
MZOPUG Europska unija

Program
IPA

Operativni program za zaštitu okoliša

U europskom kontekstu Hrvatska ima relativno visoko oču-

van okoliš, međutim stupanj njegove zaštite kod nas je ipak

niži od prosjeka najrazvijenih europskih zemalja. Očuvanost

okoliša u RH u znatnoj je mjeri rezultat manje prisutnosti “teš-

kih” industrija u ukupnoj industrijskoj strukturi, ali su ulaga-

nja u zaštitu okoliša dugi niz godina bila znatno niža nego u

razvijenim europskim zemljama. Odgovorno ponašanje me-

đutim zahtijeva stalnu brigu oko svih sastavnica okoliša – tla,

zraka, voda, mora i biološke raznolikosti.

Iako Hrvatska po stanovniku generira manju količinu kako

ukupnog tako i komunalnog otpada u odnosu na neke eu-

ropske zemlje neuređena odlagališta komunalnog otpada

stalna su prijetnja i šteta okolišu. Do danas je 78 odlagališta

sanirano, a preostala 221 neuređena odlagališta su raznim fa-

zama sanacije. Hrvatska je, primjenjujući načelo „onečiščivač

plaća“ u svojim propisima uspješno uspostavila sustav gos-

podarenja posebnim kategorijama otpada i dalje ga razvija.

Hrvatska je zemlja relativno bogata vodom. S obnovljivim

vodnim resursima od oko 25.000 prostornih metara po sta-

novniku godišnje, Hrvatska se nalazi na petom mjestu u Eu-

ropi po visini obnovljivih vodnih resursa – odmah iza Islanda,

Nizozemske, Norveške i Rusije. Međutim, udio stanovništva

koje se opskrbljuje vodom iz javnih vodosustava kreće se oko

75%, dok je priključenost stanovništva na javnu kanalizacijsku

mrežu tek oko 40%. Pristupanje EU i približavanje europskim

standardima zaštite okoliša povoljno će djelovati na kvalitetu

okoliša, ali i zahtijevati značajna ulaganja u zaštitu okoliša ti-

jekom sljedeća dva desetljeća.

Uvodno

2

Što je IPA?

IPA (engl. kratica za Instrument for Pre-Accession Assistance

ili Instrument pretpristupne pomoći) je pretpristupni pro-

gram Europske unije.

Osnovni cilj programa IPA je pomoć državama kandidati-

ma i državama potencijalnim kandidatima u usklađivanju

zakonodavstva s pravnom stečevinom EU te provedbi

usklađenih propisa, kao i pomoć u pripremama za kori-

štenje fondova koji će državama kandidatima biti na ras-

polaganju kad postanu članice EU. Pretpristupni pogram

IPA zamjenjuje dosadašnje programe CARDS, PHARE, ISPA

i SAPARD.

Program IPA kao jedinstveni pretpristupni instrument ra-

zlikuje dvije skupine zemalja:

1. države sa statusom potencijalnog kandidata za član-

stvo u EU (Albanija, Bosna i Hercegovina, Crna Gora i

Srbija)

2. države sa statusom kandidata za članstvo u EU (Hrvat-

ska, Makedonija, Turska)

Republika Hrvatska korisnica je programa IPA od 2007. go-

dine.

Radi učinkovitije provedbe, program IPA podijeljen je

na pet komponenti:

I. Pomoć u tranziciji i izgradnja institucija – uključuje

mjere za izgradnju institucija i s njima povezanog ula-

ganja u Republiku Hrvatsku, s ciljem ispunjavanja kri-

terija za pristupanje Europskoj uniji.

II. Prekogranična suradnja – pruža potporu programi-

ma koji se odnose na prekograničnu suradnju granič-

nih regija Hrvatske i susjednih zemalja, članica EU te

zemalja potencijalnih kandidata.

III. Regionalni razvoj – priprema Hrvatsku za korištenje

Europskog fonda za regionalni razvoj i Kohezijskog

fonda. Postoje tri operativna programa pod ovom

komponentom: promet, zaštita okoliša i regionalna

konkurentnost.

IV. Razvoj ljudskih potencijala – uključuje mjere koje će

poboljšati sustave i administrativnu sposobnost u po-

dručju zapošljavanja, obrazovanja i socijalnog uključi-

vanja grupa s najmanjim prednostima te umrežavanje

s partnerima iz nevladinog sektora.

V. Ruralni razvoj – pruža podršku Hrvatskoj za poboljša-

nje tržišne učinkovitosti i provedbe standarda Zajed-

nice, pripremne radnje za provedbu poljoprivredno

okolišnih mjera i lokalnih strategija ruralnog razvoja, te

razvoj ruralne ekonomije.

Koje strukture upravljaju i

provode program IPA u RH?

Za sveukupnu koordinaciju programa IPA zadužen je •

Središnji državni ured za razvojnu strategiju i koor-

dinaciju fondova Europske unije (SDURF), čiji je čelnik

ujedno i Nacionalni koordinator za program IPA.

Za usklađivanje sektorskih programa koji se fi nanciraju •

iz komponenti Regionalni razvoj i Razvoj ljudskih poten-

cijala zadužen je Strateški koordinator - zamjenik čelnika

SDURF-a.

Za fi nancijsko upravljanje programom IPA zaduženo je •

Ministarstvo fi nancija (Nacionalni fond).

Za upravljanje i provedbu programom IPA na razini kom-•

ponente III – Regionalni razvoj zadužena su ministarstva

i druga tijela s javnim ovlastima. Ta tijela za svaki pojedi-

ni Operativni program čine Operativnu strukturu.

Za komponentu IIIB (zaštita okoliša) Operativnu struktu-

ru čine:

 • Ministarstvo zaštite okoliša, prostornog uređenja

i graditeljstva (MZOPUG) - upravljačko tijelo za Ope-

rativni program za zaštitu okoliša (OPZO), a ujedno i

tijelo zaduženo za projekte iz sektora otpada i projek-

te tehničke pomoći

 • Ministarstvo regionalnog razvoja, šumarstva i

vodnoga gospodarstva (MRRŠVG) – tijelo zaduženo

za projekte iz sektora voda

 • Fond za zaštitu okoliša i energetsku učinkovitost

(FZOEU) – provedbeno tijelo za sektor otpada

 • Hrvatske vode (HV) – provedbeno tijelo za sektor

voda

 • Središnja agencija za fi nanciranje i ugovaranje

(SAFU) – provedbeno tijelo za projekte tehničke pomoći

U svrhu praćenja napretka u provedbi Operativnog pro-

grama za zaštitu okoliša u okviru programa IPA i u cilju

osiguravanja usklađenosti i koordinacije među svim sudi-

onicima uspostavljen je Sektorski nadzorni odbor. U rad

Sektorskog nadzornog odbora, osim predstavnika Opera-

tivne strukture, uključeni su predstavnici Europske komisije

i Delegacije Europske unije u RH, predstavnici Ministarstva

fi nancija, SDURF-a, predstavnici civilnog društva, regional-

ne i lokalne samouprave te socioekonomski partneri.

3

Okvir za usklađenost strategija 2007. – 2013.

Okvir za usklađenost strategija 2007.-2013. (OUS) predstav-

lja krovni strateški dokument kojim se utvrđuju prioriteti u

sklopu III i IV komponente programa IPA. Jedan od ciljeva

korištenja komponenti III I IV programa IPA defi niranih u

OUS-u je i „zaštititi i unaprijediti prirodni i životni okoliš

u Hrvatskoj te potencijal okoliša kao ključni element za

budući razvoj istovremeno jačajući održivost energetskih

sustava posebno povećanjem energetske učinkovitosti i

promicanjem obnovljivih energetskih rješenja“. Slijedom

toga OUS je defi nirao da će aktivnosti u sektoru okoliša

koje će se fi nancirati kroz komponentu IIIB programa IPA

biti izravno povezane s provedbom pravne stečevine iz

područja okoliša koja zahtijeva velika ulaganja i koja će

pripremiti Hrvatsku za pristupanje EU. Prioritetni sektori

uključuju očuvanje kvalitete pitke vode, pročišćavanje

otpadnih voda i postupanje s otpadom.

Operativni program za zaštitu okoliša

U suradnji s Europskom komisijom, Republika Hrvatska donijela je 2007. godine Operativni program za zaštitu oko-

liša1 2007.-2009. (OPZO). Bespovratna IPA pomoć za provedbu OPZO-a za razdoblje 2007.-2009. godine iznosi 53,5

milijuna eura.

Opći cilj OPZO-a je investiranje u one infrastrukturne projekte koji će imati najveći utjecaj s obzirom na veličinu po-

trebnih investicija u sektorima otpada i voda. Istovremeno te investicije pomažu Hrvatskoj pri ispunjavanju obveza u

provedbi pravne stečevine EU.

OPZO je podijeljen na tri prioritetne osi:

Prioritetna os 1 - sektor otpad• IPA 26,35 milijuna eura

Prioritetna os 2 – sektor vode • IPA 26,45 milijuna eura

Prioritetna os 3 - tehnička pomoć • IPA 700.000 eura

 UKUPNO IPA 2007.-2009. 53,5 milijuna eura•

U tijeku su dopune postojećeg Operativnog programa za zaštitu okoliša za 2010.-2011., kojima se osiguravaju dodatna

fi nancijska sredstva za to razdoblje, a prioritetna područja ostaju ista. Očekivana bespovratna IPA pomoć za provedbu

OPZO-a za razdoblje 2010.-2011. godine iznosi 43,2 milijuna eura. Ukupna očekivana bespovratna IPA pomoć za provedbu

OPZO-a za razdoblje 2007.-2011. godine iznosi 96,7 milijuna eura. Ulaskom u Europsku uniju, Republika Hrvatska imat će na

raspolaganju znatno veća sredstva iz strukturnih i kohezijskog fonda.

1 Tekst Operativnog programa zaštita okoliša može se preuzeti na web stranicama MZOPUG-a i SDURF-a.

Operativni program za zaštitu okoliša

Prioritetna os 1

OTPAD

Objekti za
gospodarenje
otpadom

Opskrba pitkom
vodom u
zajednicama s:
(a) velikim

zagađenjem
(b) niskom razinom

priključenosti
(c) visokim

gubicima u
mreži

Uređaji za
pročišćavanje
otpadnih voda

Jačanje kapaciteta Sustav odvodnje u
zajednicama s:
(a) visokim utjecajem na

nizvodnu kvalitetu
vode

(b) niskom razinom
priključenosti

(c) velikim gubicima u
mreži

(d) osjetljivim područjima
i zonama zaštite vode

Sanacija lokacija
visoko onečišćenih
otpadom

Upravljanje
programom

Prioritetna os 2

VODE

Prioritetna os 3

TEHNIČKA POMOĆ

4

Gospodarenje otpadom u Republici Hrvatskoj jedno

je od najvažnijih pitanja vezanih za zaštitu okoliša, a

istovremeno jedno od najsloženijih područja vezano

uz usklađivanje sa standardima Europske unije. Za ra-

zliku od EU gdje je otpad strateški izvor za proizvodnju

određene količine korisne energije, Hrvatska je suo-

čena sa složenim i višestrukim problemima u gospo-

darenju otpadom koje rješava uvođenjem cjelovitog

i suvremenog gospodarenja otpadom što je jedan od

preduvjeta za pristup EU.

Otpad

Otpad je prioritet broj 1

U Nacionalnoj strategiji zaštite okoliša iz 2002. godine, koji

je krovni strateški dokument za okoliš u Hrvatskoj, otpad

je naveden kao glavni prioritet. Gospodarenje otpadom u

RH regulirano je kroz Strategiju gospodarenja otpadom

(NN 130/05.), odnosno detaljnije kroz Plan gospodarenja

otpadom u RH za razdoblje od 2007. do 2015. godine (NN

85/07.). U Strategiji održivog razvitka RH (NN 30/09.) na-

glašeno je da je glavni cilj ostvariti uravnotežen i stabilan

rast gospodarstva koji bi imao manji utjecaj na daljnju de-

gradaciju okoliša i stvaranje otpada nego dosada.

Koji su glavni problemi?

velike količine otpada koja se dovozi na odlagališta•

veliki broj službenih, ali neuređenih odlagališta•

ograničeno odvajanje otpada na mjestu nastanka•

nedostatak postrojenja za oporabu i obradu komunal-•

nog otpada

nepostojanje odlagališta za opasni otpad•

nedovoljna uključenost proizvođača otpada pri snoše-•

nju stvarnih troškova odlaganja njihovog otpada

Koje su glavne planirane aktivnosti?

Aktivnosti za unaprjeđivanje gospodarenja otpadom koje

se već djelomično provode temelje se na Nacionalnoj stra-

tegiji zaštite okoliša, Nacionalnoj strategiji gospodarenja

otpadom, Planu gospodarenja otpadom i zakonodavstvu

usklađenom s pravnom stečevinom EU i usmjerene su na:

stvaranje tehničkih preduvjeta za smanjivanje proizvod-•

nje otpada i njegovo štetno utjecanje na okoliš

obradu oporabivih tipova otpada•

smanjivanje emisije stakleničkih plinova•

uspostavljanje cjelovitog i učinkovitog sustava gospo-•

darenja otpadom

Što uključuje razvoj cjelovitog sustava

za gospodarenje otpadom?

Cjeloviti sustav za gospodarenje otpadom predstavlja si-

gurno i učinkovito gospodarenje tokovima komunalnog

otpada, s najmanjim mogućim štetnim posljedicama za

ljudsko zdravlje i okoliš i između ostalog uključuje i slje-

deće aktivnosti:

smanjivanje količine otpada na samom izvoru (uključu-•

jući višestruko korištenje proizvoda)

recikliranje materijala•

obradu otpada prije konačnog odlaganja (korištenjem •

energije koju stvara otpad)

konačno odlaganje otpada•

U praktičnom smislu u Hrvatskoj to znači:

izgradnja županijskih i regionalnih centara za gospo-•

darenje otpadom, koja će uključivati izdvajanje otpada,

uvođenje mehaničko-biološke obrade i izgradnju novih

odlagališnih ploha prema najvišim standardima zaštite

okoliša

saniranje i zatvaranje postojećih odlagališta, uključujući •

i sanaciju onečišćenog tla

razvijanje pretovarnih stanica i korištenje odgovaraju-•

ćih vozila za prijevoz otpada u centar za gospodarenje

otpadom kako bi se poboljšala učinkovitost i smanjili

troškovi

obuka za poslovne subjekte i poticanje na smanjivanje, •

izdvajanje, regeneraciju i recikliranje otpada

poticanje stanovništva na izdvajanje otpada za recikli-•

ranje

uspostavljanje sustava za sakupljanje potencijalno opa-•

snog otpada

uspostavljanje sustava za kompostiranje biorazgradivog •

otpada

5

Što će to značiti za stanovništvo?

zdraviji i uređeniji okoliš•

bolje zdravstvene uvjete za život stanovnika•

čistiji zrak i smanjenu emisiju stakleničkih plinova •

zaštitu podzemnih voda od onečišćavanja (glavni izvor •

pitke vode) i poboljšanu kvalitetu površinske vode

povećanu količinu sakupljenog otpada iz kućanstava i •

poduzetništva

bolju kvalitetu usluga za poduzetništvo i prilike za reci-•

kliranje otpada od strane poduzetnika

čistiji okoliš kao prednost u turističkoj promociji zemlje•

Gdje će se nalaziti planirani centri

za gospodarenje otpadom?

U skladu s Planom gospodarenja otpadom RH predložena

su dva koncepta sustava gospodarenja otpadom – župa-

nijski i regionalni koncept (uključuje zajednički centar više

županija). Konačna odluka o odabiru koncepta ovisi o od-

luci pojedine županije.

Odabir lokacije za gradnju centra za gospodarenje ot-

padom u nadležnosti je županija, a konačne su lokacije

zasad za nekoliko centara odabrane nakon obavljenih

istražnih radova i provedenih postupaka procjene utje-

caja na okoliš koji prethodi postupku izdavanja lokacijske

dozvole.

Kada će započeti funkcioniranje integriranog

sustava gospodarenja otpadom u županiji?

Sustav će započeti funkcionirati nakon ispunjenja sljede-

ćih uvjeta:

sanacija i zatvaranja svih neuređenih odlagališta otpada•

izgradnja novog, jedinstvenog županijskog centra za•

gospodarenje otpadom s ugrađenim najvišim standar-

dima zaštite okoliša što uključuje:

izgradnju nepropusne podloge na odlagalištu čime se •

sprječava prodor otpadnih voda u tlo, te onečišćava-

nje podzemnih voda koje su osnovni izvor pitke vode

izgradnju postrojenja za obradu odlagališnih plino-•

va koje omogućava njihovo kontrolirano korištenje i

smanjenje emisije štetnih plinova u zrak

izgradnju postrojenja za mehaničko-biološku obradu •

otpada koje omogućava značajno smanjenje količine

otpada za odlaganje i proizvodnju energetski opora-

bljivog materijala - plina i goriva iz otpada)

uređenje prilaznih prometnica do centra za gospodare-•

nje otpadom

izgradnja pretovarnih stanica kojima se preusmjerava •

lokalno sakupljeni otpad prema jedinstvenom centru za

obradu i odlaganje otpada što smanjuje ukupne troško-

ve prijevoza otpada

Kako će izgledati tok ili kretanje

otpada u županiji nakon otvaranja

centra za gospodarenje otpadom?

Nakon odvajanja korisnog otpada, prikupljeni otpad •

prevozi se do pretovarne stanice

Iz pretovarne stanica prikupljeni otpad se posebno ure-•

đenim vozilima prevozi do centra za gospodarenje ot-

padom

Otpad se dalje prerađuje u postrojenju za mehaničko-•

biološku obradu

Proizvedeni bioplin koristi se za proizvodnju električne •

energije

Znatno smanjeni ostatak otpada odlaže se na posebno •

izgrađene odlagališne plohe koje su pokrivene kako bi

se spriječilo da onečišćenje dopre do tla i vode

6

Što je mehaničko-biološka obrada?

Mehaničko-biološka obrada (MBO) je suvremena tehnolo-
gija obrade otpada koja kombinira mehaničko razdvajanje
otpada i biološku obradu, a razvijena je sa svrhom da se re-
ducira količina biorazgradivog otpada koji se odlaže na odla-
gališta. Također, primjena novih tehnika obrade daje znatno
veće količine sastojaka otpada koji se mogu ponovo koristiti
odnosno reciklirati. Postupak mehaničko-biološke obrade
komunalnog otpada, kao okolišno prihvatljiv postupak, zna-
čajno smanjuje volumen i masu otpada, te minimalizira nje-
govu higijensko-epidemiološku rizičnost. Osim toga, ovim
postupkom obrade otpada nastaju znatno manje količine
plinova (većinom neugodnog mirisa), a smanjena je i količi-
na prokapnih voda koje je potrebno naknadno obraditi.
Različite MBO tehnologije omogućuju da se različiti ele-
menti mehaničkog i biološkog procesa mogu konfi gurira-
ti na razne načine kako bi se dobio širok raspon specifi čnih
ciljeva kao što su:

maksimiziranje količine obnovljivih sirovina (staklo, me-•
tali, plastika, papir i dr.)
proizvodnja komposta•
proizvodnja visokokvalitetnog krutog goriva iz otpada •
(GIO) defi niranih svojstava
proizvodnja biostabiliziranog materijala za odlaganje•
proizvodnja bioplina za proizvodnju topline i/ili električ-•
ne energije.

Prednosti postupka mehaničko – biološke obrade komu-
nalnog otpada:

suvremena tehnologija1.
smanjeni obujam otpada2.
smanjene količine plinova neugodnog mirisa3.
maksimalno smanjeni sanitarno-epidemiološki rizik od 4.
otpada
veliki broj tvari u komunalnom otpadu koji se reciklira5.
najnovija tehnološka rješenja6.

sustav je projektiran i izgrađen prema potrebama korisnika7.

Tko je odgovoran za upravljanje i

provedbu projekata iz sektora otpada

koji se fi nanciraju iz programa IPA?

Tijelo koje je nadležno za upravljanje projektima iz sek-•

tora otpada i projektima tehničke pomoći je Ministar-

stvo zaštite okoliša, prostornog uređenja i graditelj-

stva (MZOPUG).

 Prema Operativnom programu za zaštitu okoliša 2007.-

2009., MZOPUG je odgovoran za prvi prioritet (sektor

otpada) i treći prioritet (tehnička pomoć). Za fi nancira-

nje projekata iz prioritetne osi 1 (razvoj infrastrukture

za gospodarenje otpadom radi uspostave cjelovitog

sustava gospodarenja otpadom u RH) i prioritetne osi 3

(tehnička pomoć) predviđeno je 27,05 milijuna eura iz

pretpristupnog fonda IPA.

 Projektna aplikacija za velike infrastrukturne projekte

podnosi se Europskoj komisiji, koja ocjenjuje projektnu

aplikaciju i po njenom odobrenju potpisuje se Dvostra-

ni sporazum o projektu između Vlade RH i Europske ko-

misije, nakon kojeg projekt može početi s provedbom.

Nakon potpisivanja dvostranih sporazuma o projektu,

slijedi provođenje natječajnih postupaka za pojedinač-

ne ugovore.

Tijelo koje je nadležno za provedbu projekata iz sektora •

otpada je Fond za zaštitu okoliša i energetsku učin-

kovitost.

 FZOEU je počeo djelovati 2004. godine kako bi se osi-

gurala dodatna sredstva za fi nanciranje projekata i

programa u području zaštite, održivog korištenja i una-

prjeđenja okoliša te kako bi se pružila podrška u fi nan-

ciranju nacionalnih energetskih programa s ciljem po-

ticanja energetske učinkovitosti i korištenja obnovljivih

izvora energije.

 Sredstvima koja se uplaćuju u FZOEU prema načelu

7

„onečišćivač plaća“ fi nanciraju se različiti projekti kao

što su sanacije odlagališta komunalnog otpada te nele-

galnih odlagališta. Od 299 službenih odlagališta do sada

je sanirano 78, a također su gotovi radovi na sanaciji 606

„divljih“ odlagališta. FZOEU je u suradnji s MZOPUG-om

također pokrenuo sanaciju odlagališta opasnog otpada

bivše Tvornice glinice kod Obrovca, Koksare u Bakru,

bivše Tvornice elektroda i ferolegura kod Šibenika, Le-

mić brda kod Karlovca, tvornice Salonit i Mravinačke

kave te završio sanaciju nogometnog igrališta u Vranjicu

koje je bilo kontaminirano azbestom. Sanacije odlagali-

šta pretpostavka su uspostave cjelovitog sustava za gos-

podarenje otpadom.

 U postupku izgradnje županijskih centara za gospodare-

nje otpadom u sklopu programa IPA, FZOEU djeluje kao

provedbeno tijelo, koje kontrolira natječajnu dokumen-

taciju koju mu dostavljaju krajnji korisnici (županijske/

regionalne komunalne tvrtke) te nakon odobrenja De-

legacije Europske unije provodi natječaje za pojedinač-

ne ugovore za svaki centar za gospodarenje otpadom.

Nakon provedenog postupka ocjenjivanja zaprimljenih

ponuda i odabira najboljeg ponuđača s kojim se potpi-

suje ugovor, kao provedbeno tijelo FZOEU kasnije su-

djeluje u nadzoru provedbe postupka izgradnje centara

za gospodarenje otpadom.

Izgradnja centara za gospodarenje otpadom

Uspostava centara za gospodarenje otpadom u Republici

Hrvatskoj započeta je kroz pretpristupni program ISPA u

sklopu kojeg je u tijeku izgradnja centra za gospodarenje

otpadom Bikarac u Šibensko-kninskoj županiji. U okviru

programa IPA, u lipnju 2009. godine potpisani su Dvostrani

sporazumi o projektu za sektor otpada za županijske cen-

tre za gospodarenje otpadom (ŽCGO) Kaštijun i Marišćina.

Kaštijun je odabrana lokacija za ŽCGO u Istarskoj županiji, a Mari-

šćina u Primorsko-goranskoj županiji. U oba nova centra odlagat

će se neopasni komunalni otpad, a bit će sagrađeni u skladu s

standardima EU. Sva druga neuređena odlagališta u županiji bit

će zatvorena. Kako bi se smanjili troškovi prijevoza otpada, bit će

uspostavljene pretovarne stanice u kojima će se otpad sakupljati

i nakratko zadržavati prije nego se posebno prilagođenim vozili-

ma preveze do županijskog centra za gospodarenje otpada.

Nakon završetka izgradnje ŽCGO-a i pretovarnih stanica, te

sanacije i zatvaranja svih postojećih odlagališta u županiji,

županijska komunalna tvrtka Kaštijun d.o.o. iz Pule i župa-

nijska komunalna tvrtka Ekoplus d.o.o. iz Rijeke postat će

odgovorne za upravljanje cjelovitim sustavom gospodare-

nja otpadom u Istarskoj i Primorsko-goranskoj županiji.

Priprema projekata izgradnje ostalih CGO-a koji će se sufi -

nancirati sredstvima EU je u tijeku.

8

Vode

„Upravljanje vodama polazi od postulata opstanka čo-

vjeka i okoliša koji ga okružuje kao i od temeljnih načela

Ustava, te zakona Republike Hrvatske. Zdravlje ljudi, oču-

vani okoliš i sigurnost života i imovine su temeljna ljud-

ska prava, te je upravljanje vodama jedna od osnovnih

sastavnica ukupnog razvoja Republike Hrvatske“

(Strategija upravljanja vodama, NN 91/08.).

Zakonski okvir

Sektor voda i gospodarenje vodama navedeno je kao pri-

oritet broj 2 u Nacionalnoj strategiji zaštite okoliša (2002.),

krovnom strateškom dokumentu za okoliš u Hrvatskoj.

Upravljanja vodama utvrđuje se Strategijom upravljanja

vodama (2008.), dugoročnim planskim dokumentom u

kojem su naznačene vizija, misija, ciljevi i zadaci državne

politike u tom sektoru.

Za postizanje strateških ciljeva gospodarenja vodama u

izradi su Planovi upravljanja vodnim područijima, kojima

će se planski vrednovati vodni resursi te cjelovito sagle-

dati djelatnosti vodnoga gospodarstva: uređenje voda

i zaštita od poplava, korištenje i zaštita voda u skladu sa

Strategijom upravljanja vodama i EU vodnom pravnom

stečevinom.

Vodno gospodarstvo pravno je uređeno Zakonom o vo-

dama (NN 153/09.) i Zakonom o fi nanciranju vodnoga

gospodarstva (NN 153/09.). Njima se uređuju pravni sta-

tus voda, vodnoga dobra i vodnih građevina, upravljanje

kakvoćom i količinom voda, zaštita od štetnog djelovanja

voda, detaljna melioracijska odvodnja i navodnjavanje,

djelatnosti javne vodoopskrbe i javne odvodnje, posebne

djelatnosti za potrebe upravljanja vodama, institucionalni

ustroj obavljanja tih djelatnosti, izvori sredstava za fi nan-

ciranje vodnoga gospodarstva i druga pitanja vezana za

vode i vodno dobro.

Institucionalni okvir

MRRŠVG je tijelo odgovorno za prioritetnu os 2 – Zašti-

ta vodnih resursa Hrvatske kroz poboljšanje sustava vo-

doopskrbe te integriranog sustava upravljanja otpadnim

vodama i sve mjere tog prioriteta, u sklopu OPZO-a.

Hrvatske vode su pravna osoba za upravljanje vodama, a

u okviru OPZO-a imaju ulogu provedbenog tijela za priori-

9

tetnu os 2 te su zadužene za pripremu i provođenje proje-

kata iz područja vodnoga gospodarstva.

Na lokalnoj razini isporučitelji komunalnih usluga su odgo-

vorni za javnu vodoopskrbu i odvodnju otpadnih voda.

Lokalne/regionalne/komunalne tvrtke su krajnji korisni-

ci OPZO-a.

Polazišta – uvid u trenutačno

stanje i probleme

Na temelju načela dugoročnog održivog razvoja, Strategi-

ja upravljanja vodama sadrži sljedeća polazišta:

Nedovoljna razina priključenosti stanovništva na susta-•

ve vodoopskrbe (prosječno 75%), na sustave javne od-

vodnje (prosječno 43%) i na uređaje za pročišćavanje

otpadnih voda (prosječno 28%)

Vrlo visoki prosječni gubici vode u javnoj vodoopskrb-•

noj mreži (oko 40%) kao rezultat zastarjelosti i nedovolj-

nog održavanja sustava

Potreba za uspostavom, održavanjem i sustavnim una-•

pređenjem zaštite stanovništva od poplava

Potreba za osiguranjem ravnoteže između gospodar-•

skog razvoja te korištenja i zaštite voda

Nedovoljna djelotvornost i sigurnost sustava javne •

odvodnje i pročišćavanja otpadnih voda, uz potrebu

uvođenja ekonomske cijene vode (načelo “onečišćivač

plaća”)

Potreba za osiguranjem dobrog stanja i kakvoće vode te •

zaštitom vodenih ekosustava

Međunarodna suradnja s ciljem integralnog upravljanja •

vodama dostizanje europskih standarda

Ciljevi

Uzimajući u obzir prethodno navedena polazišta temelj-

ni cilj vodnoga gospodarstva jest postizanje cjelovitog i

usklađenog vodnog režima, što uključuje:

osiguranje dovoljnih količina kvalitetne pitke vode za •

javnu vodoopskrbu stanovništva

osiguranje potrebnih količina vode odgovarajuće ka-•

kvoće za različite gospodarske namjene

zaštitu ljudi i materijalnih dobara od štetnog djelovanja •

voda

postizanje i očuvanje dobrog stanja voda zbog zaštite •

vodnih i o vodi ovisnih ekosustava

Strateške odrednice – ključne

odluke za postizanje ciljeva

Polazeći od zatečenog stanja vodnog sektora, razvojnih

potreba, gospodarskih mogućnosti i međunarodnih ob-

veza, ustanovljene su sljedeće strateške odrednice:

Upravljanje vodama•

Financiranje vodnoga gospodarstva •

Uređenje vodotoka i zaštita od štetnog djelovanja voda•

Korištenje voda• 2 – Unaprjeđenje upravljanja sustavom

javne vodoopskrbe, povećanje stupnja priključenosti te

smanjenje gubitaka iz sustava javne vodoopskrbe. U pr-

2 Mjerama OPZO-a doprinosi se ostvarenju ovih strateških odrednica.

vom investicijskom ciklusu (do 2023. godine) planirano

je uložiti 10,8 mlrd kuna (Strateški plan MRRŠVG)

Zaštita voda• 3 – Povećanje priključenosti na sustave jav-

ne odvodnje te postizanje dobrog stanja podzemnih i

površinskih voda kroz izgradnju, rekonstrukciju i sanaciju

sustava javne odvodnje i pročišćavanja otpadnih voda. U

prvom investicijskom ciklusu (do 2023. godine) planira-

no je uložiti 11,5 mlrd kuna (Strateški plan MRRŠVG)

Zaštićena područja•

Stručni i operativni okvir upravljanja vodama•

Strateške odrednice koje se ostvaruju

kroz Operativni program

U OPZO-u su sektor voda i gospodarenje vodama odre-

đeni kao prioritet broj 2, a cilj je zaštititi vodne resurse

Hrvatske kroz dvije mjere:

uspostava modernih vodoopskrbnih sustava i mreža1.

izgradnja uređaja za pročišćavanje otpadnih voda iz do-2.

maćinstava i industrije i poboljšanje kanalizacijske mreže

Projekti

U okviru OPZO-a izrađena je indikativna lista projekata.

Projekti sa liste prihvaćaju se za sufi nanciranje prema de-

fi niranim kriterijima.

Trenutno su tri projekta u fazi provedbe: u Slavonskom

Brodu, Drnišu i Kninu. Sljedeći planirani projekt je Sisak.

Projekti su sufi nancirani od strane državnog proračuna i

IPA programa, te u nekim projektima od strane lokalnih

zajednica. Preko 50 milijuna eura bit će investirano samo

u prva tri projekta.

Slavonski

Brod

mil €

Drniš

mil €

Knin

mil €

Europska unija - IPA 15,3 4,0 8,8

Republika Hrvatska 14,3 2,4 6,8

Ukupno 29,6 6,4 15,7

SLAVONSKI BROD

Projekt „Sustav vodoopskrbe i odvodnje s uređajem za

pročišćavanje otpadnih voda Slavonskog Broda“ sastoji se

od sljedećih elemenata:

Vodoopskrbni sustav

Ovo uključuje izgradnju 7.200 m vodovodne mreže i vo-

dospreme u Brodskom Brdu na području grada Slavon-

skog Broda, te zamjenu 1.800 m postojećih glavnih cjevo-

voda. Po završetku radova, na vodoopskrbnu mrežu bit će

priključeno 4.300 novih stanovnika.

Sustav odvodnje otpadnih voda

Izgradit će se 3.600 m novih kolektora, 8 crpnih stanica i

7 kišnih preljeva u Slavonskom Brodu i općinama Klakar,

Gornja Vrba i Podcrkavlje uz obnovu 700 m postojećih

3 Mjerama OPZO-a doprinosi se ostvarenju ovih strateških odrednica.

10

glavnih kolektora u gradu Slavonskom Brodu, kako bi se

osigurala kanalizacija za 9.950 novih stanovnika.

Uređaj za pročišćavanje otpadnih voda

Uređaj za pročišćavanje otpadnih voda s trećim stupnjem

pročišćavanja kapaciteta 80.000 ES uključuje mehaničko

pročišćavanje, biološko pročišćavanje, obradu mulja te

preradu i korištenje bio-plina.

DRNIŠ

Sustav odvodnje otpadnih voda

Predviđena je izgradnja i rekonstrukcija oko 6.700 m ka-

nalizacijske mreže uz obnovu oko 340 m kolektora, uklju-

čujući ponovno povezivanje/reinstaliranje kućnih priklju-

čaka. Po završetku radova na kanalizacijski sustav biti će

priključeno 3.800 dodatnih stanovnika.

Uređaj za pročišćavanje otpadnih voda

Uređaj za pročišćavanje otpadnih voda s trećim stupnjem

pročišćavanja, kapaciteta 5.000 ES uključuje objekte za

mehaničko i biološko pročišćavanje otpadnih voda, objek-

te za obradu mulja, te upravnu zgradu s laboratorijem.

KNIN

Projekt „Unaprjeđenje vodoopskrbnog i kanalizacijskog

sustava sa uređajem za pročišćavanje otpadnih voda za

grad Drniš“ se sastoji od sljedećih elemenata:

Vodoopskrbni sustav

Rekonstrukcijom vodoopskrbnog sustava ukupne duljine oko

4.600 m omogućit će se vodoopskrba za 9.000 stanovnika.

Projekt „Poboljšanje sustava vodoopskrbe i odvodnje i iz-

gradnja uređaja za pročišćavanje otpadnih voda u Kninu“

se sastoji od sljedećih elemenata:

Vodoopskrbni sustav

Planirana je sanacija vodoopskrbne mreže u ukupnoj du-

žini 19.000 m, proširenje mreže ukupne duljine oko 2.100

m. Obnova crpne stanice omogućit će priključenje 12.000

stanovnika na vodoopskrbnu mrežu.

Sustav odvodnje otpadnih voda

Rekonstruirat će se 11.000 m kanalizacijske mreže. Proši-

renjem kanalizacijske mreže u ukupnoj dužini 2.700 m te

izgradnjom četiri nove crpne stanice na kanalizacijski su-

stav biti će priključeno 12.000 stanovnika.

Kanalizacijski cjevovodi biti će odvojeni od postojećih

oborinskih kanala, a oko 3.600 m postojećih oborinskih

kanala i kolektora biti će očišćeno i sanirano.

Uređaj za pročišćavanje otpadnih voda

Uređaj za pročišćavanje otpadnih voda kapaciteta 20.000

ES na trećem stupnju pročišćavanja uključivati će meha-

ničko pročišćavanje, biološko pročišćavanje i pročišćava-

nje radi smanjivanja količine nitrata i fosfata.

11

Kontakti odgovornih institucija:

Ministarstvo zaštite okoliša, prostornog

uređenja i graditeljstva (MZOPUG)
Uprava za Europsku uniju, Ulica Republike Austrije 14, 10000 Zagreb
Tel. 01 371 7125, Fax 01 371 7122, www.mzopu.hr

Ministarstvo regionalnog razvoja, šumarstva i

vodnoga gospodarstva (MRRŠVG)
Ulica grada Vukovara 220, 10000 Zagreb
Tel. 01 630 7344, Fax 01 615 1821, www.mrrsvg.hr

Fond za zaštitu okoliša i energetsku učinkovitost

(FZOEU)
Ksaver 208, 10000 Zagreb
Tel. 01 539 1800, Fax 01 539 1840, www.fzoeu.hr

Hrvatske vode (HV)
Ulica grada Vukovara 220, 10000 Zagreb
Tel. 01 630 7333, Fax 01 615 5910, www.voda.hr

Središnja agencija za fi nanciranje i ugovaranje

(SAFU)
Ulica grada Vukovara 284 (objekt C), 10000 Zagreb
Tel. 01 459 1245, Fax 01 459 1075, www.safu.hr

Središnji državni ured za razvojnu strategiju i

koordinaciju fondova EU (SDURF)
Radnička 80/V, 10000 Zagreb
Tel. 01 456 9175, Fax 01 630 3216, www.strategija.hr

Delegacija Europske unije u Republici Hrvatskoj
Trg žrtava fašizma 6, 10000 Zagreb
Tel 01 489 6500, Fax 01 489 6555, www.delhrv.ec.europa.eu

Ova brošura izrađena je u ožujku 2010. u sklopu projekta „Potpora operativnoj strukturi za Operativni program zaštite okoliša – potpora osobama zaduženim za poslove vezane za informiranje o programu IPA“, kojeg provodi tvrtka

Agreco, Avenue Louise Boite 251 Box 23, B-1050 Bruxelles, Belgija. Za sadržaj ovog letka odgovorni su Ministarstvo zaštite okoliša, prostornog uređenja i graditeljstva i Ministarstvo regionalnog razvoja, šumarstva i vodnoga gospo-

darstva i ni na koji se način ne može smatrati da odražava stavove Europske unije.

Što će donijeti provedba aktivnosti iz OPZO-a?

Povećanje mogućnosti priključenja stanovništva i gospodarstva na sustave javne vodoopskrbe, odvodnje i pročišćavanje •

otpadnih voda

Zaštita ljudskog zdravlja i povećanje životnog standarda kroz skrb o količini i kakvoći vode •

Zaštita površinskih i podzemnih voda kao rezerva vode za piće•

Ostvarivanje uvjeta za sport, kupanje, rekreaciju na vodi, turizam•

Očuvanje krajobrazne i biološke raznolikosti te o vodi ovisnih ekosustava (osobito zaštićenih područja)•

