasnog otpada (2008-2015. god.)..................18

Tablica 3.2/3: Procjena ukupnih koli�ina otpada koje treba zbrinuti u razdoblju od 2008. do 2015.
godine..20

Tablica 5/1: Lokacija "divljih" smetlišta na podru�ju Op�ine Vela Luka......................................22

Tablica 6.1./1:Kvantitativni ciljevi za koli�ine otpada prema Strategiji gospod. otpadom R H….24

Tablica 6.1./2: Udio oporabe i recikliranja vrsta otpada prema Strategiji gospod.otpadom RH.... 24

Tablica 7./1: Smjernice za postupanje s pojedinim grupama otpada.......................……………...30

Tablica 8./1: Predložena realizacija opreme i objekata na podru�ju Op�ine, u razdoblju od 2008.
do 2015.godine…………………………………….. ……………………….…………………... 40

Tablica 8./2: Predložena realizacija opreme i objekata PGO Županije, na podru�ju Op�ine, u
razdoblju od 2008. do 2015. godine..…………………………….…….… ……………………...41

Tablica 9.3./1: Procjena potrebnih ulaganja u sanaciju službenog odlagališta Sitnica..……….... 44
Tablica 10.2./1: Procjena ukupnih troškova sanacije i zatvaranja divljih odlagališta..…………. 46

Tablica 10.2./2: Procjena ukupno potrebnih ulaganja u gospodarenje s otpadom u razdoblju od
2008.-
2015.godine……….…………………………………….……………………………………….. 47

Tablica 10.2./3: Planirana ulaganja u opremu, objekte i edukaciju na podru�ju Op�ine Vela Luka
od 2008. do 2015. godine………………………………………………………………………... 47

Tablica 11./1: Terminski plan realizacije aktivnosti predvi�enih ovim Planom, gradnje gra�evina
namijenjenih skladištenju, obradi i odlaganju otpada, nabave opreme za izdvojeno sakupljanje,
sanacije i izrade tehni�ke dokumentacije za razdoblju od 2008-2015. godine.……… …………48

�

�

Popis slika i grafikona

Graf3.2./1: Prosje�ni godišnji sastav komunalnog otpada Dubrova�ko-neretvanske županije…. 17

�

Slika 6.1./1: Shematski prikaz planiranog cjelovitog sustava gospodarenja otpadom............23
Slika 8./1: Transfer-stanica malog kapaciteta sistemom direktnog odlaganja …........ 38
�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

0. UVOD

 Ovaj Plan predstavlja uskla�ivanje sa Zakonom o održivom gospodarenju otpadom
(»Narodne novine«, broj 94/13) u tehni�kom dijelu, tj. odredbe koji se odnose na ispunjenje
uvjeta koje je RH prihvatila prilikom pridruživanja EU. Uskla�enje se odnosi na rok
važenja Plana gospodarenja otpadom Republike Hrvatske (2007. do 2015. godine).

Gospodarenje otpadom je jedno od najzahtjevnijih podru�ja zaštite okoliša, te zahtijeva

prioritetno rješavanje i uskla�ivanje sa standardima Europske unije (EU).
Pravno podru�je gospodarenja otpadom ure�eno je Zakonom o održivom gospodarenju otpadom
(NN 94/13) (u daljnjem tekstu „Zakon“), me�unarodnom Konvencijom o kontroli prekograni�nog
prometa opasnim otpadom i njegovom odlaganju – Baselska konvencija (NN – Me�unarodni
ugovori, 3/94) i više podzakonskih propisa koji reguliraju postupanje s posebnim kategorijama
otpada.

U skladu s legislativom, gospodarenje otpadom �ini skup aktivnosti, odluka i mjera
usmjerenih na sprje�avanje nastanka otpada, smanjivanje koli�ina otpada i/ili njegovih štetnih
utjecaja na okoliš, skupljanje, prijevoz, oporabu, te nadzor nad tim djelatnostima i skrb za
zatvorena odlagališta na gospodarski u�inkovit i po okoliš prihvatljiv na�in.

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.

Prema �lanku 21. Zakonom o održivom gospodarenju otpadom Plan gospodarenja
otpadom jedinice lokalne samouprave, treba sadržavati (citat):
1. analizu, te ocjenu stanja i potreba u gospodarenju otpadom na podru�ju jedinice lokalne
samouprave, odnosno Grada Zagreba, uklju�uju�i ostvarivanje ciljeva,
2. podatke o vrstama i koli�inama proizvedenog otpada, odvojeno sakupljenog otpada, odlaganju
komunalnog i biorazgradivog otpada te ostvarivanju ciljeva,
3. podatke o postoje�im i planiranim gra�evinama i ure�ajima za gospodarenje otpadom te statusu
sanacije neuskla�enih odlagališta i lokacija one�iš�enih otpadom,
4. podatke o lokacijama odba�enog otpada i njihovom uklanjanju,
5. mjere potrebne za ostvarenje ciljeva smanjivanja ili sprje�avanja nastanka otpada, uklju�uju�i
izobrazno-informativne aktivnosti i akcije prikupljanja otpada,
6. op�e 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.

Ovaj Plan gospodarenja otpadom Op�ine Vela Luka za razdoblje od 2008.-2015. godine
uskla�en je sa Planom gospodarenja otpadom u Republici Hrvatskoj za razdoblje od 2007. do
2015. godine (NN 85/07, 126/10, 31/11), Planom gospodarenja otpadom Dubrova�ko-neretvanske
županije, Zakonom o održivom gospodarenju otpadom, Strategijom� gospodarenja otpadom
Republike Hrvatske i ostalim zakonskim dokumentima iz podru�ja gospodarenja otpadom, a
ujedno je uskla�en i s okvirnom Direktivom EU-a o otpadu (2008/98/EZ) koja se temelji na
društvu usmjerenom na reciklažu, a koja postavlja prioritete:
- Sprje�avanje nastajanja otpada
- Pripremu za ponovnu uporabu
- Recikliranje

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

- Ponovno korištenje (oporaba), npr. energetsko korištenje i dr
- Zbrinjavanje ostatnog otpada

Kao i u drugim podru�jima zaštite okoliša, i u podru�ju gospodarenja otpadom najbolji
rezultati postižu se sinergijom svih sudionika i �imbenika pa tako i ovaj Plan gospodarenja
otpadom uklju�uje suradnju s drugim jedinicama lokalne samouprave u rješavanju zajedni�kih
pitanja gospodarenja otpadom.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

1. NAZIVLJE U PLANU

U ovom Planu u uporabi su pojmovi iz Zakona o održivom gospodarenju otpadom i
Strategije gospodarenja otpadom Republike Hrvatske sa sljede�im zna�enjem:

»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 ku�anstava,
restorana, ugostiteljskih i maloprodajnih objekata i sli�ni otpad iz proizvodnje prehrambenih
proizvoda;

 »biorazgradivi komunalni otpad« je otpad nastao u ku�anstvu i otpad koji je po prirodi i sastavu
sli�an otpadu iz ku�anstva, osim proizvodnog otpada i otpada iz poljoprivrede, šumarstva, a koji u
svom sastavu sadrži biološki razgradiv otpad;

»centar za gospodarenje otpadom« je sklop više me�usobno funkcionalno i/ili tehnološki
povezanih gra�evina i ure�aja za obradu komunalnog otpada;

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

»gra�evina za gospodarenje otpadom« je gra�evina za sakupljanje otpada (skladište otpada,
pretovarna stanica i reciklažno dvorište), gra�evina za obradu otpada i centar za gospodarenje
otpadom. Ne smatra se gra�evinom za gospodarenje otpadom gra�evina druge namjene u kojoj se
obavlja djelatnost oporabe otpada;

»gra�evni otpad« je otpad nastao prilikom gradnje gra�evina, rekonstrukcije, uklanjanja i
održavanja postoje�ih gra�evina, te otpad nastao od iskopanog materijala, koji se ne može bez
prethodne oporabe koristiti za gra�enje gra�evine zbog kojeg gra�enja je nastao;

»inertni otpad« je otpad koji ne podliježe zna�ajnim 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 odre�en je
naputkom iz �lanka 29. stavka 11. Zakona;

»komunalni otpad« je otpad nastao u ku�anstvu i otpad koji je po prirodi i sastavu sli�an otpadu
iz ku�anstva, osim proizvodnog otpada i otpada iz poljoprivrede i šumarstva;

»miješani komunalni otpad« je otpad iz ku�anstava i otpad iz trgovina, industrije i iz ustanova
koji je po svojstvima i sastavu sli�an otpadu iz ku�anstava, iz kojeg posebnim postupkom nisu
izdvojeni pojedini materijali (kao što je papir, staklo i dr.) te je u Katalogu otpada ozna�en kao 20
03 01;

»najbolje raspoložive tehnike« su najbolje raspoložive tehnike sukladno zakonu kojim se ure�uje
zaštita okoliša;

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

»neopasni otpad« je otpad koji ne posjeduje niti jedno od opasnih svojstava odre�enih Dodatkom
III. Zakona;

»neuskla�eno odlagalište« je odlagalište koje ne ispunjava uvjete propisane pravilnikom iz
�lanka 104. Zakona i �lanka 26.stavka 6. istog Zakona;

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

»odlagalište otpada« je gra�evina namijenjena odlaganju otpada na površinu ili pod zemlju
(podzemno odlagalište), uklju�uju�i:

� interno odlagalište otpada na kojem proizvo�a� 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 na�in da se otpad odvaja prema njegovoj vrsti i
svojstvima kako bi se olakšala obrada i sa�uvala vrijedna svojstva otpada;

»opasni otpad« je otpad koji posjeduje jedno ili više opasnih svojstava odre�enih Dodatkom III.
Zakona;

»oporaba otpada« je svaki postupak �iji je glavni rezultat uporaba otpada u korisne svrhe kada
otpad zamjenjuje druge materijale koje bi ina�e 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.
Zakona sadržan je popis postupaka oporabe koji ne isklju�uje druge mogu�e postupke oporabe;

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

»otpadna ulja« su mineralna ili sinteti�ka 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 hidrauli�ka ulja;

»ovlaštenik« je pravna ili fizi�ka osoba – obrtnik kojem je prema Zakonu dana suglasnost za
sklapanje ugovora s Fondom za zaštitu okoliša i energetsku u�inkovitost u vezi gospodarenja
posebnom kategorijom otpada;

»ponovna uporaba« je svaki postupak kojim se omogu�ava ponovno korištenje proizvoda ili
dijelova proizvoda, koji nisu otpad, u istu svrhu za koju su izvorno na�injeni;

»postupci gospodarenja otpadom« su: sakupljanje otpada, interventno sakupljanje otpada,
priprema za ponovnu uporabu, priprema prije oporabe i zbrinjavanja, postupci oporabe i
zbrinjavanja, trgovanje otpadom, posredovanje u gospodarenju otpadom, prijevoz otpada,
energetska oporaba odre�enog otpada, sakupljanje otpada u reciklažno dvorište i privremeno
skladištenje vlastitog proizvodnog otpada;

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

»priprema za ponovnu uporabu« su postupci oporabe kojima se proizvodi ili dijelovi proizvoda
koji su postali otpad provjerom, �iš�enjem ili popravkom, pripremaju za ponovnu uporabu bez
dodatne prethodne obrade;

»problemati�ni otpad« je opasni otpad iz podgrupe 20 01 Kataloga otpada koji uobi�ajeno nastaje
u ku�anstvu te opasni otpad koji je po svojstvima, sastavu i koli�ini usporediv s opasnim otpadom
koji uobi�ajeno nastaje u ku�anstvu pri �emu se problemati�nim otpadom smatra sve dok se
nalazi kod proizvo�a�a 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
proizvo�a�a;

»proizvo�a� otpada« je svaka osoba �ijom aktivnoš�u nastaje otpad i/ili koja prethodnom
obradom, miješanjem ili drugim postupkom mijenja sastav ili svojstva otpada;

»reciklažno dvorište« je nadzirani ogra�eni prostor namijenjen odvojenom prikupljanju i
privremenom skladištenju manjih koli�ina posebnih vrsta otpada;

»reciklažno dvorište za gra�evni otpad« je gra�evina namijenjena razvrstavanju, mehani�koj
obradi i privremenom skladištenju gra�evnog otpada;

»recikliranje« je svaki postupak oporabe, uklju�uju�i ponovnu preradu organskog materijala,
kojim se otpadni materijali prera�uju 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, uklju�uju�i prethodno razvrstavanje otpada i
skladištenje otpada u svrhu prijevoza na obradu;

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

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

koli�ine otpada uklju�uju�i ponovnu uporabu proizvoda ili produženje životnog vijeka proizvoda,

štetan u�inak otpada na okoliš i zdravlje ljudi ili

sadržaj štetnih tvari u materijalima i proizvodima.

»tehnološki procesi gospodarenja otpadom« (u daljnjem tekstu: tehnološki procesi) su odre�ene
funkcionalno-tehnološke cjeline gospodarenja otpadom kojima se opisuje materijalni tok otpada, a
uklju�uju prikupljanje, prihvat, skladištenje, prethodno razvrstavanje i razvrstavanje, miješanje
otpada, pakiranje, popravak, �iš�enje, provjera budu�eg proizvoda i u slu�aju oporabe 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 oporaba otpada, uklju�uju�i slu�aj kad postupak
kao sekundarnu posljedicu ima obnovu tvari ili energije.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Kratice:

BAT najbolja raspoloživa tehnologija (Best available technology)
EU Europska unija
FZOEU Fond za zaštitu okoliša i energetsku u�inkovitost
IPPC integrirano sprje�avanje i kontrola zaga�enja (Integrated prevention pollution

control)
JLS jedinica lokalne samouprave
KO Komunalni otpad
MZOP Ministarstvo zaštite okoliša i prirode
NN Narodne novine
NPO Neopasni proizvodni otpad
PO Proizvodni otpad
ROO Registar oneš�iva�a okoliša

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

�

2. ANALIZA I OCIJENA STANJA I POTREBA U GOSPODARENJU
OTPADOM UKLJU�UJU�I OSTVARIVANJE CILJEVA

Pod pojmom zaštite okoliša podrazumijeva se zaštita voda i mora, tla i zraka. Zaštitom
okoliša osigurava se cjelovito o�uvanje kakvo�e okoliša, o�uvanje 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 i 153/13).).

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).

A) Zakonom o održivom gospodarenju otpadom utvr�uju se mjere za sprje�avanje ili
smanjenje opasnog djelovanja otpada na ljudsko zdravlje i okoliš na na�in smanjenja koli�ina
otpada u nastanku i/ili proizvodnji te se ure�uje gospodarenje otpadom bez uporabe rizi�nih
postupaka po ljudsko zdravlje i okoliš, uz korištenje vrijednih svojstava otpada.

Jedinica lokalne samouprave dužna je na svom podru�ju 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,
� sprje�avanje odbacivanja otpada na na�in suprotan ovom Zakonu te uklanjanje tako

odba�enog otpada,
� provedbu Plana,
� donošenje i provedbu plana gospodarenja otpadom jedinice lokalne samouprave,
� provo�enje izobrazno-informativne aktivnosti na svom podru�ju i
� mogu�nost provedbe akcija prikupljanja otpada.

Prema u Zakonu o održivom gospodarenju otpadom najve�a dopuštena masa

biorazgradivog komunalnog otpada koja se godišnje smije odložiti na svim odlagalištima i
neuskla�enim 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.

Tako�er sukladno Zakonu o održivom gospodarenju otpadom otpad koji je odre�en da se

smatra posebnom kategorijom otpada mora se odvajati na mjestu nastanka, odvojeno sakupljati i
skladištiti u skladu s na�inom propisanim propisom kojim se ure�uje gospodarenje posebnom
kategorijom otpada.

Do 1. sije�nja 2015. Republika Hrvatska �e putem nadležnih tijela osigurati odvojeno

sakupljanje sljede�ih vrsta otpada: papir, metal, plastika i staklo, elektri�ni i elektroni�ki otpad,

otpadne baterije i akumulatori, otpadna vozila, otpadne gume, otpadna ulja, otpadni tekstil i

obu�a i medicinski otpad, a do 1. sije�nja 2020. minimalni udio ponovne uporabe i recikliranja
papira, metala, plastike i stakla iz ku�anstva iznosit �e 50% od mase otpada.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Jedinica lokalne samouprave izvršava obvezu odvojenog prikupljanja problemati�nog
otpada, otpadnog papira, metala, stakla, plastike i tekstila te krupnog (glomaznog) komunalnog
otpada na na�in da osigura funkcioniranje jednog ili više reciklažnih dvorišta, odnosno mobilne
jedinice na svom podru�ju. Jedinica lokalne samouprave koja ima više od 1.500 stanovnika dužna
je osigurati funkcioniranje najmanje jednog reciklažnog dvorišta i još po jedno na svakih idu�ih

25.000 stanovnika na svojem podru�ju.

B) Strategija gospodarenja otpadom u Republici Hrvatskoj izme�u ostalog predvi�a sljede�e
aktivnosti:
� postupno organiziranje središta gospodarenja otpadom s postrojenjima za obradu,

odlagalištima i drugim sadržajima u Zagrebu i županijama, uz postupnu sanaciju i
zatvaranje ve�ine postoje�ih odlagališta

� sprje�avanje ispuštanja otpada u jezera, rijeke i potoke
� centar za gospodarenje opasnim otpadom s mrežom sabirališta
� kontrolirane prioritetne tokove otpada
� visok stupanj sudjelovanja doma�e industrije, opreme i usluga u projektima gospodarenja

otpadom kao doprinos smanjivanju nezaposlenosti
� angažman doma�ih i stranih partnera i kapitala na temelju nezavisnih studija opravdanosti

i potporu zajedni�kim ulaganjima na osnovi javnog i privatnog partnerstva na bazi IPPC –
BAT tehnologije

� ja�anje postoje�e organizacije gospodarenja otpadom i osnivanje me�uresorske
koordinacije za gospodarenje otpadom, što bi osiguralo suradnju relevantnih ministarstava
za pojedine tokove otpada

� edukaciju javnosti, stru�njaka i upravnih struktura: programi i aktivnosti za podizanje
razine znanja trebaju imati razvojni, istraživa�ki i djelatni pristup.

C) 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 provo�enja glavnih ciljeva
Strategije postavljene za razdoblje od 2005. do 2025. na podru�ju gospodarenja otpadom u RH, i
to:

� uspostava cjelovitog sustava gospodarenja otpadom
� sanacija i zatvaranje postoje�eg odlagališta
� sanacija „crnih to�aka“ - lokacija u okolišu visoko optere�enih otpadom
� razvoj i uspostava regionalnih i županijskih centara za gospodarenje otpadom, s

predobradom otpada prije kona�nog zbrinjavanja ili odlaganja
� uspostava potpune informatizacije sustava gospodarenja otpadom.

Plan gospodarenja otpadom za razdoblje od 2007. do 2015. sadrži sljede�e:

� vrste koli�ine i porijeklo otpada za koje treba osigurati gospodarenje
� uvjete gospodarenja posebnim kategorijama otpada
� razmještaj lokacija (mreža) gra�evina i ure�aja za gospodarenje otpadom
� procjenu i mogu�e izvore sredstava potrebnih za provo�enje 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%.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Zakonodavni okvir RH

Pregled propisa koji ure�uju gospodarenje otpadom u Republici Hrvatskoj su:.
Osnovni

� 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)
� Uredba o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog

otpada (NN 50/05, 39/09)
� Pravilnik o na�inima 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 ambalažnom otpadu (NN 97/05, 115/05, 81/08, 31/09, 156/09,
38/10, 10/11, 81/11, 126/11, 38/13, 86/13)

� 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 gospodarenju otpadnim baterijama i akumulatorima (NN 133/06, 31/09,

156/09 , 45/12, 86/13)
� Pravilnik o gospodarenju otpadnim vozilima (NN 136/06, 31/09, 156/09, 53/12, 86/13,

91/13)
� Pravilnik o na�inu 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 elektri�nom i elektroni�kom opremom (NN 42/14,

48/14)
� Pravilnik o gospodarenju otpadnim elektri�nim i elektroni�kim ure�ajima i opremom (NN

74/07, 133/08, 31/09, 156/09, NN 143/12, 86/13 – veže samo neki �lanci)
� Pravilnik o gospodarenju gra�evnim otpadom (NN 38/08)
� Pravilnik o gospodarenju muljem iz ure�aja za pro�iš�avanje otpadnih voda kada se mulj

koristi u poljoprivredi (NN 38/08)
� Pravilnik o gospodarenju otpadom iz proizvodnje Titan-dioksida (NN 70/08)
� Pravilnik o gospodarenju polikloriranim bifenilima i polikloriranim terfenilima (NN

105/08)
Ostali propisi važni za gospodarenje otpadom:

� Zakon o zaštiti okoliša (NN 80/13)
� Plan intervencija u zaštiti okoliša (NN 82/99, 86/99, 12/01)
� Uredba o procjeni utjecaja zahvata na okoliš (NN 64/08, 67/09)
� Uredba o strateškoj procjeni utjecaja plana i programa na okoliš (NN 64/08)
� Uredba o okolišnoj dozvoli (NN 08/14)

Zakonodavni okvir EU

Okvir za europsku politiku gospodarenja otpadom sadržan je u rezoluciji Vije�a EU-a o

Strategiji gospodarenja otpadom (97/C76/01), koja se temelji na tada važe�oj okvirnoj direktivi o
otpadu (75/442/EEC) i drugim europskim propisima na podru�ju gospodarenja otpadom.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Postoje tri klju�na europska na�ela:
� prevencija nastajanja otpada
� izdvojeno skupljanje i ponovna uporaba
� poboljšanje kona�nog zbrinjavanja i nadzora.

Direktive EU-a za podru�je gospodarenja otpadom organizirane su u �etiri »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 ure�aja za pro�iš�avanje otpadnih
voda, direktiva o otpadnoj elektri�noj i elektroni�koj opremi, direktiva o baterijama i
akumulatorima koji sadrže odre�ene opasne tvari, direktiva o zbrinjavanju polikloriranih
bifenila i polikloriranih terfenila)

� pošiljke otpada, uvoz i izvoz otpada (uredba o nadzoru i kontroli otpreme otpada unutar
podru�ja, na podru�ju i s podru�ja EU-a)

� gra�evine za obradu i odlaganje otpada (direktiva o odlagalištima, direktiva o spaljivanju
otpada, direktiva o integriranoj prevenciji i kontroli one�iš�enja).

Najvažnije europske direktive i aktovi u sektoru gospodarenja otpadom su:
� Direktiva 2008/98/EZ Europskoga parlamenta i Vije�a o otpadu i ukidanju odre�enih

direktiva (SL L 312, 22. 11. 2008.)
� Direktiva 2010/75/EZ Europskoga parlamenta i Vije�a o industrijskim emisijama

(integrirano sprje�avanje i kontrola one�iš�enja) (SL L 334, 17. 12. 2010.)
� Direktiva Vije�a 1999/31/EZ o odlaganju otpada (SL L 182, 16. 7. 1999.)
� Direktiva 2009/31/EZ Europskog parlamenta i Vije�a o geološkom skladištenju

ugljikovog dioksida i o izmjenama i dopunama Direktive Vije�a 85/337/EEZ, Direktiva
Europskoga parlamenta i Vije�a 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 Vije�a 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 Vije�a od 11. velja�e 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 Vije�a od 18. rujna 2000. o otpadnim
vozilima (SL L 269, 21. 10. 2000.)

� Direktiva 2012/19/EU Europskog parlamenta i Vije�a od 4. srpnja 2012. o otpadnoj
elektri�noj i elektroni�koj opremi (OEEO) (SL L 197, 24. 7. 2012.).

� Uredba (EZ-a) br. 1013/2006 Europskog parlamenta i Vije�a 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 tehni�kom napretku, dopunjuju
prilozi I.C, VII. i VIII. Uredbe (EZ-a) br. 1013/2006 Europskog parlamenta i Vije�a 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 �lankom 1. to�kom (a), Direktive Vije�a 75/442/EEZ o otpadu i Odluku Vije�a
94/904/EZ koja donosi popis opasnog otpada u skladu s �lankom 1. stavkom 4., Direktive
Vije�a 91/689/EEZ o opasnom otpadu (SL L 226,6.9.2000.)

� Odluka Komisije 2011/753/EU o uspostavi pravila i metoda izra�una za provjeru
poštivanja ciljeva iz �lanka 11(2) Direktive 2008/98/EZ Europskog parlamenta i Vije�a
(SL L 310, 25.11.2011.).

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

3. PREGLED POSTOJE�EG STANJA

Uvid u postoje�e podatke o koli�inama otpada koji se stvara na podru�ju Op�ine Vela

Luka sa pripadaju�im urbaniziranim dijelovima (gdje komunalno poduze�e isto skuplja otpad),
putem pisanog upitnika i razgovora, omogu�ilo je poduze�e “ Komunalne djelatnosti ” d.o.o. iz
Vela Luke. Otpad se odlaže na postoje�em odlagalištu Sitnica koje je u fazi sanacije i zatvoriti �e
se, a predvi�eno odlagalište je Županijski centar za gospodarenje otpadom na koji �e se otpad
odvoziti.

3.1. Prikupljanje otpada i njihov transport

Organizirano skupljanje i odvoz otpada koji nastaje u doma�instvima na podru�ju Op�ine
Vela Luka, obavlja poduze�e “ Komunalne djelatnosti ” d.o.o. iz Vela Luke. Korisnici usluge
odvoza i odlaganja otpada na analiziranom podru�ju otpad odlažu na razli�ite na�ine, i to: u
posude od 120, 240 i 1100 l, a dijelom i na ostale na�ine.

Vozni park kojim se vrši skupljanje otpada, sa�injavaju slijede�e vrste vozila:

Vozilo Tip vozila Broj vozila

Spec. vozilo – sme�ar IVECO EUROCARGO 120E18 1

Spec. vozilo – sme�ar FUSO CANTER 1

Spec. vozilo – sme�ar IVECO DAILY 1

Odvoz komunalnog otpada vrši se iz doma�instava 3 x tjedno a iz privrede 5 x tjedno iz

svih naselja i Vela Luke. Proizvodni neopasni otpad pravni subjekti sami dovoze na odlagalište
otpada uz popratnu dokumentaciju, koju kontrolira komunalna tvrtka ili preko tvrtke Komunalne
djelatnosti d.o.o..

Ostala vozila

Vrsta vozila Registracija
vozila

Tip vozila Stvarni korisni
volumen
vozila,m3

 Kiper DU592BT IVECO

 Kiper (mali) DU936CM PIAGGIO

Zapo�elo se sa odvajanjem otpad po vrstama (papir, staklo, plastika, metal), nabavljeni su

spremnici za ovakvu vrstu otpada (nabavljeni spremnici trebali bi pokrivati 5 reciklažnih otoka).
U tijeku su pripremne radnje za postavljanje reciklažnih otoka za odlaganje selektivno
prikupljenog otpada i ure�enje prostora za ovako odvojen i prikupljen otpad. Glomazni otpad iz
ku�anstava prikuplja se jedan put mjese�no i odlaže na gradsko odlagalište. Zbrinjava ga tvrtka “
Komunalne djelatnosti ” d.o.o. iz Vela Luke.

Usluga prikupljanja i odvoza otpada napla�uje se 12,00 kn (po �lanu doma�instva), PDV
uklju�en.

Otpad se odvozi i odlaže na odlagalištu “Sitnica” koje se nalazi 4 km isto�no od naselja

Vela Luka.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

3.2. Neopasni otpad

Prema Zakonu o održivom gospodarenju otpadu (NN 94/13), otpad je svaka tvar ili predmet
koji posjednik odbacuje, namjerava ili mora odbaciti. Otpadom se smatra i svaki predmet i tvar �ije
su sakupljanje, prijevoz i obrada nužni u svrhu zaštite javnog interesa. Ovisno o mjestu nastanka,
dijeli se na:
- komunalni otpad
- proizvodni otpad

Ako otpad sadrži jedno od svojstava eksplozivnosti, reaktivnosti, zapaljivosti, nadražljivosti,
nagrizanja, štetnosti, toksi�nosti, infektivnosti, kancerogenosti, mutagenosti, teratogenosti,
ekotoksi�nosti, svojstvo otpuštanja otrovnih plinova reakcijom ili biološkom razgradnjom, i drugih
s svojstva koja ga �ine opasnim navedenih u dodatku III. Zakona o održivom gospodarenju
otpadom svrstavaju se u opasni otpad.
�

Komunalni otpad je otpad nastao u ku�anstvu i otpad koji je po prirodi i sastavu sli�an
otpadu iz ku�anstva, osim proizvodnog otpada i otpada iz poljoprivrede i šumarstva. Navedeni
otpad nastaje u ku�anstvima, uslužnim djelatnostima (trgovina, ugostiteljstvo i dr.), institucijama
(kao što su škole, objekti koje koriste op�inske i državne službe i sl.) i na javnim površinama kao
posljedica ure�ivanja i održavanja javnih površina na podru�ju naselja i op�ine u kojoj se otpad
organizirano skuplja.

 Na temelju podataka dobivenih od odgovornih osoba iz poduze�a "Komunalac" d.o.o.,

organiziranim skupljanjem i odvozom otpada bilo je obuhva�eno oko 2.025 doma�instava s
otprilike 4.380 stanovnikom. Iz ovih podataka može se vidjeti da je obuhvatnost stanovništva
organiziranim odvozom i skupljanjem otpada iznosila cca 100%, kao i dio gospodarskih subjekata
(tvrtke sa ovog podru�ja) kao i sakupljanje otpada sa brodova, brodica i jahti koje u ljetnom periodu
pristaju u pristanište Vela Luke. Županijska lu�ka uprava Vela Luka je u obvezi u pristaništu
postaviti mobilno spremište za otpad (stara motorna ulja, uljni filtri, akumulatori i sl). Troškovi
prihvata otpada u lukama, uklju�uju�i obradu i odlaganje otpada, podmiruju se na odgovaraju�i
na�in iz naknada za korištenje prihvatnih ure�aja.

Op�ina Vela Luka je najzapadnija Op�ina otoka Kor�ule i spada u manje jedinice lokalne

samouprave s površinom kopnenog dijela od 43.27 km2 i morskog dijela od 295 km2 što �ini 2,4 %
ukupnog teritorija Županije Dubrova�ko-neretvanske (1785,06 km2). Na kopnu grani�i sa
Op�inom Blato a na južnom dijelu sa Op�inom Lastovo, i na zapadu grani�i s Splitsko-
dalmatinskom županijom. Broj stanovnika po popisu 2001 godine gdje je obitavalo je 4380
stanovnika s 1.562 doma�instva, što �ini 3,5% od ukupnog broja stanovnika županije s prosje�nom
gusto�om od 101 stanovnik po km2.

Na podru�ju op�ine postoji jedno samostalno naselje Vela Luka sa pripadaju�im dijelovima

naselja (Gradina, Tudorovica, Mikulina Luka, Poplat, Prapratno, Prihodnja, Str�in�ica, Tankaraca,
Tri Luke i Žukova). �

Sljede�i podaci pokazuju trenutno stanje hotelskih turisti�kih kapaciteta sa prijavljenim
brojem kreveta od 860, u hotelima Dalmacija, Posejdon, Adria, Korkyra i Jadran.

(izvor: Turisti�ka zajednica Op�ine Vela Luka).

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Privatni smještajni kapaciteti prisutni su u svim turisti�kim naseljima op�ine. Trenutno se
raspolaže sa sljede�im brojem smještajnih kapaciteta (izvor: turisti�ka zajednica Op�ine Vela
Luka): sa sveukupno postelja u privatnom smještaju od 900 ležajeva.

Tablica 3.2.1 - Prikaz ukupnog broja stanovnika i doma�instava te obuhva�enog stanovništva i
doma�instava organiziranim skupljanjem i odvozom otpada u 2001. godini na podru�ju Op�ine.

Naziv
grada/op�ine

Ukupan broj Ukupan broj Broj doma�instava Broj stanovnika

 stanovnika doma�instava obuhva�enih org.
skuplj.

obuhva�enih org.
skuplj.

 u 2001. god. u 2001. god. otpada u 2007. god. otpada u 2007. god.

Vela Luka 4 380 1 562 1 562 4 380

Na temelju koli�ina odloženog otpada od stalnog stanovništva i broja stalnih stanovnika

obuhva�enih organiziranim odvozom komunalnog otpada, procijenjena je specifi�na koli�ina
otpada po stanovniku:

 SK = 1.685 t / 4.380 stalna stanovnika / 0,365 = 1,05 kg /st. /dan�

Sastav komunalnog otpada mijenja se ovisno o sredini u kojoj nastaje, standardu
stanovništva, tipu naselja i dr.

Kvantitativna i kvalitativna svojstva komunalnog otpada mijenjaju se ovisno o sredini u
kojoj otpad nastaje i ovise o mnogim faktorima, kao što su životni standard stanovništva, tip
naselja, dostignuta razina komunalne higijene i sli�no. S obzirom na to da na analiziranom
podru�ju nije provedeno "sortiranje" otpada, odnosno utvr�ivanje njegova sastava, u nastavku je
prikazan pretpostavljeni sastav otpada koji je dobiven sortiranjem otpada u Dubrovniku u zimi i
prolje�e 2003. godine.

Dobivene vrijednosti "sortiranja" otpada u trajanju od tjedan dana na godinu nisu dovoljne

za osmišljavanje koncepta gospodarenja otpadom. Najpouzdaniji podaci o sastavu i koli�ini
otpada dobivaju se sustavnim i periodi�kim pra�enjem stanja na terenu. Pogotovo se to odnosi na
komunalni otpad. Stoga bi za analizirano podru�je trebalo provesti barem po jedan tjedni ciklus
sortiranja komunalnog otpada za karakteristi�ni zimski i ljetni dio godine. Ovo bi se trebalo
ponavljati u ciklusima od po 5 godina.

Komponenta otpada mas%
Vol %

Guma 0,2 0,3

Plastika 14,0 37,5

Papir (novine i �asopisi)karton 16,5 27,6

Metal 4,3 4,0

Staklo 6,9 3,2

Drvo 1.3 1,1

Kuhinjski i biootpad 40,9 14,9

Tekstil 4,1 4,5

Pelene 3,8 3,0

Biootpad vrtni 3,3 2,9

Inertni 4,1 0,5

Posebni otpad 0,5 0,6

Ukupno: 100,0

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Grafikon 3.2/1.Prosje�ni godišnji sastav komunalnog otpada Dubrova�ko-neretvanske

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

- specifi�na koli�ina komunalnog otpada na razmatranom podru�ju u 2007. iznosila je 1,05 kg po
stanovniku na dan

U tablici 3.2/2 daje se procjena koli�ine komunalnog otpada za razdoblje od 2008. do
2015. godine.

Tablica 3.2/2 - Procjena koli�ine komunalnog i neopasnog proizvodnog otpada (2008. do 2015. godine)

 Broj Komunalni

Godina obuhva�enih otpad

 stanovnika t/god.

2008 4.380 1.971

2009 4.385 1.986

2010 4.389 2.001

2011 4.394 2.021

2012 4.398 2.040

2013 4.402 2.060

2014 4.407 2.081

2015 4.411 2.102

Izdvojenim skupljanjem pojedinih otpadnih materijala kao npr. papira, stakla, dijela
plastike, biorazgradivog otpada i dr., koli�ina otpada znatno bi se smanjila �ime bi se postiglo
slijede�e:
- smanjenje koli�ina otpada koji je potrebno odložiti na odlagalište i ušteda na odlagališnom
prostoru;
- pove�anje koli�ina sekundarnih sirovina (skupljeni otpad uz odgovaraju�u obradu postaje
sekundarna sirovina i na taj na�in štedi sirovine i energiju, a s druge strane predstavlja zna�ajnu
uštedu u potrebnom kapacitetu objekta za kona�no zbrinjavanje ostatnog otpada);
 - smanjenje emisije metana i nekih drugih plinova koji nastaju u manjim koncentracijama na
odlagalištu komunalnog otpada;
- smanjenje optere�enja procjednih voda, a posredno time i smanjenje mogu�nosti one�iš�enja
površinskih i podzemnih voda.

Projekcija koli�ina proizvodnog otpada izra�unava se na bazi podataka o koli�ini koju

danas stvara gospodarstvo Op�ine. Predvi�en je rast koli�ine proizvodnog otpada do 2015. godine
po prosje�noj godišnjoj stopi od 1-2%. Pretpostavlja se da �e se dio proizvodnog otpada zbrinuti
na neki drugi na�in (podsustavima gospodarenja otpadom), tj. reciklirati. U nastavku daje se
procjena koli�ina proizvodnog otpada

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Godina

Proizvodni

 neopasni otpad* t

2008 457

2009 471

2010 485

2011 499

2012 514

2013 530

2014 546

2015 562

* - otpad sli�nih svojstava komunalnom otpadu

U nastavku daje se prikaz koli�ina neopasnog otpada koje su nastale u tvrtkama na
podru�ju Op�ine Vela Luka, (podaci iz 2007. godine).

rb tvrtka-proizvo�a� djelatnost klju�ni br.

otpada
koli�ina (t) i na�in zbrinjavanja

18 01 01 0,08 – Komunalac d.o.o
18 01 04 0,08 – Komunalac d.o.o.

1. Dom zdravlja „Dr
A.Franulovi�“ V.Luka

zdravstvo

ukupno 0,16
20 03 01 1394– Komunalac d.o.o
20 03 01 3718– Komunalac d.o.o

2. Komunalac d.o.o.

sakupljanje
otpada

ukupno 5112
18 01 01 0,029 – postupanje na mjestu nastanka
18 01 04 20,43 – Komunalac d.o.o

3. Specijalna bolnica za
medicinsku
rehabilitaciju "Kalos

zdravstvo

ukupno 20,459
 Nije prijavio otpad ve� samo mjerenja

one�iš�enja zraka
4. Brodogradilište

Montmontaža Greben

brodogradnja

ukupno
Izvor podataka: KEO-2007. god.
Napomena: U tablicu su uvršteni samo oni gospodarski subjekti koji podatke dostavljaju u KEO

Za gospodarenje ovom vrstom otpada odgovorna je županija u suradnji s jedinicama

lokalne samouprave (gradovi i op�ine). Neopasni otpad odlaže se na zajedni�kom odlagalištu
otpada Sitnica. Ovu vrstu otpada na odlagalište Sitnica odvoze dijelom samostalno gospodarski
subjekti vlastitim prijevozom, uz obveznu kontrolu otpada od strane komunalne tvrtke koja
upravlja odlagalištem otpada, a dijelom i Komunalne djelatnosti d.o.o iz Vela Luke.

Gospodarski subjekti dužni su tromjese�no podatke o otpadu (vrsti i koli�ini) dostavljati u
nadležnu županijsku službu, koja vodi Katastar emisija u okoliš.

3.3. Opasni otpad

Prema Zakonu o otpadu st.2. �lanak 13. država je odgovorna za gospodarenjem opasnim
otpadom. Mjere i uvjete za gospodarenje opasnim otpadom osigurava i propisuje Vlada Republike
Hrvatske, a županija je na svom podru�ju dužna osigurati provedbu propisanih mjera. Proizvo�a�i

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

opasnog otpada dužni su skladištiti opasni otpad na mjestu njegova nastanka, do predaje
ovlaštenom sakuplja�u/obra�iva�u ovog otpada. Gospodarski subjekti dužni su tromjese�no
podatke o opasnom otpadu (vrsti i koli�ini) dostavljati nadležnoj županijskoj službi, koja vodi
Katastar emisija u okoliš.

Na podru�ju Op�ine od zdravstvenih ustanova postoje: Specijalna bolnica „Kalos“, Dom
zdravlja, privatne ambulante, Dom za starije i nemo�ne osobe, stomatološke ordinacije i ljekarne.
Otpad iz zdravstvenih ustanova ukoliko se ne razvrstava (a što je u RH slu�aj) pripada gotovo
uvijek u grupu opasnog otpada. Neodgovorno postupanje s ovim otpadom ugrožava zdravlje
zdravstvenih djelatnika, pacijenata i šireg pu�anstva, ako u kona�nici završi na odlagalištima
otpada. Evidentirane su tri vrste otpada u zdravstvenim ustanovama:
- neinfektivan otpad, koji nije opasan i koji po sastavu je sli�an komunalnom otpadu
- infektivan otpad, karakteristi�an je za zdravstvene ustanove,(tamponi, zavoji, gaze, oštri

predmeti, patološki materijal). To je vrsta otpada koja zahtjeva specifi�nu obradu.
- opasni otpad, koji nije zarazan, ali se zbog opasnosti za zdravlje ljudi i okoliš ne smije
zbrinjavati zajedno sa komunalnim otpadom (lijekovi, kemikalije) i zahtjeva posebnu obradu.

Po podacima KEO iz 2007. godine u op�ini Vela Luka godišnje se proizvede 0,189 t ovog
otpada.

Na mjestu nastanka otpada vrši se selekcija (odvajanje) otpada na infektivni (opasni) i
neopasni – komunalni otpad.
 Neopasni - komunalni otpad preuzima komunalna tvrtka Komunalac d.o.o. Vela Luka, koja
ga zbrinjava na odlagalištu otpada Sitnica, a opasni – infektivni otpad od nedavno se zbrinjava
preko tvrtke Ekos d.o.o. Mlini. Infektivni otpad se preuzima od Specijalne bolnice „Kalos“,
Doma zdravlja A.Franulovi� i od dijela zakupaca prostora Doma zdravlja u Veloj Luci (privatne
ordinacije), koji se tako�er zbrinjava preko tvrtke Ekos d.o.o.iz Mlina. U periodu od 18.03.08 do
02.09.08 godine ista je sakupila 1.020 t opasnog otpada (infektivni 18 01 01*).

 U prostoru Doma zdravlja Vela Luka, ure�eno je priru�no skladište infektivnog otpada

gdje se otpad skladišti u hermeti�ki zatvorenim spremnicima do kona�nog zbrinjavanja putem
navedene ovlaštene tvrtke, kao i Specijalne bolnice Kalos i dio zakupaca Doma zdravlja. Dom za
stare i nemo�ne osobe Vela Luka, dio zakupaca Doma zdravlja kao i dio privatnih ordinacija za
sada nije poznato kako zbrinjavaju isti.

U tablici 3.2/3 daje se procjena ukupne koli�ine otpada koje treba zbrinuti do 2015.

Tablica 3.2/3 - Procjena ukupnih koli�ina otpada koje treba zbrinuti u razdoblju od 2008. do 2015. godine
na analiziranom podru�ju

�

�

�

�

�

�

�

�

� �

 Ukupni Ukupni

Godina otpad otpad

 t/god. t/rad.dan

2008 2.428 7,8

2009 2.457 7,9

2010 2.486 8,0

2011 2.520 8,1

2012 2.555 8,2

2013 2.590 8,3

2014 2.627 8,4

2015 2.664 8,5

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

4. POSTOJE�E GRA�EVINE ZA GOSPODARENJE OTPADOM

Odlagalište “Sitnica”

Nalazi se zapadno od mjesta Blato i isto�no od Potirne uz cestu Vela Luka - Blato.
Udaljena je 4 km od Blata i od Vela Luke, uz turisti�ki dio uvale “Karbuni” neposredno uz polje
Sitnica. Uz odlagalište postoji �uvarska ku�ica i spremnici za vodu. Postoji �uvarska služba.
Lokacija se nalazi uz asfaltiranu cestu i prema kojoj je izra�ena ograda (na cijeloj duljini uz
cestu). Otpad se gura niz strminu u polje. Visina otpada je oko 15 m, a nagib je vrlo strm 3:1.
Povremeno dolazi dozer i gornju plohu prekriva inertnim materijalom. Otpad je �esto gorio.
Odvoz obavlja " Komunalne djelatnosti " iz Vela Luke i KP “Eko” iz Blata.

Za odlagalište „Sitnica“ nisu izdane lokacijska dozvola, gra�evinska i uporabna dozvola,
ali je ista uvrštena u prostorni plan op�ine, i u postupku je sanacije. Na lokaciji otpad se odlaže
od 1980. godine, površina je oko 0,6 ha, a odloženo je oko 18.000 tona otpada

.
Gauss Krugerove koordinate:

Sjever Zapad Istok Jug

6 3 9 6 6 3 9 6 3 9 6 8 1 8 6 3 9 6 6 5 2 6 3 9 6 7 8 7

Sitnica

4 7 5 5 0 3 7 4 7 5 5 0 0 8 4 7 5 5 0 1 7 4 7 5 4 9 8 2

Najve�a dopuštena masa biorazgradivog komunalnog otpada koja se godišnje smije

odložiti na svim odlagalištima i neuskla�enim odlagalištima u Republici Hrvatskoj u odnosu na
masu biorazgradivog komunalnog otpada proizvedenog u 1997. godini iznosi:
1. 75 %, odnosno 567.131 tona do 31. prosinca 2013.
2. 50 %, odnosno 378.088 tona do 31. prosinca 2016.
3. 35 %, odnosno 264.661 tona do 31. prosinca 2020.

Najve�a dopuštena masa otpada koja se godišnje odlaže na svim neuskla�enim

odlagalištima u Republici Hrvatskoj iznosi:
1. 1.710.000 tona do 31. prosinca 2013.
2. 1.410.000 tona do 31. prosinca 2014.
3. 1.210.000 tona do 31. prosinca 2015.
4. 1.010.000 tona do 31. prosinca 2016.
5. 800.000 tona do 31. prosinca 2017.

 Zabranjeno je odlaganje otpada na neuskla�enom odlagalištu u Republici Hrvatskoj

nakon 31. prosinca 2017. Osoba koja upravlja odlagalištem, odnosno neuskla�enim odlagalištem
može, u odnosu na objavljene podatke , Ministarstvu, u roku od 30 dana od dana objave tih
podataka, podnijeti prijedlog za druga�ije ure�enje raspodjele mase otpada te koeficijenata ovoga
Zakona ako provedba prijedloga ne uzrokuje mogu�nost odlaganja ve�e ukupne mase
biorazgradivog otpada, odnosno mase otpada odloženog na neuskla�ena odlagališta.

Ministarstvo najmanje jednom godišnje rješenjem utvr�uje uskla�enost odložene koli�ine
otpada na odlagalištu ili neuskla�enom odlagalištu. .

Ostale gra�evine za gospodarenje otpadom

Osim odlagališta otpada „Sitnica“ na podru�ju Op�ine Vele Luka nema drugih gra�evina
za gospodarenje otpadom.�

��

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

5. LOKACIJE ONE�IŠ�ENE OTPADOM

Na širem podru�ju Op�ine Vela Luka postoji 1 divlje smetlište otpada. Povremeno se na
rubnim dijelovima Op�ine i pripadaju�ih naselja stvaraju manja mjesta nekontroliranog odlaganja,
u pravilu glomaznog ili gra�evinskog otpada (a na koja stanovništvo i dio privrede dovoze i manje
koli�ine komunalnog otpada) koja se nakon uo�avanja saniraju uklanjanjem i odvozom na
odlagalište Sitnicu.

Na temelju podataka dobivenih od poduze�a "Komunalne djelatnosti" d.o.o., na podru�ju Op�ine
postoji jedno «divlje» smetlište otpada, koja se i danas koristi za odlaganje gra�evinskog,
komunalnog i glomaznog otpada. Jedno smetlište je dijelom sanirano i prekriveno gra�evinskim
otpadom te je zaraslo u raslinje.

Lokaciju Benificij (tablica 5.1.) treba Planom sanacije odlagališta otpada na podru�ju Op�ine

Vela Luka predvidjeti za sanaciju odnosno isto zatvoriti.

Tablica 5./1 Lokacija "divljih" smetlišta na podru�ju Op�ine Vela Luka

R.B. Naziv "divljeg"
odlagališta

Najbliže
naselje

Koli�ina
otpada (m3)

Površina
(m2)

K.�. br.

1. „Beneficij“ Vela Luka 15 000 7.000 k.o. Vela Luka

1. Beneficij

Uz samu prometnicu na rubnom dijelu naselja Vela Luka nalazi se divlje smetlište Beneficij.
Otpad se odlaže ve� duže vrijeme a najviše je gra�evinskog otpada na koji se povremeno naveze
nešto glomaznog otpada pomiješanog sa komunalnim otpadom. Lokacija je cc 70 m x 100 m i
visine otpada od cc 2 m. Otpad treba dijelom koristiti za prekrivku odlagališta Sitnica a dio
usitniti i rasplanirati na lokaciji.

 Nakon izvršene sanacije, postaviti natpise sa zabranom odlaganje otpada, vršiti kontrolu o
provo�enju zabrane i u slu�aju ponovnog odlaganja otpada, pokrenuti prekršajni postupak protiv
po�initelja, sukladno zakonskim ovlastima.

Divlja smetlišta prikazana su na karti (Prilog 1.), a gdje su dane i slike smetlišta.
��

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

6. MJERE ZA OSTVARIVANJE CILJEVA PLANA GOSPODARENJA
OTPADOM

6.1. Koncept cjelovitog sustava gospodarenja otpadom

Gospodarenje otpadom podrazumijeva sprje�avanje i smanjivanje nastajanja otpada i
njegovog štetnog utjecaja na okoliš, te postupanje s otpadom po dobrim gospodarskim na�elima.
Pod istim se podrazumijeva: skupljanje i prijevoz otpada, privremeno skladištenje te materijalna i
biološka obrada odvojeno skupljenog otpadnog materijala. S iznimkom nekih specifi�nih grupa
otpada, poznavanjem koli�ina i tokova otpada uz dobru organizaciju, izgra�ene kapacitete
gra�evina za skupljanje, predobradu ili obradu otpada mogu�e je realizirati efikasan sustav
gospodarenja otpadom. Danas je takav sustav u Op�ini Vela Luka 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 Op�ine Vela Luka planirani su sukladno danas
važe�im propisima RH koji se odnose na tu djelatnost te smjernicama EU-a. Planirano
unapre�ivanje Gospodarenja otpadom sagledava se kroz dva kriterija:
- zadovoljavanje najviših standarda zaštite okoliša koja name�e postoje�a, ali i budu�a zakonska
regulativa (uklju�uju�i uvažavanje direktiva EU-a)
- tehni�ko-financijsku-ekološku opravdanost investicija imaju�i u vidu sadašnju cijenu
zbrinjavanja otpada kao i budu�u cijenu usluga, koli�ine i strukturu otpada.

Slika 6.1./1.- Shematski prikaz planiranog cjelovitog sustava gospodarenja otpadom

Izbjegavanje

 Neizbjegnuti otpad

- manji proizvodni otpad
- proizvod s manje otpada
- uporaba primjerenije ambalaže Vrednovanje otpada

 - materijalna reciklaža i ponovna uporaba
 - biološka reciklaža i ponovna uporaba

Centar za gospodarenje otpadom
 - energetska reciklaža i ponovna uporaba

Kvantitativni ciljevi

Prema zahtjevima, koji proizlaze iz Strategije gospodarenja otpadom RH, na podru�ju
Op�ine Vela Luka neophodno je u narednom razdoblju poduzeti odgovaraju�e aktivnosti kako bi
se postigli ciljevi iz tablica 6.1./1. i 6.1./2.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Tablica 6.1./1.-Kvantitativni ciljevi za koli�ine otpada prema Strategiji gospodarenja otpadom
Republike Hrvatske

Udio (mas %)/godina
Ciljevi

2005. 2010. 2015. 2020. 2025.

Stanovništvo obuhva�eno organiziranim sakupljanjem komunalnog otpada 80 99 100

Koli�ina odvojeno sakupljenog i recikliranoga komunalnog otpada 6 8 12 18 25

Koli�ina obra�enoga komunalnog otpada 2 10 20 25 30

Koli�ina odloženoga komunalnog otpada 95 80 68 58 45

Koli�ina odloženoga biorazgradivog komunalnog otpada od koli�ine
proizvedene 1995.

95 85 75 55 35

Izvor: Strategija gospodarenja otpadom RH

Tablica 6.1./2.- Udio oporabe i recikliranja nekih vrsta otpada prema Strategiji gospodarenja
otpadom Republike Hrvatske

Udio (mas %)
Otpad Rok

oporaba recikliranje
2010. 50 – 60 25 – 45

Ambalažni otpad
2015. 65 55 – 60

2015. 85 80
Otpadna vozila

2025. 95 85

e-otpad 4 kg/stan/god. 2015. 70 – 80 50 –80

2010. 70 – 80 60 – 70
Otpadne gume vozila

2015. 90 70

Otpadna ulja 2010. 90 -
Izvor: Strategija gospodarenja otpadom RH

Za što efikasniju i kvalitetniju provedbu primarnog odvajanja potreban je intenzivniji i
sveobuhvatan nastavak edukacije i komunikacije s javnoš�u.

Centar za gospodarenje otpadom

Prema definiciji iz Zakona o održivom gospodarenju otpadom Centar za gospodarenje
otpadom je sklop više me�usobno funkcionalno i/ili tehnološki povezanih gra�evina i ure�aja za
obradu komunalnog otpada (u nastavku:CGO)

U CGO-u se odvijaju razli�ite aktivnosti vezane uz obradu otpada:
� prihvat, 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 Op�ini Vela Luka planiraju se posti�i sljede�i ciljevi:

1. Pove�anje nadzora toka otpada
2. Mjere izbjegavanja i smanjivanja otpada

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

3. Unapre�ivanje cjelovitog sustava gospodarenja otpadom
4. Edukacija i komunikacija s javnoš�u
5. Razvoj sustava odvojenog skupljanja „približavanjem mjestu nastanka, naro�ito

komunalnog otpada“
6. Pove�anje udjela odvojeno prikupljanog otpada
7. Unapre�enje recikliranja i ponovne oporabe otpada
8. Obrada ostatnog otpada prije kona�nog zbrinjavanja
9. Smanjivanje udjela biorazgradivog otpada koji treba odložiti
10. Postupno napuštanje odlaganja neobra�enog otpada (do 2018. godine)
11. Samoodrživo financiranje sustava gospodarenja komunalnim otpadom prema Zakonu

o održivom gospodarenju otpadom

Provo�enjem navedenih aktivnosti i mjera Op�ina Vela Luka zadovoljit �e dugoro�ne

kvantitativne ciljeve navedene u tabli�nim prikazima 6.1/1.i 6.1-2.

6.2. Spre�avanje nastanka otpada

Spre�avanje nastajanja otpada je hijerarhijski najvažnija mjera za rješavanje problema
otpada. Provo�enje mjera izbjegavanja i smanjivanja otpada izravno je povezano i ovisno o
stalnoj i sustavnoj edukaciji i komunikaciji s javnoš�u. Me�utim, i edukacija i komunikacija s
javnoš�u, kao i mjere izbjegavanja i smanjivanja, tek sustavnim i dugoro�nim djelovanjem
omogu�uju 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 (�lanak 18).
Kako bi se ostvarili ciljevi smanjivanja ili sprje�avanja nastanka otpada treba izme�u ostalog
vršiti:
� planiranje kojim se promi�e u�inkovita uporaba sirovina i resursa,
� promicanje istraživanja i razvoja na podru�ju postizanja �istijih tehnologija
� promicanje eko-dizajna
� pružanje informacija o tehnikama sprje�avanja nastanka otpada s ciljem jednostavnije

primjene najboljih dostupnih tehnika u industriji,
� organiziranje izobrazbe nadležnih tijela u pogledu uklju�ivanja zahtjeva za sprje�avanje

nastanka otpada prilikom izdavanja dozvola,
� uklju�ivanje mjera za sprje�avanje proizvodnje otpada u postrojenjima koja nisu obvezna

ishoditi okolišnu dozvolu
� organiziranje kampanja za podizanje svijesti proizvo�a�a i šire javnosti ili odre�enu

kategoriju potroša�a,
� organiziranje foruma potroša�a/proizvo�a�a ili sektorskih pregovora kako bi se relevantni

poslovni ili industrijski sektori potakli na izradu vlastitih planova ili ciljeva sprje�avanja
nastanka

� promicanje provjerenih sustava za gospodarenje okolišem (EMS-a), uklju�uju�i EMAS i
ISO 14001,

� ekonomske instrumente za odgovornije ponašanje potroša�a prema okolišu u smislu
kupnje proizvoda sa što manje ambalaže,

� promicanje znaka zaštite okoliša,
� davanje informacija proizvo�a�ima i trgovcima na malo o sprje�avanju nastanka otpada i

dostupnosti proizvoda koji u manjoj mjeri utje�u na okoliš,
� integraciju kriterija zaštite okoliša i sprje�avanja nastanka otpada u postupcima javnih i

korporativnih nabava,

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

� promicanje ponovne uporabe i/ili popravka odgovaraju�ih isluženih proizvoda ili njihovih
komponenata, posebice kroz obrazovne, gospodarske, logisti�ke i druge mjere.

Prevencija nastajanja otpada i mjere za smanjivanje nastajanja otpada se odnose na

procese ili mjesta nastajanja otpada u svim podru�jima djelovanja, a podrazumijevaju
odgovaraju�e postupke, odnosno promjene u proizvodnim ili uporabnim procesima u svrhu
smanjivanja otpada po koli�ini, obujmu i štetnim sastojcima.

Smanjenje koli�ina otpada i opasnih svojstava otpada može se posti�i na više na�ina, a
najvažniji su:
� sprje�avanje nastajanja pojedinih vrsta i koli�ina otpada
� sprje�avanje da se u proizvod za tržište ugra�uju problemati�ni sastojci
� sprje�avanje miješanja raznih vrsta materijala pri proizvodnji novih roba za tržište, koji

onemogu�avaju da se otpadni materijal koristi za ponovnu upotrebu.

Prioritet svakog cjelovitog sustava gospodarenja otpadom treba biti sprje�avanje nastanka
otpada. Suština izbjegavanja nastanka otpada sadržana je u izreci: "Najbolji otpad je onaj, koji
uop�e ne nastane". Pod tim se podrazumijeva �injenica da otpad koji se izbjegne ne ošte�uje
�ovjekovo zdravlje i okoliš i ne troše se sredstva za njegovu obradu (oporabu) i/ili zbrinjavanje.
Korištenjem pogodnih na�ina proizvodnje i obrade, uvo�enjem na tržište "povoljnih" vrsta
proizvoda, te ekološki svjesnim ponašanjem krajnjih potroša�a, mogu se smanjiti koli�ine 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 na�ina njegovog provo�enja što nije predmet ovog Plana ve�
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 mogu�u mjeru
� otpad koji se može ponovno koristiti vra�ati u vlastitu proizvodnju
� ukoliko je to mogu�e, otpad upu�ivati 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 koli�inom i

štetnosti otpada
� proizvod na tržište davati u najnužnijoj ambalaži, a da se time ne izbjegne konkurentnost
� koliko je to mogu�e proizvode ne pakirati u ambalažu koja služi za jednokratnu upotrebu,

a nakon toga se odbacuje kao otpad

Ponašanje potroša�a

� 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 plasti�nih vre�ica i sli�ne ambalaže

Ostalo

� uspostaviti i provoditi novi sustav naplate skupljanja i odvoza otpada po koli�ini i
svojstvima, koji uklju�uje stimuliranje ku�anstava/gra�ana za odvojeno skupljanje korisnog
i štetnog otpada

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

� utjecati na pravne osobe 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 na�inu edukacije stanovništva
� izraditi provedbeni elaborat vezan uz smanjivanje i izbjegavanje nastajanja odre�enih vrsta

otpada

6.3. Edukacija i informiranje javnosti

 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. Imaju�i pritom na umu temeljna ljudska prava – koja
uklju�uju pravo na zdrav okoliš, pravo na informaciju te pravo na sudjelovanje u odlu�ivanju –
ciljevi �e biti lakše i brže dosegnuti ako javnost bude informirana i potaknuta na sudjelovanje u
pitanjima gospodarenja otpadom, zaštite okoliša i održivog razvitka. Za u�inkovito gospodarenje
otpadom i zaštitu okoliša, u sklopu održivog razvitka, osnovni je preduvjet osobna promjena.
Ovim Planom su obuhva�eni ciljevi, ciljne skupine i predvi�ene mjere za realizaciju ciljeva.

6.3.1. Ciljevi

- Zajedni�ki cilj – Objedinjavanje mjera stalne i sustavne edukacije te komunikacije vezane
uz gospodarenje otpadom na razini Op�ine Vela Luka
- Promidžbeni cilj – Afirmiranje pravilnog postupanja s otpadom i zaštite okoliša kao na�ina
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 – Uklju�ivanje i aktivno sudjelovanje uže i šire javnosti, tj. svih relevantnih
�imbenika, u ostvarivanju ciljeva gospodarenja otpadom i upravljanja mjerama za okoliš radi
postizanja ciljeva održivog razvoja.
- Kratkoro�ni cilj podrazumijeva osvješ�ivanje i senzibiliziranje javnosti (razli�itih
društvenih skupina) za probleme otpada i okoliša te njeno motiviranje za sudjelovanje u njihovom
rješavanju.
- Dugoro�ni cilj podrazumijeva osposobljavanje javnosti za sudjelovanje u procesima
odlu�ivanja, da bi ona postala partnerom u rješavanju klju�nih problema okoliša.

6.3.2. Ciljne skupine

 Komunicirati treba s gra�anima 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 �e ona razumjeti.
 Vode�i ra�una o navedenom, ciljne skupine strukturirane sa stajališta provedbe plana
mogu biti:
• gra�ani Op�ine Vela Luka
• mali i veliki proizvo�a�i proizvodnog otpada
• gra�ani koje živi u neposrednoj blizini odlagališta otpada ili neke druge gra�evine za

gospodarenje otpadom koja se tek treba izgraditi
• gospodarstvo

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

• stru�njaci razli�itih profila
• znanstvene ustanove
• odgojno-obrazovne ustanove
• sredstva javnog informiranja
• nevladine udruge
• politi�ke stranke
• financijske ustanove
• mogu�i budu�i investitori
• osobe koje utje�u na stvaranje javnog mišljenja
• i dr.

6.3.3. Prijedlog mjera za ostvarivanje postavljenih ciljeva:

� 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 Op�ine
Vela Luka za donošenje razvojnih odluka vezanih uz gospodarenje otpadom, zaštitu
okoliša i održivi razvoj te za kvalitetno komuniciranje s javnoš�u u procesima odlu�ivanja.

� Razvijati programe izobrazbe za sve ciljne skupine te istraživati najdjelotvornije metode u
odgoju i obrazovanju za okoliš i primjenjivati ih.

� Provoditi trajnu komunikaciju s javnoš�u te u tom smislu cjelovito, to�no i pravodobno
informirati o stanju okoliša i svim aktivnostima, kao i u�incima na podru�ju 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
klju�nih poruka o pitanjima vezanim uz održivi razvoj.

� Osigurati jedinstveno koordinirano i kontinuirano promicanje zaštite okoliša posredstvom
uprave Op�ine Vela Luka.

� Podržavati pra�enje svjetskih i vlastitih iskustava
� Redovito pripremati internetske informacije, letke, knjige, i druge oblike komuniciranja o

problemima s otpadom u Op�ini Vela Luka, pri �emu treba biti prisutan aktivni pristup
koji polazi od pravovremenog uklju�ivanja gra�ana i drugih proizvo�a�a otpada u
rješavanje tih problema.

� Osiguravati sredstva za provedbu predvi�enih aktivnosti prema godišnjem planu.

�

�

�

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

7. OP�E MJERE ZA GOSPODARENJE OTPADOM, OPASNIM
OTPADOM I POSEBNIM KATEGORIJEMA OTPADA

U Op�ini Vela Luka nakon izgradnje Centra za gospodarenje otpadom planira se
napuštanje odlaganja neobra�enog ostatnog otpada, a u planu je daljnje unapre�ivanje odvojenog
sakupljanja otpada, recikliranja i oporabe pojedinih vrsta otpada kombiniranjem termi�ke,
biološke i mehani�ke obrade i odlaganja obra�enog 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.

 Op�ina Vela Luka dužna je na svom podru�ju osigurati:

o javnu uslugu prikupljanja miješanog komunalnog otpada, i biorazgradivog komunalnog
otpada,

o odvojeno prikupljanje otpadnog papira, metala, stakla, plastike i tekstila te krupnog
(glomaznog) komunalnog otpada,

o sprje�avanje odbacivanja otpada na na�in suprotan ovom Zakonu te uklanjanje tako
odba�enog otpada,

o provedbu Plana,
o donošenje i provedbu plana gospodarenja otpadom
o provo�enje izobrazno-informativne aktivnosti na svom podru�ju i mogu�nost provedbe

akcija prikupljanja otpada.

Op�ina Vela Luka dužna je sudjelovati u sustavima sakupljanja posebnih kategorija otpada
sukladno propisu kojim se ure�uje gospodarenje posebnom kategorijom otpada, i osigurati
provedbu obveze na kvalitetan, postojan i ekonomski u�inkovit na�in u skladu s na�elima
održivog razvoja, zaštite okoliša i gospodarenja otpadom osiguravaju�i pri tom javnost rada.

 Za odre�ene vrste otpada koriste se razli�iti postupci sakupljanja ili predobrade i obrade s
ciljem potpunog izbjegavanja ili što je mogu�e ve�eg smanjenja koli�ina ostatnog otpada. Budu�i
da je u gospodarenje otpadom potrebno uložiti velika financijska sredstva, treba težiti da otpada
bude manje po masi i volumenu, te da se zbog ograni�ene dostupnosti energije i sirovina iz otpada
iskoristi sve što je ekonomski isplativo („otpad nije sme�e“).

Odvajanje tokova otpada na mjestu nastanka omogu�uje 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 u�inke u smanjenju koli�ina otpada koje je potrebno zbrinuti
odlaganjem otpada, iskorištavanju energije otpada i odlagališnog plina te smanjenju emisija u
zrak. Naj�eš�e se primjenjuju sljede�e tehnologije s pripadaju�im objektima:
� mehani�ka obrada krutog otpada (MO).
� biološka obrada odvojeno skupljenog biorazgradivog (zelenog) otpada s javnih površina te

biorazgradivog otpada iz ku�anstava

Dakle, cjeloviti sustav gospodarenja otpadom mora biti uskla�en s važe�im propisima

zaštite okoliša, a što uklju�uje sustave i objekte za izdvojeno skupljanje i predobradu odre�enih
vrsta otpada, te su u tabli�nom prikazu 7./1 dane su grupe otpada, mogu�i na�in sakupljanja,
mogu�i na�ini obrade i smjernice njihova vrednovanja u cjelovitom sustavu gospodarenja
otpadom.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Tablica 7./1 Smjernice za postupanje s pojedinim grupama otpada

VRSTA
OTPADA

Mjesto/na�in sakupljanja Mjesto/na�in obrade Vrednovanje

Odvoz na
CGO

Primarno odvajanje
biorazgradivog na mjestu

nastanka Sirovine
Komunalni

otpad

 Organizirano odvoženje kanti iz
doma�instava i gospodarskih subjekata i

kontejnera za komunalni otpad

 Komposteri
 Sortirnica u RDPZ
 Sortirnica Sitnica

 Kompostana
PS

Kompost

Neorganizirani dovoz u RD gra�evnog
otpada Sitnica, Gra�evni otpad i

otpad od rušenja
Neorganizirani dovoz RDPZ

Odvajanje i obrada
Ponovna
upotreba

Organizirani odvoz s mjesta nastanka
odvajanje sirovina u
RDPZ

Odvoz na
CGO

 Glomazni otpad

Neorganizirani dovoz u RDPZ Prijevoz iz RDPZ u PS
Sitnica

Sirovine

 Organizirani odvoz s mjesta nastanka Proizvodni otpad

 Neorganizirani dovoz u PS

PS Odvoz na
CGO

Kompostana Neorganizirani dovoz u kompostanu Poljoprivredni i
šumarsko drvni
otpad Komina kod prerade masline

Neorganizirani dovoz
komine na odlagalište
komine

 Kompost

Opasni otpad
Odvoz sa

otoka - Gospodarstvo Ovlašteni sakuplja�
Skladište proizvo�a�a-

predaja ovlaštenom
sakuplja�u

Recikliranje

- Doma�instva
Posude na „zelenim otocima“ i
neorganizirani dovoz u RDPZ

 RDPZ - predaja
ovlaštenom sakuplja�u Izvoz

Ambalažni otpad
Zeleni otoci

Neorganizirani dovoz RDPZ
Svežnjevi
DOOPSS

- Papirni i
kartonski

Gospodarski subjekti

Predaja DOOPSS-
tvornica papira i kartona

Recikliranje-
prihod od
prodaje

Zeleni otoci
Neorganizirani dovoz RDPZ

DOOPSS
- Stakleni

Gospodarski subjekti

Predaja DOOPSS-
Tvornica staklene

ambalaže

Recikliranje
prihod od
prodaje

Zeleni otoci
RDPZ - Metalni

Gospod. subjekti

Predaja DOOPSS-
Tvornica za obradu

metala

Recikliranje
prihod od
prodaje

Zeleni otoci
Neorganizirani dovoz RDPZ

DOOPSS
- Plasti�ni

Gospodarski subjekti

Predaja DOOPSS-Pogoni
za obradu

Recikliranje
prihod od
prodaje

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

VRSTA
OTPADA

Mjesto/na�in sakupljanja Mjesto/na�in obrade Vrednovanje

Organizirani odvoz po zahtjevu

Neorganizirani dovoz RDPZ Otpadna vozila

Ovlašteni sakuplja� DOOPSS

Predaja DOOPSS Pogoni
za reciklažu

Korištenje
sekundarne
sirovine i

odvoz s otoka
Neorganizirani dovoz RDPZ Otpadne gume

vozila Ovlašteni sakuplja� DOOPSS
Skl. ovlaš. sakuplja�a

Odvoz s
otoka

Neorganizirani dovoz RDPZ Otpadna
elektri�na i
elektroni�ka
oprema

Ovlašteni sakuplja� DOOPSS
Predaja DOOPSS

Odvoz s
otoka

Komunalni mulj Ure�aj za pro�iš�avanje Predaja ovlaš. sakuplja�u
Odvoz s

otoka CGO

Otpad
životinjskog
porijekla

Rashladni kontejner Sitnica Toplinska obrada
Postupanje

prema
propisu

Otpadna ulja
Neorganizirani dovoz RDPZ

Predaja ovlaštenom sakuplja�u DOOPSS
- Mineralna ulja Mjesto prikupljanja otpadnih ulja i

zauljenih voda u Luci Vela Luka,
Benzinske postaje

Predaja ovlaš. sakuplja�u
Odvoz s

otoka

Neorganizirani dovoz RDPZ

- Jestiva ulja
Predaja ovlaštenom sakuplja�u DOOPSS

Predaja DOOPSS- Pogon
za predobradu

Odvoz s
otoka -

proizvodnja
goriva

Medicinski
otpad-opasni

Izdvajanje na mjestu
nastanka i predaja

ovlaštenom sakuplja�u

Odvoz s
otoka - Inertni Mjesto skupljanja u objektu

Odlaganje

- Opasni Skladište proizvo�a�a
Izdvajanje na mjestu

nastanka i predaja
ovlaštenom sakuplja�u

Odvoz s otoka

Napomene:
- CGO- županijski centar za gospodarenje otpadom
- PS – pretovarna stanica na Sitnici
- DOOPSS - poduze�a za otkup, obradu i promet sekundarnim sirovinama
- RDPZ- reciklažno dvorište u poduzetni�koj zoni

7.1. Gospodarenje opasnim otpadom

U opasne vrste (komponente) komunalnog otpada svrstavaju se:
� akumulatori
� baterije

� lijekovi (citotoksici, citostatici)
� ostaci boja i lakova i otapala

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

� 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 (bo�ice pod pritiskom)

Navedeni opasni otpad koji se stvara u doma�instvima zahtjeva poseban tretman budu�i

da se ubraja u opasni otpad. S obzirom da u RH još uvijek nije razra�en koncept gospodarenja
opasnim otpadom, ova vrsta otpada se skuplja u reciklažnim dvorištima i predaje ovlaštenim
obra�iva�ima na daljnji postupak (obrada ili izvoz). Ovisno o na�inu života i standardu, u
ukupnim koli�inama komunalnog otpada opasni otpad sudjeluje u prosjeku 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 prihvat i obradu
opasnog otpada.

7.2. Gospodarenje posebnim kategorijama otpada

Posebnom kategorijom otpada smatra se biootpad, otpadni tekstil i obu�a, otpadna
ambalaža, otpadne gume, otpadna ulja, otpadne baterije i akumulatori, otpadna vozila, otpad koji
sadrži azbest, medicinski otpad, otpadni elektri�ni i elektroni�ki ure�aji i oprema, otpadni
brodovi, morski otpad, gra�evni otpad, otpadni mulj iz ure�aja za pro�iš�avanje otpadnih voda,
otpad iz proizvodnje titan dioksida, otpadni poliklorirani bifenili i poliklorirani terfenili.

Otpad koji je odre�en da se smatra posebnom kategorijom otpada mora se odvajati na
mjestu nastanka, odvojeno sakupljati i skladištiti u skladu s na�inom propisanim propisom kojim
se ure�uje gospodarenje posebnom kategorijom otpada.

Biootpad

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

Otpadni tekstil i obu�a

Skupljanje tekstilnog otpada vrši se zavisno o vrsti i stanju odba�enog materijala:
� odje�a koja još ima svoju uporabnu vrijednost predaje se karitativnim ustanovama
� ostale vrste tekstilnog otpada se odlažu u za to namijenjene kontejnere postavljene u

reciklažnim dvorištima.

Gra�evni otpad

Gra�evni otpad je otpad nastao prilikom gradnje gra�evina, rekonstrukcije, uklanjanja i
održavanja postoje�ih gra�evina, te otpad nastao od iskopanog materijala, koji se ne može bez
prethodne obrade koristiti za gra�enje gra�evine zbog �ijeg gra�enja je nastao.

Budu�i da je ovakvu vrstu otpada uglavnom isplativije reciklirati, a gotovo se sve u
gra�evnom otpadu može reciklirati, cijena recikliranja je obi�no zna�ajnije manja od cijene
njegovog odlaganja.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Trajno odlaganje neiskoristivog dijela prerade gra�evinskog otpada uvijek može na�i
korisnu primjenu, kao npr.: oblikovanje i izravnavanje terena i cestovnih ili privremenih
prometnica na odlagalištima komunalnog otpada i sl., nasipi za zaštitu od buke, sanacija šljun�ara
i dr.

Posjednik gra�evnog otpada koji nastaje tijekom gradnje ili uklanjanja gra�evine, odnosno
tijekom izvo�enja radova gradnje, rekonstrukcije ili održavanja, dužan je gospodariti tim otpadom
na na�in propisan Pravilnikom o gospodarenju gra�evnim otpadom.

Ambalaža i ambalažni otpad

Vrste ambalažnog otpada definirane su Uredbom o kategorijama, vrstama i klasifikaciji
otpada s katalogom otpada i listom opasnog otpada pod klju�nim brojem 15 i obuhva�aju:
ambalažu od papira i kartona, ambalažu od plastike, staklenu ambalažu i ambalažu izra�enu od
drugih materijala.

Gospodarenje ambalažnim otpadom ure�eno je Pravilnikom o ambalaži i ambalažnom
otpadu. Pravilnik propisuje mjere i aktivnosti za odvojeno skupljanje ambalažnog otpada prema
vrsti ambalaže, uporabu, te zbrinjavanje ambalažnog otpada iz naknada proizvo�a�a i uvoznika za
proizvode koji se stavljaju u promet.

Otpadni elektri�ni i elektroni�ki ure�aji i oprema

Otpadni elektri�ni i elektroni�ki ure�aji i oprema ili EE otpad su sva otpadna elektri�na i
elektroni�ka oprema koja uklju�uje sklopove i sastavne dijelove koji nastaju u gospodarstvu,
industriji, obrtu i sl. te sva otpadna elektri�na i elektroni�ka oprema koja nastaje u ku�anstvima ili
u proizvodnim i/ili uslužnim djelatnostima kad je po vrsti i koli�ini sli�na EE otpadu iz
ku�anstava. EE otpad se svrstava u koli�inski najbrže rastu�u kategoriju otpada, a predstavljaju je
otpadni ku�anski aparati, ra�unala, telefoni, mobiteli i drugo. Prema Uredbi o kategorijama,
vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada EE otpad se može na�i
pod klju�nim brojem 16 02 i 20 01.

Gospodarenje otpadnim elektri�nim i elektroni�kim ure�ajima i opremom ure�eno je
Pravilnikom o gospodarenju otpadnim elektri�nim i elektroni�kim ure�ajima i opremom kojim se
propisuju mjere i aktivnosti za odvojeno skupljanje EE otpada radi njegove obrade i uporabe.

Otpadna vozila

Otpadno vozilo je vozilo koje radi ošte�enja, 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 prona�i prilikom odbacivanja
vozila su definirane Uredbom o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i
listom opasnog otpada pod klju�nim brojem 16 01.

Gospodarenje otpadnim vozilima je propisano Pravilnikom o gospodarenju otpadnim
vozilima kojim se propisuju mjere i aktivnosti za skupljanje otpadnih vozila radi njegove obrade i
uporabe.

Otpadne baterije i akumulatori

Gospodarenje otpadnim baterijama i akumulatorima propisano je Pravilnikom o
gospodarenju 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 Uredbom o kategorijama, vrstama i klasifikaciji
otpada s katalogom otpada i listom opasnog otpada pod klju�nim brojem 16 06.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Otpadne gume

Gospodarenje otpadnim gumama propisano je Pravilnikom o gospodarenju otpadnim
gumama, prema kojem je cilj gospodarenja otpadnim gumama njihova uporaba, pri �emu
recikliranje ima prednost u odnosu na korištenje u energetske svrhe.

Otpadna ulja

Otpadno ulje je svako otpadno mazivo i otpadno jestivo ulje, klasificirano pod klju�nim
brojevima 12 01, 13 i 20 01 Uredbe o kategorijama, vrstama i klasifikaciji otpada s katalogom
otpada i listom opasnog otpada, a postupanje definirano Pravilnikom o gospodarenju otpadnim
uljima.

Posjednik otpadnih ulja razli�itih kategorija, ako je to tehni�ki izvedivo, ne smije ih
miješati me�usobno i ne smije ih miješati s drugim vrstama otpada ili tvarima, ako to miješanje
sprje�ava i/ili onemogu�uje njihovu obradu. Ako je regeneracija otpadnog ulja tehni�ki izvediva i
ekonomski opravdana na teritoriju Republike Hrvatske zabranjen je izvoz tog otpadnog ulja radi
obrade spaljivanjem ili suspaljivanjem.

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

PCB i PCT su toksi�ni organski aromatski sinteti�ki spojevi koji se naj�eš�e koriste kao
dielektrici u zatvorenim sustavima unutar transformatora i kondenzatora i koji su klasificirani kao
opasni otpad pod klju�nim brojevima 16 01 09, 16 i 01 10 Uredbe o kategorijama, vrstama i
klasifikaciji otpada s katalogom otpada i listom opasnog otpada.

Gospodarenje otpada koji sadrži poliklorirane bifenile i poliklorirane terfenile propisano je
Pravilnikom o gospodarenju polikloriranim bifenilima i polikloriranim terfenilima, �iji je cilj
evidentiranje navedene kategorije otpada, te njegovo kona�no 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 klju�nim brojem 17 06 i obuhva�aju npr.
izolacijske materijale koje sadrže azbest, gra�evinske materijale koje sadrže azbest, itd.
Zbrinjavanje otpada koji sadrži azbest koji je nastao tijekom izvo�enja radova gradnje,
rekonstrukcije, održavanja ili uklanjanja gra�evine ili dijela gra�evine obavlja se na posebno
izgra�enim plohama odlagališta i neuskla�enih odlagališta – kazetama za zbrinjavanje azbesta.

Gospodarenje otpadom koji sadrži azbest propisano je Pravilnikom o na�inu i postupcima
gospodarenja otpadom koji sadrži azbest i Naputkom o postupanju s otpadom koji sadrži azbest, a
njihov je cilj utvr�ivanje mjera u svrhu spre�avanja i smanjenja one�iš�enja azbestom radi zaštite
ljudskog zdravlja i okoliša.

Otpadni mulj

Vrste otpadnog mulja su definirane Uredbom o kategorijama, vrstama i klasifikaciji otpada
s katalogom otpada i listom opasnog otpada pod klju�nim brojem 19. U tu kategoriju spadaju:
stabilizirani muljevi, ostaci na sitima i grabljama, otpad iz pjeskolova, muljevi od obrade
komunalnih otpadnih voda i sl. Gospodarenje otpadnim muljem propisano je Pravilnikom o
gospodarenju muljem iz ure�aja za pro�iš�avanje otpadnih voda kada se mulj koristi u
poljoprivredi

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Medicinski otpad

Vrste medicinskog otpada su definirane Uredbom o kategorijama, vrstama i klasifikaciji
otpada s katalogom otpada i listom opasnog otpada pod klju�nim brojem 18 i obuhva�aju:
dijelove ljudskog tijela i organa, citotoksike i citostatike, itd. Gospodarenje medicinskim otpadom
propisano je Pravilnikom o gospodarenju medicinskim otpadom

7.3. Mjere prikupljanja miješanog komunalnog i biorazgradivog komunalnog otpada

Prikupljanje miješanog komunalnog otpada i prikupljanja biorazgradivog komunalnog otpada
podrazumijeva prikupljanje tog otpada na odre�enom podru�ju pružanja usluge putem spremnika
od pojedinih korisnika i prijevoz tog otpada do ovlaštene osobe za obradu tog otpada.

Na podru�ju Op�ine Vela Luka organiziranim skupljanjem i odlaganjem komunalnog i
napasnog otpada obuhva�eni su svi proizvo�a�i otpada (100%). Naplata usluga gospodarenja
miješanim komunalnim otpadom obavlja se po broju �lanova ku�anstva a treba se prije�i na

obra�un koli�ine otpada, odnosno iznos jedini�ne naknade za litru, odnosno kilogram otpada.

Napušta se odlaganja neobra�enog ostatnog otpada na odlagalištu „Sitnica“ i odlaganja
obra�enog otpada u Centru za gospodarenje otpadom. Planira se daljnje unapre�ivanje odvojenog
sakupljanja otpada, recikliranja i oporabe pojedinih vrsta otpada kombiniranjem biološke i
mehani�ke obrade, kako zbog prilagodbe normama EU-a, tako i radi zaštite okoliša i zdravlja
ljudi.

Biorazgradiv otpad iz doma�instva na podru�ju Op�ine Vela Luka trenutno se skuplja
zajedno s ostatnim miješanim komunalnim otpadom i bit �e tretiran u objektima budu�eg Centra
za gospodarenje otpadom ili odvojeno u kompostani na „otoku“.

Danas se sve više primjenjuje obrada biorazgradivog otpada u cilju dobivanja komposta
koji ima višestruku primjenu. Kompostiranje mogu obavljati sami gra�ani. Jedan od problema je i
maslinova komina, koja je ekološki problem mnogih uljara na otoku Kor�uli, a može postati
vrijedna sekundarna sirovina kao gorivo za što je nadležan županijski ured državne uprave, kao
sto�na hrana za što je nadležno Ministarstvo poljoprivrede, šumarstva i vodnog gospodarstva ili
da se kompostira u organsko gnojivo. Za prirodno razgra�ivanje komine u organsko gnojivo
potrebno je oko �etiri godine, a taj postupak može se skratiti na samo šest mjeseci korištenjem
nekih vrsta morskih algi. Ti koncentrati islandskih algi puni su�bakterija koje "žderu" masti iz
komine.

Maslinova komina ne smije se odlagati na odlagalište otpada neopasnog otpada zbog
visokog sadržaja ugljika. U katalogu otpada komina se nigdje ne navodi kao otpad, ali se može
svrstati pod klju�ni broj 02 03 00 "otpad od pripremanja i prerade vo�a, povr�a, žitarica, jestivih
ulja, kakaa, kave i duhana; konzerviranja; prerade duhana".

Proces kompostiranja tj. razgradnje biorazgradivog otpada do kona�nog produkta kao što

je kompost vrlo je složen i treba ga voditi pod strogo kontroliranim uvjetima. S obzirom da ovdje
treba osigurati znatna sredstva, a proizvod je prema upotrebi sezonskog karaktera, neophodno je
prvo zapo�eti sa ograni�enim skupljanjem i najjednostavnijom obradom ("Windrow” sustav).
Predvi�eno je uvo�enje druge posude za skupljanje biootpada. te ure�enje plohe za kompostiranje
zelenog otpada na lokaciji kompostane na „otoku“ ili uspostavom ŽCZGO.

Na podru�ju Županije predvi�ena je u razdoblju 2008-2015. izgradnja objekata za
kompostiranje zelenog otpada sa javnih i drugih zelenih površina. Obrada biorazgradivog otpada
nastalog u doma�instvima, kao i biootpad iz hotela, kampova i restorana, predvi�a se uvesti iza
2010. godine.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Oprema kao što su: usitnjiva�, okreta� hrpa (specijalizirani ili kombinirani stroj
prilago�en za manipuliranje s hrpama), prosija� i sl. bili bi u vlasništvu JP ili koncesionara koji �e
po unaprijed utvr�enom terminskom planu, ili po pozivu, obilaziti objekte kompostana na
podru�ju Županije. Time se potrebna ulaganja u pojedine objekte smanjuju što je ustaljena praksa
u susjednim državama (Austrija, Italija i dr.).

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

Odvojeno skupljanje otpadnih materijala kao što su papir, metal, staklo i plastika te krupni
(glomazni) komunalani otpad utemeljuje se kao dinami�ki sustav, koji se stalno može i treba
prilago�avati lokalnim i globalnim uvjetima. Dogradnja sustava skupljanja navedenih vrsta
komunalnog otpada u Op�ini Vela Luka 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 kona�ni
na�in reciklaže odnosno oporabe.

Op�ina Vela Luka izvršavat �e obvezu odvojenog prikupljanja otpadnog papira, metala,
stakla i plastike te krupnog (glomaznog) komunalnog otpada na na�in da osigura:

� funkcioniranje jednog reciklažnog dvorišta,
� postavljanje odgovaraju�eg 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 na�inu sakupljanja odre�enih vrsta otpadnih materijala.

7.4.1. Reciklažni otoci i pojedina�ni kontejneri-posude

Posude/kontejneri za korisni otpad se postavljaju na odre�enim lokacijama na javnim
površinama Op�ine Vela Luka. Tako postavljene posude/kontejneri za sakupljanje otpadnog
papira, ambalažnog stakla, plasti�ne, metalne ambalaže na jednoj lokaciji �ine "reciklažni otok".

Lokacije reciklažnih otoka trebaju udovoljavati kriterijima: da maksimalna udaljenost od
mjesta stanovanja do mjesta za smještaj otoka bude oko 200 m, te da jednom reciklažnom otoku
treba gravitirati najmanje 500 stanovnika. Kako je gusto�a u ve�em broju naselja na analiziranom
podru�ju uglavnom razli�ita od navedene, uvažavaju�i slobodne površine, prometnice i zelene
površine koje su na površinama Op�ine Vela Luka više ili manje prisutne, primijenit �e se i drugi
važe�i kriteriji.

Iznimka za postavljanje pojedina�nih kontejnera mogu�a je ukoliko na odre�enom
prostoru postoji neki ve�i proizvo�a� odre�ene vrste otpada (restorani, kafi�i, uredske prostorije s
ve�im brojem zaposlenih i sl.).

Ovim Planom predvi�a se postavljanje reciklažnih otoka i pojedina�nih kontejnera za
skupljanje papira, plastike, staklene ambalaže i metalne ambalaže.

7.4.2. Posude za odvojeno skupljeni otpad u ku�anstvima

Dodatno se planira urbanim i ruralnim ku�anstvima Op�ine podijeliti vre�ice i/ili kante za
odvojeno sakupljanje papira, plastike i stakla. Za naprijed izneseno treba napraviti detaljnu
analizu mogu�nosti, a tek tada pri�i postepenoj realizaciji dodatnog sustava za odvojeno
skupljanje.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

7.4.3. Reciklažno dvorište

Reciklažno dvorište mora udovoljavati osnovnim tehni�ko-tehnološkim uvjetima sukladno
odredbama Pravilnika o gospodarenju otpadom.

Postupanje i radne procedure u reciklažnim dvorištima moraju biti uskla�ene sa Zakonom
održivom gospodarenju otpadom, Pravilnikom o gospodarenju otpadom i Pravilnicima o
postupanju s posebnim vrstama otpada.

Organizirano skupljanje odre�enih vrsta otpada u reciklažnim dvorištima obavlja se u

skladu s propisima, te na taj na�in dolazi do unapre�enja kvalitete usluge i smanjivanja troškova.
Prednosti odvojenog sakupljanja u RD-ima:
� gra�ani mogu tijekom cijele godine, radnim danima i subotom, besplatno odložiti

glomazni otpad i ostale vrste otpada koje se primaju
� pove�avaju se prikupljene koli�ine otpada u reciklažnim dvorištima, �ime se smanjuju

prosje�ni troškovi
� napušta se razbacivanje glomaznog otpada po javnim gradskim površinama
� provodi se kvalitetnije odvojeno prikupljanje glomaznog otpada i time efikasnije

recikliranje i oporaba (auto-gume, metali, rashladni ure�aji, e-otpad, i drugo)
� omogu�uje se ravnomjernije i efikasnije sortiranje te priprema za daljnju obradu.

Osoba koja upravlja reciklažnim dvorištem dužna je zaprimati problemati�ni otpad,
otpadni papir, otpadni metal, otpadno staklo, otpadnu plastiku, otpadni tekstil, krupni (glomazni)
otpad, jestiva ulja i masti, boje, deterdžente, lijekove, baterije i akumulatore te elektri�nu i
elektroni�ku opremu.

Obzirom da Op�ina Vela Luka ima 4.380 stanovnika sukladno Zakonu o održivom
gospodarenju otpadom dužna je osigurati funkcioniranje jednog reciklažnog dvorišta na svojem
podru�ju.
�

7.4.4. Skupljanje glomaznog otpada iz doma�instva

Glomazni otpad se može principijelno podijeliti na glomazni otpad sa zna�ajnijim udjelom
metala te na ostali nemetalni glomazni otpad.

Pod glomaznim otpadom s pretežno metalnim sastavom podrazumijevaju se odba�ena
bijela tehnika (hladnjaci, ledenice, perilice, sušilice rublja, grijalice, bojleri i sl.), dijelovi
automobila i dr. Svi oni sadrže zna�ajne koli�ine metala.

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

Posjednik glomaznog otpada pretežito metalnog dužan ga je odvojiti od komunalnog i
ostalog otpada, a društvo za otkup, obradu i promet sekundarnim sirovinama ga u odre�enom
roku preuzeti. Glomazni otpad se predobra�uje sortiranjem i odvajanjem zate�enih posebnih vrsta
otpada (automobilske gume, elektri�ni 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 pomo�u vrtložnih struja ili na drugi na�in te
se pakira ili kompaktira radi uštede u transportu do krajnjeg obra�iva�a.

Skupljanje glomaznog otpada na podru�ju Op�ine Vela Luka obavljat �e se:
� Neorganiziranim dovozom u reciklažno dvorište u Poduzetni�koj zoni
� Organiziranim odvozom glomaznog otpada pretežito nemetalnog po zahtjevu
� Izravnom predajom društvu za otkup, obradu i promet sekundarnim sirovinama

Predobrada skupljenog glomaznog otpada planira se obavljati na prostoru Reciklažnog
dvorišta u Poduzetni�koj zoni kad bude u funkciji, te �e se prestati s iznošenjem glomaznog
otpada na javne površine.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

8. PLANIRANI OBJEKTI ZA GOSPODARENJE OTPADOM

Pretovarna stanica
Pretovarna ili transfer stanica (TS) je objekt u koji relativno mala vozila dovoze komunalni

otpad, gdje se on pretovaruje u ve�e kontejnere ili na ve�a vozila i vozi se do drugoga objekta na
daljnju preradu ili kona�no odlaganje. Ovaj objekt �e se izgraditi nakon uspostave regionalnog
odlagališta, a nakon zatvaranja odlagališta otpada "Sitnica".

Glavni razlog za izgradnju TS-a:

- Ekonomski: Ako je odlagalište otpada daleko (>30 km) od mjesta skupljanja ekonomi�nije
je prevoziti otpad do ve�ih vozila za odvoz, nego voziti otpad direktno vozilima koja sama
skupljaju otpad na terenu. Ova situacija je sve uobi�ajenija, jer su odlagališta sve udaljenija
od naseljenih mjesta.

Idealno bi bilo da je TS u sredini podru�ja s kojeg se dovozi otpad, da bi troškovi
skupljanja bili što manji, ili da je na prometnici od mjesta skupljanja do odlagališta. Transfer-
stanice bi trebale biti smještene tako da nisu smetnja i rizik za okoliš i zdravlje ljudi. Lokacija
pretovarne stanica odre�uje se na bazi gusto�e stanovništva pojedinih podru�ja i udaljenosti
promatranog prostora od Centra za gospodarenje otpadom. Prešanje na pretovarnoj stanici može
imati ekonomske prednosti, jer dozvoljava da se ve�a težina prevozi jednim kontejnerom.

Prostornim planom Dubrova�ko-neretvanske županije, Op�ina Vela Luka predvi�a izgradnju
pretovarne stanice na lokaciji sadašnjeg odlagališta Sitnica.

Slika sl 8/1. - TRANSFER-STANICA MALOG KAPACITETA SISTEMOM DIREKTNOG ODLAGANJA OPREMLJENA

STACIONARNIM SABIJA�EM: 1- kamion sme�ar; 2 - spremnik; 3 - transfer-kontejner velikog kapaciteta; 4 - sabija�

(kompaktor)

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Sortirnica

Služi za završno razvrstavanje raznih izdvojeno skupljenih materijala namijenjenih za
recikliranje. Naj�eš�e se na ovakvim linijama razvrstava ambalažni otpad (PET, PE, ostale vrste
plastike, Al i ostale limenke), kao i papir i karton. Neke od navedenih komponenti razvrstavaju se
i prema boji.

Izdvajanjem otpada po objektima putem sustava s dvije kante, sadržaj kanti s miješanim

komunalnim otpadom bi se pro�iš�avao na probirnoj traci. Tako�er bi se na probirnoj traci
razvrstavao otpad iz kontejnera smještenim na javnim površinama.

Sortrinica je zatvoreni objekt koji može prema potrebama biti ve�ih i manjih kapaciteta, a
onaj manjeg kapaciteta je približne je površine od oko 165 m2.

U objektu je smještena linija za razvrstavanje, a koja se sastoji od sljede�e opreme:
� lijevak za punjenje ulaznog konvejera
� ulazni konvejer (s jamom)
� konvejer za razvrstavanje
� kontejneri za prihvat izdvojenih materijala (4 kom) s lijevcima za punjenje preše
� hidrauli�ka preša za baliranje
� posude za razvrstani i nerazvrstani otpad

Nadalje, od strojeva u sortirnici služi kombinirani stroj s utovarnom lopatom i polipnim

hvata�em.
Lokacija sortirnice je odre�ena u izmjenama prostornog plana op�ine Blato da uz ili na

postoje�em odlagalištu odredi plohu za sortirnicu i reciklažno dvorište za gra�evinski otpad za
op�ine Blato i Vela Luku.

Reciklažno dvorište

Reciklažno dvorište je fiksno nadzirano mjesto za razvrstavanje i privremeno skladištenje
raznih otpadnih tvari (posebnih vrsta otpada). Reciklažno dvorište ima mogu�nosti za izdvojeno
skladištenje manjeg ili ve�eg broja razli�itih otpadnih materijala. U okviru reciklažnog dvorišta
mogu�e je izdvojeno skladištiti korisni i dio opasnih otpadnih materijala. Ovisno o interesu
upravitelja reciklažnim dvorištem mogu� je u njegovu obuhvatu smještaj sortirnice manjeg
kapaciteta. Reciklažno dvorište ima odre�eno radno vrijeme pod nadzorom zaposlenog, i ovdje
gra�ani donose u za to postavljene kontejnere ili posude odgovaraju�eg volumena otpadne
materijale, kao što su: papir i karton, valovita ljepenka, drvo (ambalaža i sl.), ambalažno staklo,
limenke od pi�a i napitaka, bezbojno ravno staklo, crne metale, obojene metale, PET ambalažu,
zeleni otpad (trava, liš�e, granje i sl.), dijelove autokaroserija, PVC ambalažu, ambalažu
one�iš�enu opasnim tvarima te opasni otpad u koli�inama koje nastaju u ku�anstvima i dr. Uvjeti
za izgradnju su definirani Pravilnikom o gospodarenju otpadom (�lanci 9 i 10) a uklju�uju:
nepropusnu podlogu, kanalizacija sa separatorom - taložnikom, ogradu, odgovaraju�e spremnike,
objekt za zaposlene, te mjere zaštite po važe�im zakonima.

Izgradnja reciklažnog dvorišta osigurava se na oko 1.000 do 1.500 m2 tlocrtne površine.
Na samoj lokaciji reciklažnog dvorišta ili neposredno uz lokaciju mora biti dovoljno slobodnog
prostora za parkiranje osobnih vozila s teretnom prikolicom, kao i osiguran prostor za pristup i
manipulaciju vozila koja odvoze sakupljene otpadne tvari.

Lokaciju reciklažnog dvorišta za gra�evinski otpad, pretovarnom stanicom i sortirnicom
op�ina Vela Luka �e definirati sa op�inom Blato na ili do odlagališta Sitnica, a predvi�enim
„PPU“ Op�ine Blato.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Na glavnom ulazu u Reciklažno dvorište mora biti istaknuta oznaka koja mora sadržavati
sljede�e podatke:
RECIKLAŽNO DVORIŠTE
SKRA�ENI NAZIV TRGOVA�KOG DRUŠTVA ILI OBRTA
BROJ UPISA U O�EVIDNIK RECIKLAŽNIH DVORIŠTA
RADNO VRIJEME

Lokacija Reciklažnog dvorišta na svom podru�ju op�ina Vela Luka je definirala na
lokaciji u „Poduzetni�koj zoni Vela Luka“ na krajnjem južnom dijelu (na cesti za Hum).

�

Kompostana
Objekt za obradu biorazgradivog otpada - kompostane u planskom razdoblju predvi�en je

za obradu biorazgradivog otpada i zelenog otpada sakupljenog s javnih površina naselja, vrtova i
oku�nica doma�instva. U cilju racionalizacije ulaganja i troškova rada za obradu tog otpada u
prvoj fazi realizacije planira se kompostiranje u hrpama (windrow), a kad se ukaže potreba prije�i
�e se na na bioteaktorsko kompostiranje. U prvoj fazi planirano je sljede�e:

- asfaltirani radni plato,
- Oprema: usitnjiva�, okreta� hrpa (namjenski ili kombinirani stroj prilago�en za

manipuliranje s hrpama), sito i druga pomo�na i laboratorijska oprema.

Objekt za reciklažu gra�evnog otpada
Obzirom na procijenjenu koli�ina takvog otpada koji se prosje�no stvara po stanovniku

RH od 568 t/stan/god - u 2012. godini, a sakupljene koli�ine su skoro 10 puta manje (izvor:
izvještaj FZOEU), za op�inu Vela Luka i Blato smatra se dovoljnim mobilno postrojenje, srednjeg
do malog kapaciteta.

Prijedlog realizacije opreme i objekata za gospodarenje otpadom na podru�ju Op�ine Vela

Luka

 Tablica 8./1 – Predložena realizacija opreme i objekata na podru�ju Op�ine Vela Luka, u
razdoblju od 2009. do 2015. godine

��

OPREMA/OBJEKTI Koli�ina

Reciklažno dvorište u Poduzetni�koj zoni Vela Luka 1

Kompostiranje- windrow Sitnica 1
Izdvojeno skupljanje
-Kante u objektima
-Zeleni otok
-Komposteri
-Prihvatilište otpadnih ulja i zauljenih voda u Luci Vela Luka

3200
 10

1200
1

Pretovarna stanica Sitnica 1

Sortirnica RD u Poduzetni�koj zoni Vela Luka i Sitnica 2

RD za gra�evinski otpad Sitnica 1

Rashladni kontejner -Sitnica 1
��

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Tablica 8./2 – Predložena realizacija opreme i objekata PGO Županije na podru�ju Op�ine Vela
Luka, u razdoblju od 2009. do 2015. godine

Z
el

en
i o

to
ci

R
ec

ik
la

žn
o

dv
or

iš
te

M
in

i r
ec

ik
la

žn
o

dv
or

iš
te

R
as

hl
ad

ni
 k

on
te

jn
er

i

K
om

po
st

ira
nj

e-

w
in

dr
ow

P
og

on
 z

a
ob

ra
du

gr
a�

ev
no

g
ot

pa
da

P
re

to
va

rn
a

st
an

ic
a

sa

so
rt

irn
ic

om

Ž
up

an
ijs

ki
 c

en
ta

r

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

 VELA LUKA		
��
�
�
�
�
�
� �

** Op�ina Vela Luka predvidjela je na svom podru�ju ukupno 15 zelenih otoka od 1100 l, 1 reciklažno
dvorište, 1 mini RD, 1 kompostanu, 1 reciklažno dvorište (pogon za obradu) gra�evnog otpada i 1
pretovarnu stanicu

∗ Izvod iz županijskog plana

Na podru�ju op�ine Vela Luka ne postoje objekti za prihvat odvojeno skupljenih pojedinih
vrsta otpadnih materijala. Predvi�a se izgradnja Reciklažnog dvorišta u Poduzetni�koj zoni Vele
Luke. Tako�er je kupljeno i 5 zelenih reciklažnih otoka koji su postavljeni na javnim gradskim
površinama.

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

9. MJERE ZA UPRAVLJANJE I NADZOR ODLAGALIŠTA ZA KOMUNALNI
OTPAD

9.1.Mjere zaštite okoliša

VODE - Osnovna mjera za zaštitu voda je sprje�avanje bilo kakvog izlaza one�iš�enih
otpadnih voda s odlagališta. Na odlagalištu mogu nastati slijede�e otpadne vode: procjedne vode,
slivne površinske vode, sanitarne otpadne vode i vode od pranja vozila i opreme.

Procjedne vode obra�uju se na nekoliko na�ina, a to su recirkulacija procjednih voda ili

odvoz i upuštanje procjednih voda u gradsku kanalizaciju koja ima ure�aj za pro�iš�avanje
otpadnih voda. Ove vode mogu se obraditi na ure�aju za pro�iš�avanje procjednih voda, ali isti se
grade samo na velikim odlagalištima i vrlo su skupi. Recirkulacijom procjedna voda se raspršuje
po odlagalištu, procje�uje se kroz otpad gdje se troši u procesu mikrobiološke razgradnje. S
obzirom na koli�inu procjednih voda kao i tehnologiju odlaganja koju je uvjetovao oblik terena,
potrebno je predvidjeti izgradnju lagune i betonskog bazena iz kojeg �e se voda recirkulirati, a
koji se izvode kao vodonepropusni.

Slivne površinske vode – trebaju se skupljati sa zatvorenih dijelova odlagališta putem
obodnog kanala izvedenog oko cijelog odlagališta. U obodne kanale skupljat �e se slivne vode sa
zatvorenog dijela odlagališta. Vode iz obodnog kanala uvode se u obodni kanal prilazne ceste
preko pjeskolova - taložnika koji ujedno služi i kao kontrolno okno za uzimanje uzoraka.

Sanitarne otpadne vode - imaju karakteristike otpadnih voda iz ku�anstva, a stvaraju se u

sanitarnom �voru i prilikom tuširanja. One se skupljaju u nepropusnu sabirnu jamu, a odvoze se
autocisternom prema potrebi. Autocisterna se prazni u gradsku kanalizaciju.

Vode od pranja vozila - donji postroj vozila sme�ara koji napušta odlagalište, kao i

oprema, bi se trebala prati visokotla�nim pera�em na platou za pranje.

ZRAK - Mjere za zaštitu atmosfere svode se na kontrolirano skupljanje plinova. S

obzirom na koli�inu otpada od 2.000 - 4.000 tona otpada godišnje koli�ina plina koja �e nastajati
je relativno mala, pa je predvi�eno prirodno otplinjavanje metana (pasivni sustav). Prema
predvi�enom sastavu otpada prora�unato je da �e maksimalna koli�ina plina nastati 2020. godine i
iznosit �e 26 m3/sat metana, odnosno ukupno �e nastajat 47 m3/sat plina. Kako je tehnologijom
predvi�eno odlaganje otpadaka u etažama visine od 2,5 m to �e jedan dio metana oti�i u
atmosferu kroz pokrovni sloj, me�utim, kako bi se otplinjavanje olakšalo, predvi�eno je
otplinjavanje pomo�u ugradnje okomitih šljun�anih kanala promjera od oko 100 cm koji se nalaze
na me�usobnoj udaljenosti od cca 20 m. Pri zatvaranju odlagališta u šljun�ane kanale ugra�uje se
perforirana plasti�na cijev promjera 100 mm. Ovaj na�in omogu�uje naknadnu ugradnju aktivnog
otplinjavanja ugradnjom crpki i baklje za spaljivanje.

OSTALO - Rad strojeva na odlagalištu izaziva buku. Prilikom rada buldožera, na

odlagalištu je mogu�a buka do 80 dB u neposrednoj blizini izvora buke. Zbog toga je odlagalište
locirano dovoljno daleko od naselja. Intenzitet buke na udaljenosti od 200 m - 44 dBA, a na 500
m - 36 dBA. Ovo je buka na otvorenom prostoru, dok �e se nivo buke u boravišnim prostorima
zgrada još smanjiti za 20 dBa pri zatvorenim prozorima. Obzirom na radno vrijeme odlagališta
(rad samo u I smjeni), posebne mjere za smanjenje buke nisu potrebne, a vrijednosti razine buke
zadovoljavaju na podru�ju van kruga odlagališta.

Mogu�nost nastanka požara na ovakvim objektima je vrlo mala. Uobi�ajene mjere za
zaštitu od požara na odlagalištu su: svakodnevno prekrivanje otpadaka slojem zemlje ili LDPE

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

vatrootpornom folijom; kontrolirano otplinjavanje; kontrola otpadaka koji dolaze na odlagalište;
kontrola da se na odlagalištu ne odlažu zapaljeni otpaci; kontrola ulaska na odlagalište kako tre�e
osobe ne bi mogle namjerno izazvati požar; postavljanje odgovaraju�eg broja protupožarnih
aparata na za to predvi�ena mjesta; mogu�nost telefonske veze s profesionalnom vatrogasnom
brigadom; izgradnja protupožarne ceste oko odlagališta, zaposlenici su obu�eni za zaštitu od
požara. Postupak u incidentnim slu�ajevima je da se kod požara gašenje provodi tako da se
žarišna mjesta razastiru u tankim slojevima i gase pjenom te prekrivaju zemljom ili drugim
inertnim materijalima dok se sprje�avanje širenja požara postiže izradom zemljanog nasipa ili
prokopavanjem rovova oko mjesta požara. Za gašenje požara može se koristiti i procjedna voda.

Suzbijanje šteto�ina se provodi raspršivanjem insekticida i izlaganjem otrovnih mamaca.
Deratizaciju i dezinsekciju trebaju provoditi za to ovlaštene ustanove. Problem ptica, koje se
javljaju u ve�em broju na odlagalištima je vrlo neugodan, a jedna od najboljih metoda za rješenje
problema je prekrivanje otpada inertnim materijalom.

Od ostalog treba napomenuti da se sve navedene negativnosti najbolje izbjegavaju
pravilnom tehnologijom odlaganja tj. prekrivanjem otpadaka inertnim materijalom te držanjem
radne površine otvorenih otpadaka što manjom. �uvarskom službom zabranjuje se ulazak
neovlaštenih osoba, a kontrolira se sastav odloženog otpada pa se onemogu�ava odlaganje
opasnog otpada. Do ekoloških nesre�a i one�iš�enja može do�i i uslijed greške zaposlenika zbog
neznanja. Navedeno se izbjegava osposobljavanjem zaposlenika za rad na siguran na�in.

9.2.Pra�enje stanja okoliša za vrijeme korištenja odlagališta te nakon prestanka odlaganja
otpada

U tijeku izgradnje i rada odlagališta, te 20 godina nakon zatvaranja potrebno je vršiti
slijede�e pra�enje stanja okoliša (monitoring):

• Skupljanje meteoroloških podataka i to: volumen i intenzitet oborina (mjese�ni prosjek i

dnevni maksimum u mjesecu), temperature, min. i max. u 14h po CET za svaki dan, ruža
vjetra. Podaci se upisuju 1 puta godišnje, a odnose se na najbližu meteorološku stanicu.

• Ugradnja 2 opaža�ke bušotine do dubine 18 m s perforacijom 13 do 17 m, jedna na mjestu
dotjecanja, a jedna na mjestu otjecanja podzemne vode. Ispituje se na temelju propisa za pitku
vodu 1 puta godišnje. Odmah po ugradnji potrebno je uzorkovati vode iz pijezometara kako bi
se utvrdilo “0” stanje. I dalje se ispituje voda iz pijezometara PT-1 i PT-2. Ispitivanje se vrši
jedanput na godinu.

• Oborinske vode prije ispusta moraju se kontrolirati u pjeskolovu - taložniku.

• Procjedne vode - treba kontrolirati dinamiku nastajanja (1 puta mjese�no), te vršiti ispitivanje

fizikalno kemijskih karakteristika svaka 3 mjeseca prema postoje�im zakonskim propisima, a
što �e biti definirano u glavnom projektu.

• Potrebno je kontrolirati mogu�u emisiju plinova (CH4, CO2, H2S,O2, H2 itd.). Kontrola se vrši
1 puta godišnje u fazi sanacije, a za novi dio biti �e definirano glavnim projektom, a u skladu s
postoje�im zakonskim propisima.

• Uz navedene parametre potrebna je stalna kontrola sastava i koli�ine odloženih otpadaka na
odlagalištu, te eluata za tehnološki otpad.

Osnovni elementi koji se ispituju u uzorcima vode su : pH - vrijednost, KPK, BPK, TOC -

vrijednost (ukupni organski ugljik), vodljivost, isparni ostatak, organski halogeni spojevi koji se

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

daju ekstrahirati (AOX), arsen, olovo, kadmij, krom, bakar, nikal, cink, živa, fenoli, fluoridi,
amonij, cijanid, nitriti (prema Pravilniku o uvjetima za postupanje s otpadom (NN 123/97)).

Ostalo

Kontrola slijeganja tijela odlagališta kao i nasipna težina otpada obavlja se geodetskim
snimanjem te usporedbom s težinom odloženog otpada i to 1 puta godišnje. Tako�er se obavlja
pregled obodnih kanala kao i stanja ploha odlagališta - poslije svake ve�e kiše.

Stanje vegetacije i procjena utjecaja odlagališta na okolnu vegetaciju može se pratiti
postavljanjem kontrolnih to�aka bioindikacijske mreže u širem pojasu odlagališta. Ukoliko se
stalnim pra�enjem utvrde ošte�enja na krošnjama stabala, to je siguran znak da otrovne tvari (u
tlu, u zraku) ve� dulje vrijeme utje�u na šumski ekosustav, da je došlo do promjena u tlu i da je
drvo ošte�eno �estim pojavama “stresova”, što je dovelo do fiziološkog slabljenja ošte�enog
stabla i ve�eg broja �lanova životne zajednice (sitno korijenje drve�a, kišne gliste, nikorizne
gljive, bakterije i dr.) Zbog navedenih nepovoljnih utjecaja i posljedica na organizmima dolazi do
poreme�aja u ekološkoj ravnoteži ekosustava.

Dodatni elementi monitoringa, ukoliko se ukažu potrebnim, mogu biti propisani i od
strane komisije za ocjenu studije utjecaja na okoliš. Odlagalište se mora voditi u skladu sa
Zakonom o otpadu (NN 34/95), kao i Pravilnikom o uvjetima za postupanje s otpadom (NN
123/97) i Pravilnikom o vrstama otpada (NN 27/96) te ostalim pozitivnim zakonskim propisima.

9.3.Procjena troškova sanacije i dodatne plohe na odlagalištu

 Na temelju potrebne površine za daljnji nastavak odlaganja i sanaciju na lokaciji
odlagališta "Sitnica", sve do otvaranja županijskog centra za gospodarenje otpadom Dubrova�ko-
neretvanske županije, potrebni iznos se procjenjuje na oko 18.530.400,00 kn, kojeg podmiruju
op�ina Vela Luka, Op�ina Blato i FZOEU.

Tabela 9.3.1. Procjena potrebnih ulaganja u sanaciju službenog odlagališta Sitnica

Op�ina Blato, Op�ina Vela Luka i FZOEU Sitnica** 18.530.400,00

Izvor: Op�ina Vela Luka, Dubrova�ko-neretvanska županija, EKO d.o.o. Blato i arhiva tvrtke IPZ
Uniprojekt MCF d.o.o.

 ** troškovi sanacije prema Studiji utjecaja na okoliš,

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

10. IZVORI I VISINA FINANCIJSKIH SREDSTAVA ZA REALIZACIJU
PLANA

10.1. Izvori financiranja

Provedba mjera za uspješnu uspostavu sustava gospodarenja otpadom Op�ine Vela Luka
zahtijeva utvr�ivanje izvora financiranja. Isti se u ovom planu trebaju uzeti u obzir samo kao
okvirni budu�i da se izvori financiranja ne mogu unaprijed definirati. Iz tog razloga u ovom Planu
iznijet �e se mogu�i izvori financiranja planiranih zahvata koji imaju za cilj unapre�enje sustava
gospodarenja otpadom na podru�ju Op�ine Vela Luka.
Izvori financiranja mogu biti, uz vlastita sredstva, dostupni iz me�unarodnih 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 �e dostupna iz državnog prora�una, županijskih prora�una te gradskih i op�inskih
prora�una, a sve u zavisnosti od veli�ine i važnosti samih zahvata za unapre�ivanje gospodarenja
otpadom.
Za potrebe gospodarenja otpadom Op�ine Vela Luka, dio financijskih sredstva je na�elno
osiguran iz sredstava Fonda za zaštitu okoliša i energetsku u�inkovitost (FZOEU).

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 dospije�a od 10 do15 godina s odre�enim po�ekom. Kamatna
stopa oko 5%. Hrvatska banka za obnovu i razvoj (HBOR) može financirati do oko 75%
prora�unske vrijednosti investicije;
�

Strukturni fondovi EU
�

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

Sredstva EU predstavljaju osnovu za financiranje Planiranog sustava gospodarenja
otpadom.Iz fondova EU mogu�e je osigurati do dio potrebnih sredstava za kapitalne troškove, u
prvom redu za financiranje odvojenog skupljanja otpada, pretovarnih stanica i Centara za
gospodarenje otpadom, te za kona�no zatvaranje službenih odlagališta;

Ostali izvori

Izvori financiranja mogu biti i prihodi od oporabljenog otpada, naknade za odlaganje
inertnog otpada, namjenske naknade koju bi pla�ali proizvo�a�i otpada - doma�instva i privredni

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

subjektite ostali sli�ni prihodi. Visina troškova-prihoda kojim se optere�uju proizvo�a�i otpada se
mogu odrediti odmah nakon izrade tehni�ke dokumentacije za pojedine zahvate što �e rezultirati
osiguravanjem potrebnih vlastitih sredstava kao u�eš�a koji Op�ina treba osigurati bez obzira koji
na�in financiranja odabrao.

 Op�ina Vela Luka �e u sljede�em prora�unu odrediti, sukladno mogu�nostima, visinu
sredstava za provedbu Plana. Samo financiranje zbrinjavanja i gospodarenja otpadom, u
slu�ajevima kada nema osiguranih nepovratnih sredstava, zasniva se na principu proizvo�a�

pla�a, pa je na jedinicama lokalne samouprave odabir na�ina osiguranja sredstava, procijenjenih i
predvi�enih ovim Planom.

Za realizaciju ovog Plana gospodarenja otpadom mogu se koristiti jedan ili više
financijskih izvora. Prema Strategiji gospodarenja otpadom Republike Hrvatske s obzirom na
današnje relativno niske cijene usluga u djelatnostima gospodarenja otpadom nužno je planirati
njihov stalni i postupni rast do visine pokrivanja stvarnih troškova, vode�i ra�una da je iznos
cijena u me�uzavisnosti s koli�inama i opasnim svojstvima otpada prema na�elu "one�iš�iva�
pla�a". Za komunalni otpad zna�i prijelaz s naknade po �lanu doma�instva na naknadu po

koli�ini.

10.2. Financijska sredstva potrebna za realizaciju Plana

Visina potrebnih financijskih sredstva za provo�enje aktivnosti vezanih na gospodarenje

otpadom na podru�ju Op�ine Vela Luka prikazana su u tablicama 10.2./1

Troškovi sanacije divljih odlagališta procijenjeni su na bazi obilaska divljih odlagališta i
isti �e se zatvarati u skladu s Planom sanacije i zatvaranja odlagališta otpada na podru�ju Op�ine

Vela Luka. Plan predvi�a troškove iskopa i utovara te prijevoza otpada do odlagališta Sitnica s
200,00 kn/m3 te odlaganje na odlagalištu od 70 kn/m3, na op�inskom odlagalištu Sitnica, a
prikazani su u tablici 10.2./1. Plan predvi�a troškove iskopa i utovara te prijevoza otpada do
odlagališta Sitnica s 200,00 kn/m3 te odlaganje na odlagalištu od 70 kn/m3, i usitnjavanja dijela
gra�evinskog otpada i planiranja na lokaciji, a prikazani su u tablici 10.2./1.

Tablica 10.2./1 Procjena ukupnih troškova sanacije i zatvaranja divljih odlagališta

Potrebna sredstva (kn) LOKACIJA Koli�ina
otpada

(m3)
Sanacija Odlaganje UKUPNO

BENEFICIJ 15.000 600.000 100.000 700.000
UKUPNO 15 000 600.000 100.000 700.000

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Tablica 10.2./2 Procjena ukupno potrebnih ulaganja u gospodarenje s otpadom u razdoblju
od 2008.-2015. godine na podru�ju Op�ine Vela Luka

Oprema, objekti, dokumentacija i edukacija Ukupno ulaganja Od toga ulaganja
Op�ine Vela Luka

Posude 500.000 500.000
Reciklažni otoci 200.000 200.000
Reciklažno dvorište u Poduzetni�koj zoni 1.690.000 1.690.000
Kompostana* 500.000 250.000
Objekt za reciklažu gra�evnog otpada 1.000.000 500.000
Sortirnica (Sitnica) 800.000 800.000
Pretovarna stanica ** 1.000.000 0
Rashladni kontejner** 150.000 0
Sanacija divljih odlagališta 700.000 700.000
Sanacija odlagališta Sitnica***** 18.530.400 1.350.000
Oprema za prihvat otpadnih ulja i zauljenih voda**** 40.000 0
UKUPNO kn 25.160.400 5.990.000
* cijena ravnanja i betoniranja obuhvata
**investitor: Dubrova�ko-neretvanska županija
***investitor: Dubrova�ko-neretvanska županija
****investitor: Županijska lu�ka uprava Vela Luka
*****prikazano je samo ono ulaganje Op�ine Vela Luka koje preostaje nakon potpisa ugovora o financiranju sanacije
sredstvima FZOEU

Tablica 10.2./3 Planirana ulaganja u opremu, objekte i edukaciju na podru�ju Op�ine Vela
Luka od 2008. do 2015. godine - Financijski plan

Godina PLAN ULAGANJA

2008 2009. 2010. 2011. 2012. 2013. 2014. 2015.

Reciklažni(zeleni) otoci 100.000 100.000

Reciklažno dvorište

 500.000 500.000 690.000

Gra�evinski otpad 100.000 200.000 200.000

Izdvojeno skupljanje - posude u objektima 100.000 200.000 200.000

Sortirnica Sitnica 100.000 100.000 200.000

Sanacije i zatvaranje sl. odlagališta Sitnica 207.074 207.074 76.665 156.984 40.092 100.000 100.000 200.000

Sanacija divljih odlagališta 400.000 300.000

Kompostana 50.000 100.000 100.000

UKUPNO kn/god 207.074 307.074 76.665 156.984 40.092 950.000 1.700.000 1.8400.000

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

11. REDOSLIJED AKTIVNOSTI SANACIJE NEURE�ENIH ODLAGALIŠTA,
OTPADOM ONE�IŠ�ENOG OKOLIŠA I OSTALIH AKTIVNOSTI

Ovim Planom predvi�aju se aktivnosti gospodarenja otpadom koje obuhva�aju poticanje
izdvojenog skupljanja iskoristivog i opasnog otpada.

Na podru�ju Op�ine Vela Luka ima 1 divlje smetlište, a na službenom odlagalištu

"Sitnica" planiraju se ulaganja u saniranje i zatvaranje odlagališta.

Predvi�eni terminski plan realizacije istih u osmogodišnjem razdoblju daje se u nastavku.
Tablica 11./1 Terminski plan realizacije aktivnosti predvi�enih ovim Planom, gradnje gra�evina

namijenjenih skladištenju, obradi i odlaganju otpada, nabave opreme za izdvojeno
sakupljanje, sanacije i izrade tehni�ke dokumentacije za razdoblju od 2008-2015. godine

 Objekti/oprema
2008. 2009. 2010. 2011. 2012. 2013. 2014. 2015.

Sortirnica-Županijski centar x x x x
Reciklažni otoci x x x
Reciklažno dvorište PZ Vela Luka x x x
Kompostana × ×
Reciklažno dvorište za GO Sitnica x x x
Izdvojeno skupljanje - kante u objektima × x x
Rashladni kontejner Sitnica x x x
Pretovarna stanica Sitnica x x x x
Sanacije i zatvaranje sl. odlagališta x x x x x x x x
Sanacija divljih odlagališta x x
Prihvat otpadnih ulja i zauljenih voda x x x

"Povremeno treba izvršiti uskla�ivanje ciljeva koje je postavio ovaj Plan sa stvarnim stanjem i aktualizirati ga."
���������� �

U skladu sa Strategijom gospodarenja otpadom RH kao i Planom gospodarenja otpadom
Dubrova�ko-neretvanske županije daju se rokovi za izvršenje pojedinih mjera realizacije Plana
gospodarenja otpadom u op�ini Vela Luka.

Rokovi za izvršenje pojedinih mjera realizacije Plana gospodarenja otpadom
CILJEVI 2010. g 2011. g 2012. g 2013.g 2014.g 2015.g

Koli�ina odvojenog i recikliranog otpada
od (1995)

2 % 6 % 9 % 10% 11% 12%

Reciklažni otoci (zel. otoci) 10 dio dio dio svi svi
Uvo�enje skupljanja metalnog otpada ne ne ne ne da da
Smetlišta 1 1 1 1 1 1
Broj saniranih smetlišta 0 0 0 0 1 1

Plan sanacije i zatvaranja po godinama i smetlištima

Op�ina Naziv odlagališta 2009 2010 2011 2012 2013 2014 2015

Vela Luka „Beneficij“ x x

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Rokovi za izvršenje pojedinih mjera realizacije Plana gospodarenja otpadom

CILJEVI 2008. g 2009. g 2012. g

Stanovništvo obuhva�eno organiziranim skupljanjem
otpada

100 % 100 % 100%

Koli�ina odvojenog i recikliranog otpada 1 % 6 % 10 %

Koli�ina obra�enog komunalnog otpada 0 0 100 %

Koli�ine odloženog komunalnog otpada 99 % 94 % 0

Koli�ina odloženog biorazgradivog otpada u odnosu
2003. godinu

100 % 95 % 0

Rokovi za izvršenje pojedinih mjera realizacije županijskog Plana gospodarenja otpadom

CILJEVI 2008.

g

2009. g 2012.

g

Stanovništvo obuhva�eno organiziranim skupljanjem
otpada

95 %

100 %

100 %

Koli�ina odvojenog i recikliranog otpada 1 % 8 % 15 %
Koli�ina obra�enog komunalnog otpada 0 0 100 %
Koli�ine odloženog komunalnog otpada 99 % 92 % 0
Koli�ina odloženog biorazgradivog otpada u odnosu 2003.
godinu

100 %

95 %

0

Županijski centar za gospodarenje otpadom (MBO +
odlagalište)

- L, LD, GD I

Pretovarne stanice - L, LD GD, I
Reciklažna dvorišta, skupljanje metalnog otpada, recikl.
gra�. otpada

-

1

5

Biokompostana - - 2
Službena odlagališta 9 9 9*
Broj saniranih odlagališta 1 2 9*
Broj zatvorenih odlagališta 0 1 9

L, LD – odre�ena je lokacija i isho�ena lokacijska dozvola
GD – isho�ena je gra�evinska dozvola
I – centar je izgra�en

* izgradnjom županijskog centra i po�etkom njegovog rada planira se zatvaranje svih
službenih odlagališta osim za odlaganje inertnog otpada (gra�evinski otpad) na onim
odlagalištima koja �e imati prihvatne kapacitete za daljnji rad

�

�

� �

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

12. OSTALE PRIJELAZNE I ZAVRŠNE ODREDBE

Ovim Planom reguliran je postoje�i sustav zbrinjavanja otpada u Op�ini Vela Luka.
Svakim poboljšanjem sustava potrebno je prilagoditi i ovaj Plan u smislu funkcionalnog rada
sustava.

 Za tuma�enje ovog Plana nadležan je Na�elnik Op�ine Vela Luka.

U slu�aju da ovim Planom nije utvr�en neki od na�ina primjene sustava postupanja s
otpadom neposredno �e se primjenjivati upustvo Na�elnika Op�ine Vela Luka.

Izmjene i dopune ovog Plana vrše se na na�in propisan za njegovo donošenje.

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

13. POPIS PRILOGA:

�

1. Pregled lokacije divljih odlagališta

2. Slike divljih odlagališta

3. Pregled lokacija zelenih otoka

4. Pregled lokacije odlagališta Sitnica

5. Slike odlagališta Sitnica

6. Lokacije Reciklažnih dvorišta

7. Shematski prikaz reciklažnog dvorišta

8. Shematski prikaz kompostane windrow tehnologije obrade

9. Shematski prikaz sortirnice

10. Shematski prikaz Pretovarne stanice

11. Prikaz mogu�e lokacije Pretovarne stanice, Sortirnice, Reciklažnog dvorišta,
Reciklažnog dvorišta za gra�evinski otpad i Kompostane

12. Prostorni plan Op�ine Vela Luka

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 1. Pregled lokacija divljih odlagališta

��

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

 Slike divljeg smetlišta Beneficij

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 3. Pregled lokacija zelenih otoka

��

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

** Mobilno ekološko spremište Lu�ka uprava

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 4 – situacija odlagališta Sitnica

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

 Prilog 5 "Sitnica" – Vela Luka, Blato

�

�

�

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 6 Situacija Reciklažnog dvorišta

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 7. Shematski prikaz reciklažnog dvorišta

�

�

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 8. Shematski prikaz kompostane windrow tehnologije obrade

�

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 9. Shematski prikaz sortirnice

�

�

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 10 Shematski prikaz Pretovarne stanice

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 11. Prikaz lokacije Pretovarne stanice, Reciklažnog dvorišta za gra�evinski otpad

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prilog 12. Prostorni plan Op�ina Vela Luka „Korištenje i namjena površina“

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

Prostorni plan ure�enja Op�ina Vela Luka-obrada i skladištenje otpada

Plan gospodarenja otpadom – Op�ina Vela Luka�

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

KORIŠTENI PODACI

- Prostorni Plan Dubrova�ko-neretvanske županije, Županijski zavod za
 prostorno ure�enje, Dubrovnik, rujan 2002. g.,
 -Zbrinjavanje komunalnog otpada u Dubrova�ko-neretvanskoj županiji”, IPZ
 Uniprojekt MCF, Zagreb, 1999. g.,
 -Državni zavod za statistiku, Statisti�ki ljetopis 2003. g., Zagreb, 2004. g.
- Podaci lokalnih samouprava DNŽ-e i komunalnih poduze�a
- Podaci skupljeni obilaskom terena i snimanjem
- Arhivski podaci IPZ Uniprojekt MCF-a
-Plan gospodarenja otpadom Dubrova�ko-neretvanska županija APO d.o.o.-IPZ Uniprojekt
MCF, Zagreb, …2006.god.

 PROSTORNO-PLANSKA DOKUMENTACIJA

 - Prostorni plan Dubrova�ko-neretvanske županije ("Službeni glasnik Dubrova�ko-neretvanske

županije", 6/03, 3/05)
 - Prostorni plan op�ine Vela Luka

 STRU�NA IZDANJA

• Fundurulja D., Procjena postoje�eg stanja u zbrinjavanju komunalnog otpada na
podru�ju Republike Hrvatske, VI me�unarodni simpozij “Gospodarenje otpadom”,
Zagreb, studeni 2000

• Novak Mujanovi� S., Zbrinjavanje komunalnog otpada na podru�ju Dubrova�ko-
neretvanske županije, VI me�unarodni simpozij “Gospodarenje otpadom”, Zagreb,
studeni 2000

�

�

�

�

�

br. 12/14 SLUŽBENI GLASNIK OPĆINE VELA LUKA 16.10.14

3

„Službeni glasnik Općine Vela Luka“ je službeni list Općine Vela Luka

Izdavač:
Općina Vela Luka
www.velaluka.hr

Uredništvo:
Obala 3, br. 19,

tel. 020/295-904; fax. 813-033;
e-mail: sanja.jurkovic@velaluka.hr

List izlazi po potrebi od 1993. u tiskanom
izdanju, a u obliku mrežne publikacije od 2008.

 glavna i odgovorna urednica:
Sanja Jurković

