

ZA ZAŠTITU OKOLIŠA d.o.o. SR Njemačke 10, 10020 Zagreb

Telefon: +385 1 66 00 559 Telefax: +385 1 66 00 561 E‐mail: ecoina@zg.t‐com.hr Web stranica: www.ecoina.com

Zagreb, studeni 2014.

NNEE TTEEHHNNIIČČKKII SSAAŽŽEETTAAKK SSTTUUDDIIJJEE OO UUTTJJEECCAAJJUU NNAA OOKKOOLLIIŠŠ

PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM
KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA

ZBRINJAVANJE SLOJNE VODE

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
2

Dokument br. 9/1597/14

Zahvat:
Podzemno skladište plina Okoli s izgradnjom novih radnih bušotina
Ok‐62 i Ok‐63, rekonstrukcijom kompresorske stanice i izgradnjom
sustava za zbrinjavanje slojne vode

Nositelj zahvata: Podzemno skladište plina d.o.o.

Lokacija: Okoli

Revizija: 1

Izrađivač: ECOINA d.o.o.

Voditelj: Dr.sc.Ratko Vasiljević dipl. ing. geol.

POPIS AUTORA STUDIJE:

Dr.sc.Ratko Vasiljević, dipl. ing. geol.
Hrvoje Majhen, dipl.ing.bioteh.
Sonja Burela, dipl.ing.kem.tehn.
Mirko Budiša dipl. ing. kem. tehn.
Margareta Šeparović, dipl. ing. biol.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
3

SADRŽAJ:

1. Uvod .. 4

2. Opis zahvata ... 4

3. Sažeti opis lokacije zahvata ... 9

3.1. Prostorno planska dokumentacija .. 9
3.2. Geološke značajke ... 9
3.3. Pedološke značajke ... 9
3.4. Biološka raznolikost .. 10
3.5. Vegetacija i staništa .. 10
3.6. Flora i fauna .. 10
3.7. Klimatološke značajke ... 10
3.8. Krajobraz ... 11
3.9. Kulturna baština .. 11
3.10. Gospodarske značajke ... 11
3.11. Stanovništvo .. 11

4. Sažeti prikaz utjecaja zahvata na okoliš ... 12

4.1. Opis utjecaja zahvata na okoliš tijekom građenja zahvata ... 12
4.2. Opis utjecaja zahvata na okoliš tijekom korištenja zahvata .. 16
4.3. Utjecaji nakon prestanka korištenja zahvata .. 19
4.4. Mogući utjecaji u slučaju akcidenta .. 20

5. Prijedlog mjera zaštite okoliša .. 20

5.1. Mjere zaštite tijekom izgradnje zahvata ... 20
5.2. Mjere zaštite tijekom korištenja zahvata .. 24
5.3. Mjere zaštite za izbjegavanje akcidenta ... 26
5.4. Mjere zaštite nakon prestanka korištenja ... 26

6. Prijedlog programa praćenja stanja okoliša ... 27

6.1. Program praćenja stanja okoliša tijekom građenja ... 27
6.2. Program praćenja stanja okoliša tijekom korištenja zahvata ... 28
6.3. Prijedlog plana provedbe praćenja stanja okoliša .. 29

Prilog 1. Situacijski prikaz zahvata podzemno skladište plina na ortofoto karti, M 1:5 000

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
4

1. UVOD

Podzemno skladište plina je rudarski objekt posebne namjene. Osnovna svrha podzemnog
skladišta je omogućavanje kontinuiranog rada plinoopskrbnog sustava. Zahvatom
Podzemnog skladišta plina Okoli upravlja tvrtka Podzemno skladište plina d.o.o. (skraćeno
PSP, d.o.o.), koja je u 100% tnom vlasništvu tvrtke Plinacro d.o.o. Postrojenje je smješteno
55 kilometara jugoistočno od Zagreba u blizini magistralnog plinovoda DN500 Ivanić Grad –
Kutina tvrtke Plinacro. Postrojenje se nalazi u neposrednoj blizini sela Okoli u općini Velika
Ludina.

S obzirom da za zahvat PSP Okoli nije provedena procjena utjecaja na okoliš, ova Studija još
obrađuje postojeći zahvat koji se nalazi na području Sisačko‐moslavačke županije i njegov
utjecaj na okoliš i utjecaj na okoliš novih planiranih zahvata.

2. OPIS ZAHVATA

Zahvat Podzemno skladište plina, se može podijeliti na površinski i podzemni dio, površinski
dio čine građevine na površini (kompresori, bušotinske platforme, plinovodi, i sl.), a
podzemni dio predstavlja samo ležište u koje se skladišti plin.

Građevine na površini se mogu podijeliti na: postrojenje PSP, bušotinske platforme (Jedinice
PF 1 – PF 6), bušotine i spojne cjevovode.

Unutar postrojenja PSP Okoli su smještene sve procesne jedinice neophodne za rad PSP‐a
(transformatorska stanica, oprema za dehidraciju plina, kompresorske stanice, itd.). Unutar
bušotinskih platformi nalaze se bušotine i mjerni ili zbirni separatori gdje se odvaja tekuća
faza od plina. Dio bušotina se nalazi izvan samih platformi i one su spojene na separator
najbliže platforme. Spojni cjevovodi obuhvaćaju spojne plinovode, kondenzatovode i
slanovode.

Postrojenje PSP Okoli

Postrojenje PSP Okoli predstavlja centralni dio površinskih instalacija Podzemnog skladišta
plina, odakle se upravlja radovima utiskivanja i povlačenja plina, uključujući dehidraciju te
daljnju distribuciju potrošačima. Unutar postrojenja PSP Okoli su smješteni objekti (Slika 1).

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
5

Slika 1. Objekti unutar postrojenja PSP Okoli, pojašnjenje pojedinih oznaka vidi tablicu (Tablica 1)

Tablica 1. Objekti unutar postrojenja PSP Okoli
OBJEKT BR. NAZIV

501 Podzemni spremnik metanola

510 Kompresornica

511 Podzemni spremnici ulja i antifriza

520 Mjerna stanica

530 Portirnica

540 Redukcijsko regulacijska stanica

550 Oprema za dehidraciju plina

551 Regeneracijska jedinica za trietilenglikol

552 Podzemni spremnik slojne vode

553 Podzemni spremnici diesel goriva i trietilen glikola (TEG).

560 Kotlovnica

570 Upravna zgrada, kontrolna soba

580 Radionice i skladišta rezervnih dijelova

590 Transformatorska stanica i diesel agregat

Bušotinske platforme
Na području polja Okoli smješteno je šest (6) bušotinskih platformi: PF‐1, PF‐2, PF‐3, PF‐4,
PF‐5 i PF‐6. Svaka platforma je opremljena mjernim (praćenje protoka plina) i zbirnim
(odvajanje tekuće faze) separatorom. Bušotine koje se nalaze izvan pojedinih platformi su
spojene na mjerne i zbirne separatore najbližih bušotinskih platformi.

Bušotine
Ležišta PSP Okoli su razrađena s ukupno 35 bušotina, od kojih su 24 radne (utisno/povlačne),
7 ih je kontrolno‐mjernih za praćenje kontakta plin – voda, dvije su kontrolno – mjerne za
kontrolu proboja plina i dvije su utisne za povratno utiskivanje slojne vode. Radi povećanja
kapaciteta skladištenja plina i poboljšanja rada Podzemnog skladišta plina Okoli planirani su
sljedeći zahvati (Prilog 1):

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
6

‐ izgradnja dvije nove radne bušotine Ok‐62 i Ok‐63

‐ rekonstrukcija kompresorske stanice

‐ izgradnja sustava zbrinjavanja slojne vode

Kako bi se povećanje kapaciteta povlačenja i utiskivanja plina u potpunosti realiziralo
potrebno je još izvesti dvije nove radne bušotine Ok‐62 i Ok‐63, spojiti ih na platformu PF‐5
provesti rekonstrukciju postojeće kompresorske stanice te ugraditi novi elektro kompresor.
Uz te radove je potrebno uspostaviti sustav zbrinjavanja proizvedene slojne vode s
rekonstrukcijom i dogradnjom sustava kondenzatovoda.

S obzirom da prilikom povlačenja plina iz skladišta povlači određena količina slojne vode
predviđena je izgradnja sustava za separaciju i zbrinjavanje slojne vode u okviru PSP
postrojenja i prenamjena kontrolno‐mjernih bušotina Ok‐1 i Ok‐27 u utisne bušotine za
slojnu vodu (Slika 2).

Slika 2. Prikaz planiranog zahvata u odnosu na postojeće objekte (Izvor: www.arkod.hr)

PF‐1

PF2

PF‐6

PF‐5

PF‐4

PF‐3

PSP

Ok‐62 i
Ok‐63

Ok‐27

Ok‐1

Sustav
separacije
slojne vode

Kompresornica

Legenda:
Novi objekti
Rekonstrukcija/prenamjena postojećih objekata
Postojeći objekti

N

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
7

Izgradnja novih radnih bušotina Ok‐62 i Ok‐63 i njihovo spajanje na platformu PF‐5

Planirani zahvat u prostoru izvest će se u naselju Okoli, na sadašnjim poljoprivrednim
površinama, te unutar postojeće bušotinske platforme PF‐5. Cjevovodi i kabeli koji će
povezati nove bušotine Ok‐62 i Ok‐63 i platformu PF‐5 polagat će se podzemno. Bušotinski
radni prostor bušotina Ok‐62 i Ok‐63, s pripadajućom ogradom, biti će smješten približno na
središnjem dijelu novoformirane čestice. Ograđeni prostor biti će tlocrtnih dimenzija 30 x 21
m. Nakon izvođenja i zacjevljenja bušotina, nove bušotine će se novim plinovodom spojiti s
bušotinskom platformom PF‐5.

Rekonstrukcija kompresorske stanice

Glavni objekt tehnološkog procesa je kompresorska stanica, a projektirana je za maksimalni
kapacitet utiskivanja od 160.000 Sm3/h plina i njime se raspolaže bez ikakve sigurnosne
rezerve, što je za proteklo razdoblje bilo prihvatljivo. Rekonstrukcijom kompresorske stanice
će se povećati maksimalni mogući kapacitet utiskivanja plina sa 160.000 Sm3/h na 180.000
Sm3/h.

Rekonstrukcija kompresorske stanice će biti provedena na način da će se ugraditi dvije nove
kompresorske jedinice s plinskim motorima i jedna kompresorska jedinica s elektromotorom.

Nove kompresorske jedinice (MK‐1N i MK‐2N) će se montirati na mjesta postojećih
kompresorskih jedinica (MK‐1 i MK‐2), a preostale dvije postojeće kompresorske jedinice
(MK‐3 i MK‐4) će se zadržati i koristiti samo u slučaju nužde (npr. kvara na nekoj od novih
jedinica). Kompresorska jedinica na elektro pogon će se instalirati u novu zgradu pokraj
postojeće kompresorske stanice.

Nakon rekonstrukcije, kompresorska stanica će biti opremljena slijedećim jedinicama:

1. Dvije identične kompresorske jedinice pogonjena plinskim motorima, ukupnog radnog

kapaciteta 100 000 m3/h,

2. Jedne stapne kompresorske jedinice s električnim motorom, pretvaračem napona i

frekvencije, ukupnog radnog kapaciteta 80 000 m3/h,

3. Dvije postojeće kompresorske jedinice pogonjene plinskim motorima koje će služiti kao

rezervne jedinice.

Kompresorska jedinica na elektro pogon će se instalirati u novu zgradu, pokraj postojeće
kompresorske stanice.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
8

Nakon rekonstrukcije kompresorske stanice, nove kompresorske jedinice će zadovoljavati
granične vrijednosti emisija NOx i CO za nove motore s unutarnjim izgaranjem propisane
Uredbom o graničnim vrijednostima emisija onečišćujućih tvari u zrak iz nepokretnih izvora
(„Narodne novine“, broj 117/12). Postojeće kompresorske jedinice MK‐3 i MK‐4 se neće
koristiti u redovnom radu, već samo u nuždi do maksimalno 500 sati rada godišnje o čemu će
se voditi evidencija.

Izgradnja sustava za zbrinjavanje slojne vode

Obzirom da se PSP Okoli prije nekoliko godina formalno odvojio od tvrtke INA, cilj zahvata je
i fizičko razdvajanje infrastrukture za zbrinjavanje slojne vode.

Planirani sustav za zbrinjavanje slojne vode obuhvaćat će:

 postojeće bušotine Ok‐1 i Ok‐27, koje su u dosadašnjem radu skladišta bile kontrolno‐
mjerne bušotine,

 novi slanovod koji će biti ukopan u postojećem koridoru priključnog plinovoda
platforme PF‐4,

 sustav za separaciju slojne vode koji će se izgraditi u krugu PSP‐a, a obuhvaća trofazni
separator, spremnik slojne vode, spremnik tekućih ugljikovodika (kondenzata),
pumpaonu slane vode i plinsku baklju,

 novi kondenzatovod PSP Okoli (spojen na trofazni separator) koji će biti odvojen od
kondenzatovoda plinskog polja Okoli.

Separirane komponente trofaznog separatora (slojna voda, plinski kondenzat, plin) će se
zbrinjavati na način da će plinski kondenzat biti odložen u novi podzemni spremnik u krugu
PSP Okoli iz kojeg će se odvoziti autocisternama, a plin će se spaljivati na baklji.

Slojna voda će se novim cjevovodom (slanovodom) u duljini od 1.700 metara tlakom pumpe
pumpati na postojeće bušotine Ok‐1 i Ok‐27 preko kojih će se pohranjivati u akvifere ležišta.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
9

3. SAŽETI OPIS LOKACIJE ZAHVATA

3.1. Prostorno planska dokumentacija

Granica Polja PSP Okoli je smještena na prostoru Sisačko – moslavačke i Zagrebačke
županije. Svi površinski objekti su smješteni na prostoru Sisačko – moslavačke županije,
odnosno na prostoru općine Velika Ludina i u skladu su s prostorno planskom
dokumentacijom. Ova Studija se odnosi samo na dio PSP koji se nalazi na području Sisačko‐
moslavačke županije.

3.2. Geološke značajke

PSP Okoli je smješteno unutar tektonske jedinice Savska potolina koja se nalazi u
jugozapadnom dijelu Panonskog bazena, a u širem području nalazi se više naftno plinskih
polja (značajnija su Kloštar, Ivanić, Žutica). Plin se skladišti djelomično iscrpljenim plinskim
ležištima koja se nalaze u miocenskim pješčenjacima. Površina lokacije je izgrađena od
holocenskih aluvijalnih naslaga rijeke Česme koje su izgrađene od šljunaka, pijesaka i glina.
Debljina holocena nije točno utvrđena, ali prema podacima sa susjednih listova OGK debljina
Holocenskih naslaga varira od 10ak metara u rubnim dijelovima, prema okolnom gorju
(Moslavačka Gora) do 40ak metara prema potolinskom dijelu. S obzirom na ukupnu debljinu
kvartarnih naslaga na području PSP‐a Okoli, unutar Formacije Lonja koja iznosi 30 – 50 m,
pretpostavljena je debljina holocenskih naslaga na lokaciji od dvadesetak metara.

S inežnjersko geološkog aspekta, ovaj teren se može smatrati stabilnim u prirodnim
uvjetima. U uvjetima građenja građevina se ne može smatrati stabilnim iz razloga što je
razina podzemne vode dosta plitko (pliće od 2 metra), a u kišnom razdoblju i pliće od 80 cm,
odnosno pliće od dubine temeljenja građevina. U takvim uvjetima, nevezane naslage (pijesci)
u usjecima i jamama nisu stabilni, dok gline mogu bubriti i tako narušiti stabilnost. U
hidrogeološkom smislu, holocenske naslage predstavljaju slabo propusne stijene, zbog čega
je na površini terena razvijena hidrološka mreža (rijeka Česma, potoci, od kojih su neki
uklopljeni u sustav melioracijskih kanala).

PSP Okoli spada u VII° MCS potresnu zonu, u području gdje je seizmičnost nešto niža jer se
nalazi u središnjem potolinskom dijelu, a prema Zrinskoj gori, seizmičnost raste.

3.3. Pedološke značajke

Na izgrađenom području zastupljen je facijes sastojina vlažne livade. To su vlažna ili
poluvlažna staništa, gdje pevladava travnata vegetacija. Razvijene su na močvarnom glejnom
tlu epiglejnog do amfiglejnog karaktera. Ostatak područja čine antropogenim procesima
(zemljoradnja) izmjenjena hidromeliolirana i komasirana tla gdje je često izmjenjena njihova
prirodna struktura.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
10

3.4. Biološka raznolikost

Lokacija zahvata ne nalazi se unutar područja zaštićenih Zakonom o zaštiti prirode
(''Narodne novine'', br. 80/13) niti na području ekološke mreže Natura 2000.

3.5. Vegetacija i staništa

Područje novih zahvata nalazi se u okviru sljedećih tipova staništa:

 J.1.1. Aktivna seoska područja

 I.2.1. Mozaici kultiviranih površina

Navedeni tipovi predstavljaju antropogena staništa.

3.6. Flora i fauna

Na širem području zahvata (radijusa oko 3 km) evidentirano je: 1 strogo zaštićena vrsta
papratnjača, 15 strogo zaštićenih vrsta kritosjemenjača, po jedna strogo zaštićena vrsta
vretenca i danjih leptira, 3 strogo zaštićene vrste riba, 3 strogo zaštićene vrste vodozemaca,
1 strogo zaštićena vrsta gmazova, 46 strogo zaštićenih vrsta ptica i 10 strogo zaštićene vrste
sisavaca.

Na postojećim objektima stanište je pronašla bijela roda (Ciconia ciconia L.) koja se gnijezdi
na rasvjetnim stupovima platformi.

Prilikom obilaska terena utvrđena je prisutnost nekoliko invazivnih alohtonih vrsta (četiri
biljne vrste i jedna životinjska vrsta) koje su širko raširene ne samo na lokaciji zahvata već i
na širem području. Većina njih se ubraja među 100 najgore invazivnih vrsta. Navedene vrste
su već toliko raširene da je njihovo suzbijanje nemoguće provesti.

3.7. Klimatološke značajke

Područje PSP Okoli je smješteno na području kontinentalno – panonskog klimatskog
područja, kojeg karakterizira umjereno topla vlažna klima s toplim ljetom (Cfb) s izostankom
izrazito suhog razdoblja. Srednja godišnja temperatura zraka je 10,9°C, s godišnjom
amplitudom od 20,7°C. Apsolutno najviša zabilježena temperatura zraka ubraja se među
najveće u Hrvatskoj i iznosi 39,8°C. Apsolutno najmanja zabilježena temperatura iznosi ‐25°C.
Apsolutna amplituda temperature zraka iznosi dakle 64,8°C. Srednja temperatura zraka za
najtopliji mjesec (srpanj) u posavini, gdje se nalazi i selo Okoli iznosi oko 21°C, a u brdskim
krajevima oko 20°C.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
11

3.8. Krajobraz

Teren na kojem su smješteni objekti PSP‐a (postrojenje, platforme, pojedine bušotine)
pripada području Posavine. Posavina je ravničarsko područje približne nadmorske visine od
oko 100 metara. Dio PSP Okoli smješten zapadno od rijeke Česme je prekriven šumom, nije
naseljen i nema obrađenih površina, dok se na zapadnom dijelu PSP Okoli nalazi naselje
Okoli i poljoprivredno zemljište. Najveće rijeke koje protječu kroz ovo područje su Sava,
Lonja i Česma. Područje je pretežito ravničarsko, pokriveno uglavnom poljoprivrednim
kulturama, livadama i pašnjacima, a na nekim dijelovima šumom i močvarnim terenima.

3.9. Kulturna baština

Unutar područja postrojenja i platformi, dakle na području gdje su izgrađene građevine na
površini, nema registriranih kulturno‐povijesnih dobara.

3.10. Gospodarske značajke

Okoli je jedno od 12 naselja u sastavu općine Velika Ludina u Sisačko‐moslavačkoj županiji.
Smješteno je u južnom dijelu općine, u prisavskoj ravnica omeđenom rijekom Česmom na
zapadu i Lonjom na jugu. Zemljišta se uglavnom koristi za poljoprivrednu proizvodnju, a
manji dio je pokriven šumarcima.

Područje eksploatacijskog polja PSP Okoli na području Sisačko‐moslavačke županije u
najvećoj mjeri obuhvaća vrijedno poljoprivredno zemljište P2.

3.11. Stanovništvo

Selo Okoli ima 282 stanovnika, a razvučeno je duž ulica. Najbliži naseljeni objekti se nalaze
oko 300 metara zapadno i južno od samog postrojenja PSP Okoli.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
12

4. SAŽETI PRIKAZ UTJECAJA ZAHVATA NA OKOLIŠ

4.1. Opis utjecaja zahvata na okoliš tijekom građenja zahvata

Utjecaji na kvalitetu zraka

Tijekom bušenja novih bušotina Ok‐62 i Ok‐63, rekonstrukcije kompresorske stanice i
izgradnjesustava utiskivanja slojne vode utjecaj na kvalitetu zraka će može biti uslijed rada
strojeva, prometovanja građevinskih vozila, te rada bušaće garniture, koji mogu onečistiti
zrak ispušnim plinovima kao produktima sagorijevanja pogonskog goriva. Tijekom izvođenja
zemljanih radova moguća je pojava onečišćenja zraka lebdećim česticama zbog pojave
prašenja naročito tijekom sušnog i vjetrovitog vremena. Ovi će utjecaji biti prisutni samo na
užoj lokaciji tijekom izvođenja radova.

Utjecaji na tlo

Postojeći nadzemni objekt PSP, te platforme PF‐1, PF‐5 i PF‐6 smješteni su na području
kompleksa kultiviranih parcela, platforma PF‐2 na području pretežno poljodjelskog zemljišta
s većim udjelom poljoprivredne vegetacije, a platforme PF‐3 i PF‐4 na nepovezanim gradskim
područjima. Postojeće bušotine Ok‐1 i Ok‐27 smještene su na području kompleksa
kultiviranih parcela. Na šumskom području (nije predmet ove procjene) smještene su samo
dvije aktivne izolirane bušotine, OK‐56β i Ok‐36α koje služe za mjerenje i kontrolu stanja
ležišta i koje nisu povezane plinovodima s postrojenjem. Površina posjeda PSP Okoli iznosi
14,59 ha.

Novi objekti Ok‐62 i Ok‐63 (na površini od 630 m2) biti će smješteni na području koje je
klasificirano kao nepovezano gradsko područje. Novi infrastrukturni cjevovod od PF‐5 do Ok‐
62 i Ok‐63 će se položiti na području koje je klasificirano kao nepovezano gradsko područje
(oko 30% trase) i na području koje je klasificirano kao kompleks kultiviranih parcela (70%
trase). Pristupni put će se izgraditi na području koje je klasificirano kao nepovezano gradsko
područje. Novi infrastrukturni cjevovod od PSP Okoli do lokacije postojećih Ok‐1 i Ok‐27 će
se položiti na području koje je klasificirano kao nepovezano gradsko područje (oko 10%
trase) i na području koje je klasificirano kao kompleks kultiviranih parcela (90% trase). Nova
kompresorska stanica će se smjestiti u već zauzetom području PSP.

Nakon izvedbe bušotina Ok‐62 i Ok‐63, područje bušotinskog kruga dimenzija 21 x 30 m (630
m2) će biti prenamijenjeno u prostor radnih bušotina tijekom radnog vijeka PSP Okoli koje će
biti ograđeno.

Za potrebe postavljanja cjevovoda od novih bušotina do platforme PF‐5, izvest će se iskop u
trasi postojećeg koridora kojim je spojena bušotina Ok‐2 i i dijelom u novoj trasi, ukupne
dužine 750 metara. Širina radne zone će iznositi 14 metara. Nakon spajanja cjevovoda,
iskopani materijal će se vratiti u koridor i na njega će se proširiti vegetacija okolnog područja.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
13

S obzirom da će se u koridor vratiti iskopani materijal, nakon povratka vegetacije, formirati
će se ponovno pedološki horizont, odnosno, tlo će poprimiti prirodne karakteristike
močvarnog glejnog tla.

U okviru radnog prostora potrebno je osigurati prostor (isplačna jama) za skladištenje isplake
potrebne za izvođenje usmjerenih bušotina Ok – 62 i Ok – 63. Isplačna jama izvodi se
vodonepropusno radi osiguranja zaštite tla i podzemnih voda od onečišćenja isplakom.

Također će trebati osigurati skladišni prostor ''stok'' za privremeno skladištenje 20 tona
barita.

Tijekom rekonstrukcije kompresorske stanice ugradnja dvije nove jedinice će se odvijati
unutar postojeće kompresorske stanice koja je izvedena nepropusno. Uz postojeću
kompresorsku stanicu će biti izveden iskop za temeljenje zgrade s novim
elektrokompresorom. Svi radovi se izvode na već izgrađenom području, unutar kruga PSP
Okoli. Uz normalan rad na ograničenoj površini gradilišta ne očekuje se onečišćenje tla.
Onečišćenje je moguće ispuštanjem motornog ulja te goriva zbog kvara na strojevima. Tlo
onečišćeno zbog izlijevanja tekućina iz građevinskih strojeva, potrebno je prikupiti i predati
ovlaštenoj tvrtki koja je registrirana za tu vrstu djelatnosti na zbrinjavanje.

Tijekom izgradnje sustava za zbrinjavanje slojne vode dio sustava (separatori, rezervoar,
baklja) će se izvoditi na već izgrađenom području, unutar kruga postrojenja PSP Okoli. Izvan
kruga postrojenja PSP Okoli položiti će se slanovod ukupne dužine 1 116 metara, u dijelom
postojećem koridoru širine 14 metara. Jedini utjecaj će biti iskapanje tla na trasi kanala, koje
će nakon polaganja cjevovoda biti vraćeno i na njemu će se dalje odvijati prirodni procesi
pedogeneze.

Nakon završetka radova i postavljanja cjevovoda, trase iskopa odnosno rovova spojnog
plinovoda, slanovoda i kondenzatovoda će se zatrpati, a teren će se vratiti u prvobitno
stanje.

Utjecaji na površinske i podzemne vode

Tijekom radova građenja bušotinskog radnog kruga bušotina Ok‐62 i Ok‐63, rekonstrukcije
kompresorske stanice i izgradnje sustava za zbrinjavanje slojne vode ne očekuje se pojava
onečišćenja površinskih voda i podzemne vode.

Isplačna jama je izvedena vodonepropusno i dovoljnog je kapaciteta kako bi se spriječilo
nekontrolirano izlijevanje isplake iz jame do koje može doći uslijed akcidenta ili nestručnog
rada. Pored navedenog isplaka koja se koristi treba biti bez aditiva štetnih za vodu. Uzrok
onečišćenja podzemne i površinske vode mogu biti i kvarovi na bušaćoj opremi koji mogu
dovesti do istjecanja goriva i/ili ulja u okoliš. Sve manipulativne površine unutar bušotinskog
radnog kruga su izvedene vodonepropusno sa sustavom odvodnje koje sprječavaju
onečišćenje površinske i podzemne vode ugljikovodicima.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
14

Utjecaji na biološku raznolikost

Svi radovi se odvijaju izvan zaštićenog područja i područja ekološke mreže Natura 2000.

Utjecaji na krajobraz

Aktivnosti vezane za gradnju zahvata neće narušiti postojeće stanje u krajobrazu naročito
vezano za aktivnosti rekonstrukcije postojeće kompresorske stanice i izgradnje sustava za
zbrinjavanje slojne vode, jer će se sve aktivnosti gradnje odvijati uglavnom unutar ograde
postrojenja PSP.

Tijekom izvedbe novih radnih bušotina OK‐62 i Ok‐63 formirat će se bušotinski radni krug u
okviru kojeg će biti vidljivo bušaće postrojenje, baklja, isplačna jama, kontejneri i dr. Tako
formirani bušotinski radni krug biti će privremeno na lokaciji, pa će utjecaj na krajonbraz biti
privremenog karaktera, a nakon završenih radova na izvedbi novih bušotina, sva oprema će
biti uklonjena, a prostor formiran kao bušotinski radni krug i uklopljen u okoliš.

Utjecaji na kulturno‐povijesnu baštinu

Tijekom radova iskopa, naročito vezano za izgradnju bušotinskog radnog kruga za izvedbu
bušotina Ok‐62 i Ok‐63, moguć je nailazak na do sada neutvrđena kulturno‐povijesna dobra,
pri čemu je potrebno obavijestiti nadležni konzervatorski odjel te privremeno obustaviti
radove do kraja uviđaja stručne ekipenadležnog tijela.

Utjecaji na gospodarske djelatnosti

Novi objekti Ok‐62 i Ok‐63 s pristupnim putem (na površini od 630 m2) biti će smješteni na
području koje je klasificirano kao vrijedno obradivo zemljište. Novi infrastrukturni cjevovod
od PF‐5 do Ok‐62 i Ok‐63 će se položiti na području koje je klasificirano kao vrijedno obradivo
zemljište. Novi infrastrukturni cjevovod od PSP Okoli do lokacije postojećih Ok‐1 i Ok‐27 će
se položiti na području koje je klasificirano kao vrijedno obradivo zemljište, osim na području
na kojem prolazi kroz izgrađeno građevinsko zemljište u duljini od 58 m. Nova kompresorska
stanica će se smjestiti u već zauzetom području PSP.

Novim zahvatom za formiranje radnih bušotina Ok ‐ 62 i Ok – 63 prenamjenjuje se
poljoprivredno zemljište ukupne površine 0,11 ha sve dok navedene bušotine budu u funkciji
(dugotrajno), nakon čega će se tlo vratiti u prvobitnu poljoprivrednu namjenu.

Novim zahvatom izgradnje spojnog cjevodovoda od bušotinskog kruga do platforme PF‐ 5
ukupne dužine 750 m i izgradnje novog slanovoda od postrojenja PSP do lokacije utisnih
bušotina Ok – 1 i Ok – 27 ukupne dužine 1.116 m prenamjenjuje se poljoprivredno zemljište

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
15

ukupne površine oko 2,53 ha i izgrađeno građevinsko zemljište ukupne površine oko 0,08 ha
sve dok traje izgradnja navedenih objekata (kratkotrajno), nakon čega će se tlo vratiti u
prvobitnu poljoprivrednu namjenu. Od navedene površine, oko 1,86 ha će ostati pod
posebnim režimom zabrane sadnje biljaka čiji korijen raste dublje od 1 m odnosno za koje je
potrebno obrađivati zemlju dublje od 0,5 m.

Utjecaji na povećanje razine buke

Povećanje razine buke na promatranom području bit će privremeno i kratkotrajno,
uzrokovano radom strojeva prilikom pripreme bušotinskog radnog prostora, radom bušaćeg
postrojenja tijekom izrade novih bušotina Ok – 62 i Ok – 63, iskopa rovova za cjevovode za
spajanje novih bušotina s bušotinskom platformom PF – 5 i za ugradnju slanovoda od
postrojenja PSP do novih utisnih bušotina Ok – 1 i Ok – 27, te rekonstrukcije kompresorske
stanice i izgranje tehnološke jedinice za zbrinjavanje slojne vode unutar ograde postrojenja
PSP.

Nastanak otpada

Tijekom formiranja bušotinskog radnog kruga i izvođenja novih bušotina te tijekom njihovog
privođenja proizvodnji nastati će određene vrste otpada. Sav nastali otpad (ambalaža,
izolacijski materijali i sl.) prikupljati će se i uz prateći list, predati ovlaštenoj tvrtki koja je
registrirana za tu vrstu djelatnosti na daljnju oporabu i/ili zbrinjavanje. Nakon izrade svake
bušotine, preostaje određena količina isplaka koja će se predati ovlaštenoj tvrtki koja je
registrirana za tu vrstu djelatnosti na zbrinjavanje.

Tijekom izvođenja građevinskih radova koji se odnose na rekonstrukciju kompresorske
stanice i izgradnju sustava za zbrinjavanje slojne vode, producirati će se otpad na gradilištu
(građevinski otpad, ambalažni otpad, drveni otpad, komunalni otpad i dr.). Tijekom izvođenja
zemljanih radova provoditi će se i iskop tla te će vjerojatno nastajati i višak od iskopa kojeg
će biti potrebno adekvatno zbrinuti. Prije ugradnje dviju novih kompresorskih jedinica, biti će
potrebno ukloniti dvije postojeće jedinice i zbrinuti putem ovlaštene tvrtke koja je
registrirana za tu vrstu djelatnosti.

Svjetlosno onečišćenje

Radovi izgradnje zahvata će se provoditi tijekom radnog vremena, odnosno u uvjetima
dnevnog svjetla, pa neće biti izražene potrebe za dodatnim osvjetljenjem. Dodatno
osvjetljenje će se eventualno koristiti u poslijepodnevnim satima, ako se radovi budu
provodili tijekom zimskog razdoblja. Međutim u tom slučaju svjetlost će biti usmjerena na
radnu površinu, a vremensko trajanje osvjetljenja će biti kratkotrajno, oko 1 – 2 sata.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
16

4.2. Opis utjecaja zahvata na okoliš tijekom korištenja zahvata

Utjecaji na kvalitetu zraka

Tijekom korištenja odnosno rada Podzemnog skladišta plina, jedini izvori emisija u zrak
nastaju unutar kruga postrojenja PSP. Emisije u zrak javalju se u okviru rada rekonstruirane
kompresorske stanice, tehnološke jedinice za zbrinjavanje slojne vode (baklja), jedinica za
regeneraciju trietilen glikola te kotlovnice. Radne bušotine Ok‐62 i Ok‐63 (kao i ostalih radnih,
mjernih te ustisnih bušotina uključujući i bušotine Ok‐1 i Ok‐27) nisu izvori emisija u zrak.

Izvori emisija u zrak u okviru rekonstruirane kompresorske stanice su plinski motori četiri
kompresora od čega su dva nova i u redovnom radu, te dva postojeća koje će se koristiti kao
rezerva (u slučaju kvara neke od novih kompresorskih jedinica). Kompresorska stanica je u
radu jedino tijekom procesa utiskivanja plina u podzemno skladište (do 120 dana godišnje).
Dvije nove kompresorske jedinice s plinskim motorima će zadovoljiti granične vrijednosti
onečišćujućih tvari u zrak za nove motore s unutarnjim izgaranjem propisane Uredbom o
GVE onečišćujućih tvari u zrak iz nepokretnih izvora („Narodne novine“, broj 117/12). U
odnosu na stanje prije rekonstrukcije kada su emisije u zrak plinskih motora postojećih
kompresora višetruko prelazile propisane (više od 50 puta), GVE za okside dušike izražene
kao NOx, emisije u zrak plinskih motora dvije nove kompresorske jedinice će biti značajno
niže i u okviru propisanih GVE za nove plinske motore, čime će se postići značajno smanjenje
emisija NOx u zrak u odnosu na prijašnje stanje. Osim četiri kompresorske jedinice s plinskim
motorima, nova peta kompresorska jednica na elektro pogon neće biti izvor emisija u zrak.

Osim plinskih motora kompresora, izvori emisija u zrak su postojeća kotlovnica s dva
toplovodna kotla te tri jedinice za regeneraciju trietilen glikola, svi pogonjeni na plinsko
gorivo. Regeneratori i jedan toplovodni kotao po instaliranoj snazi pripadaju u male uređaje
za loženje, a drugi toplovodni kotao u srednji uređaj za loženje. Uređaji za loženje rade
povremeno (regenarotori tijekom procesa povlačenja plina iz podzemnog skladišta, do 6
mjeseci godišnje) te nisu značajni izvori emisija u zrak.

Na postrojenju PSP izvor emisija u zrak će biti nova vertikalna baklja na kojoj će se spaljivati
plinska faza izdvojena iz nopvog trofaznog separatora u okviru novog sustava za zbrinjavanje
slojne vode.

Utjecaji na tlo

Tijekom redovitog rada cjelokupnog zahvata podzemnog skladišta plina neće biti utjecaja na
tlo.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
17

Utjecaji na površinske i podzemne vode

Tijekom korištenja radnih bušotina Ok‐62 i Ok‐63 neće postojati utjecaj na vode s obzirom da
se u bušotinskom krugu ne odvijaju nikakve aktivnosti koje produciraju otpadnu vode i
onečišćenje površinske i podzemne vode.

Tijekom korištenja rekonstruirane kompresorske stanice i tehnološke jedinice za zbrinjavanje
slojne vode, u okviru postrojenja PSP gdje se provode osnovni tehnološki postupci za
utiskivanje prirodnog plina u podzemno skladište kao i povlačenje plina iz skladišta u sustav
plinoopskrbe, nastaju otpadne vode koje se putem sustava odvodnje sakupljaju i
pročišćavaju na uređajima za pročišćavanje otpadnih voda (sanitarne otpadne vode na
biološkom uređaju – bio‐disku, a zauljene tehnološke i oborinske otpadne vode na
separatoru ulja s taložnicom) prije ispuštanja u melioracijsku odvodnju područja. Na sustav
odvodnje spojene su i rekonstruirana kompresorska stanica te tehnološka jedinica za
zbrinjavanje slojne vode te se ne očekuje negativan utjecaj na vode, ukoliko otpadne vode
nakon pročišćavanja zadovoljavaju propisane dozvoljene vrijednosti emisija prema Pravilniku
o graničnim vrijednostima emisija otpadnih voda („Narodne novine“, br. 80/13, 43/14).

Utjecaji na biološku raznolikost

Tijekom korištenja cjelokupnog zahvata ne očekuju se utjecaji na zaštićena područja i
područja ekološke mreže.

Utjecaji na krajobraz

Tijekom korištenja cjelokupnog zahvata neće postojati negativni utjecaji na krajobraz.

Utjecaji na kulturno‐povijesnu baštinu

Tijekom korištenja cjelokupnog zahvata neće postojati negativni utjecaji na kulturno‐
povijesnu baštinu.

Utjecaji na gospodarske djelatnosti

Novi objekti Ok‐62 i Ok‐63 s pristupnim putem (na površini od 630 m2) kao i novi
infrastrukturni cjevovod od PF‐5 do Ok‐62 i Ok‐63 (osim na području na kojem prolazi kroz
izgrađeno građevinsko zemljište u duljini od 58 m)smješteni su na području koje je
klasificirano kao vrijedno obradivo zemljište.. Nova kompresorska stanica se nalazi u već
zauzetom području postrojenja PSP.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
18

Novim zahvatom za formiranje radnih bušotina Ok ‐ 62 i Ok – 63 prenamjenjuje se
poljoprivredno zemljište ukupne površine 0,11 ha sve dok navedene bušotine budu u funkciji
(dugotrajno), nakon čega će se tlo vratiti u prvobitnu poljoprivrednu namjenu.

Novi zahvat spojnog cjevodovoda od bušotinskog kruga do platforme PF‐ 5 ukupne dužine
750 m i izgradnje novog slanovoda od postrojenja PSP do lokacije utisnih bušotina Ok – 1 i
Ok – 27 ukupne dužine 1.116 m, oko 1,86 ha će ostati pod posebnim režimom zabrane
sadnje biljaka čiji korijen raste dublje od 1 m odnosno za koje je potrebno obrađivati zemlju
dublje od 0,5 m.

Utjecaj na stanovništvo

Plinovodi i pripadajući objekti formiraju dva zaštitna pojasa. Zaštitni pojas naseljenih zgrada
za priključni plinovod iznosi 30 m (15+15 m) određuje prostor u kojem postoji zabrana
izgradnje novih objekata, dok zaštitni pojas plinovoda određuje prostor u kojem je
ograničena izgradnja na način da će tvrtka operater plinovoda davati suglasnosti za gradnju
novih objekata ovisno o mogućem štetnom utjecaju tih objekata na plinovod.

Zahvati koji su predmet ove Studije se u najvećoj mjeri izvode u postojećim pojasima
obzirom da se radi o području koje je već premreženo plinovodima. Sukladno navedenome,
neće doći do širenja ili formiranja novog pojasa naseljenih zgrada, dok će se postojeći zaštitni
pojas plinovoda proširiti na lokaciji novih bušotina Ok‐62 i Ok‐63 prema jugu i jugoistoku za
oko 9.500 m2, te će obuhvatiti poljoprivedne površine na k.č. br., 775, 776, 768/1 i postojeća
izgrađena područja naselja na k.č. br. 777, 778, 769/2, 769/3, 770 i 771 K.o. Okoli. Zaštitni
pojas neće obuhvatiti neizgrađena područja naselja, tako da nema značajnijeg utjecaja na
stanovništvo.

Za novi slanovod se ne definiraju zaštitni pojasevi.

U redovitom radu zahvata dodatni utjecaj na stanovništvo će se očitovati u povremenom
prolazu vozila u koridorima pristupa novim bušotinama. Tijekom redovitog rada nema
utjecaja na stanovništvo od strane nove kompresornice i sustava utiskivanja slojnih voda.

Utjecaji na povećanje razine buke

Tijekom redovitog rada postrojenja i pratećih objekata nema povećanih emisija buke u okoliš.
Jedini izvor buke u okviru postrojenja PSP je kompresorska stanica. Svi kompresori (novi i
postojeći) su smješteni unutar zvučno izoliranih hala, a plinski motori izvedeni s prigušivačem
buke na strani ispušnih plinova, tako da niti tijekom njihovog redovitog rada neće biti
negativnog utjecaja buke (niti unutar, niti izvan kruga postrojenja PSP).

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
19

Nastanak otpada

Tijekom redovitog rada i održavanja postrojenja, nastajat će opasni i neopasni otpad kojeg je
potrebno odvojeno sakupljati i predavati ovlaštenoj tvrtki koja je registrirana za tu vrstu
djelatnosti na daljnju oporabu i/ili zbrinjavanje. Ukupna godišnja količina otpada procjenjuje
se na oko 500 t.

Svjetlosno onečišćenje

Za rasvjetu postojećih objekata – postrojenje PSP‐a, bušotinske platforme i bušotinski
krugovi, postavljeni su halogeni reflektori, i to tako da osvjetljavaju površine i objekte
odozgo prema dolje, a njihova svjetleća površina je usmjerena koso prema tlu i nema većeg
utjecaja izvan samog kruga.

4.3. Utjecaji nakon prestanka korištenja zahvata

Nakon donošenja odluke o završetku korštenja podzemnog skladišta plina pristupa se, na
temelju pojednostavljenog rudarskog projekta i odobrenja za izvođenje rudarskih radova,
likvidaciji bušotina i saniranju zahvata. U okviru projekta uklanjanja potrebno je izraditi i
program zaštite okoliša i zbrinjavanja otpada.

Ukoliko neće biti prenamjene, ukloniti će se i svi nadzemni rudarski i građevinski objekti. Pri
izvođenju ovih radova može doći do povećanja razine buke i stvaranja prašine. Navedeni
utjecaji bit će vremenski i prostorno ograničen i bez trajnih posljedica po okoliš.

Bušotine se moraju opremiti ili napustiti kako bi se osigurala hermetičnost sustava. Kako bi
se lokacije mogle dovesti u prvobitno stanje, bušotine je potrebno likvidirati na siguran način,
tj. postaviti cementne pregrade za odvajanje slojeva na odgovarajućim dubinama,
demontirati ušća bušotina, odrezati zaštitne cijevi najmanje 1,5 metara ispod razine okolnog
zemljišta i na to zavariti pokrovnu prirubnicu. Nakon toga je potrebno zemljište
agrotehničkim mjerama dovesti u prvobitno stanje. Pri tome će nastati nekoliko vrsti otpada,
od kojih će najzastupljeniji biti metalni otpad onečišćen opasnim tvarima (17 04 09*).

U slučaju prestanka korištenja priključnih plinovoda provodi se istiskivanje zaostalih
ugljikovodika iz cjevovoda i ostalih instalacija. Nadzemni dijelovi cjevovoda i instalacije se
uklanjaju, a teren dovodi u stanje blisko prvobitnom.

Otpad nastao uklanjanjem zahvata odgovarajuće će se zbrinuti. Na mjestu nastanka provest
će se odvojeno prikupljanje neopasnog i opasnog otpada. Dijelovi korištene, a tehnički
ispravne opreme upotrijebit će se na drugim eksploatacijskim poljima. Na taj način, i u
slučaju prestanka eksploatacije odnosno korištenja rudarskih objekata, njihovim uklanjanjem
ne nastaju štete u okolišu ili trajne posljedice po okoliš.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
20

4.4. Mogući utjecaji u slučaju akcidenta

Vjerojatnost da će se u određenom trenutku desiti akcident na promatranoj trasi plinovoda,
da će pri tome egzistirati stabilne zračne struje koje će formirati oblak prema naselju, i da će
se u određenoj minuti unutar tog oblaka naći određeni objekt iznosi:

2,8998 * 10 ‐8 * 1,9*10‐6 = 5,5 * 10‐15, što se smatra zanemarivom mogućnošću.

Sve obrađene varijante, kao i svi scenariji bi u stvarnosti bili mogući ako bi plinovod bio
nadzeman. U slučaju oštećenja ukopane dionice plinovoda, zone negativnog utjecaja bi bile
puno manje.

5. PRIJEDLOG MJERA ZAŠTITE OKOLIŠA

5.1. Mjere zaštite tijekom izgradnje zahvata

Mjere zaštite zraka

1. Kod izvođenja građevinskih radova iskopa tla, polaganja cjevovoda (spojnih plinovoda,

konzatovoda, slanovoda), izvedbe bušotina (bušaća garnitura), radova rekonstrukcije
kompresorske stanice, koristiti ispravne strojeve te provoditi kontrolu i održavanje istih.

2. U slučaju jačeg prašenja, manipulativne površine prskati vodom.

3. Kod bušenja, tijekom ispitivanja bušotina Ok‐62 i Ok‐63, pridobivene količine kondenzata
i plina spaljivati na horizontalnoj baklji.

Mjere zaštite tla

4. U koridorima za polaganje cjevovoda i instalacija, tlo iz iskopa iskoristiti za zatrpavanje
rovova po završetku polaganja.

5. Tijekom izvođenja bušotina Ok‐62 i Ok‐63 ispod prostora za smještaj spremnika goriva i
maziva postaviti posude za njihovo prikupljanje u slučaju izlijevanja.

6. Isplačnu jamu izvesti s kapacitetom akumulacije maksimalne količine isplake, kojim se
spriječava prelijevanje isplake na okolni teren.

7. Nakon polaganja cijevi spojnih plinovoda od novih bušotina do platforme PF‐5 rov prvo
zatrpati s tlom iz dubljih slojeva, a zatim s tlom koje je prije iskopavanja bilo na površini.

8. Kod izgradnje sustava slojne vode u području polaganja cjevovoda od pogona PSP do
utisnih bušotina Ok‐1 i Ok‐27 osigurati širinu radnog pojasa od oko 14 m, u skladu sa
radno‐tehnološkim potrebama.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
21

9. Provesti mjere zaštite od mogućih onečišćenja štetnim tvarima, a u slučaju akcidentnih

onečišćenja poduzeti propisane mjere sanacije onečišćenog tla.

Mjere zaštite voda

10. Sve radne površine bušotinskog radnog kruga bušotina Ok‐62 i Ok‐63 izvesti na

vodonepropusnoj podlozi.

11. Rad bušaće garniture kod izvođenja novih bušotina Ok‐62 i Ok‐63 organizirati da ne dođe
do onečišćenja površinskih i podzemnih voda.

12. Isplačnu jamu unutar bušotinskog radnog kruga bušotina OK‐62 i Ok‐63 izvesti
vodonepropusno.

13. Kod izrade bušotina Ok‐62 i Ok‐63 za isplaku koristiti bentonitnu suspenziju bez aditiva
štetnih za vodu.

14. Ako se prilikom bušenja Ok‐62 i Ok‐63 naiđe na vodonosni sloj, uvodna kolona mora biti
ugrađena najmanje do dubine kojom će se probušiti vodonosni horizonti i nabušiti
njihova podina. O nailasku na podzemne vode, obveza je o tome odmah, a najkasnije u
roku od 48 sati od pronalaženja vode, obavijestiti Hrvatske vode, a one državnu
vodopravnu inspekciju. U tom slučaju investitor je dužan državnom vodopravnom
inspektoru i ovlaštenicima Hrvatskih voda dopustiti uzimanje podataka i obavljanje
potrebnih ispitivanja u cilju utvrđivanja ležišta, količine i kakvoće vode, te poduzeti
potrebne mjere po nalogu državnog vodopravnog inspektora.

15. Kontinuiranu cementaciju bušotina Ok‐62 i Ok‐63 provesti do dubine do koje će se
ugraditi uvodna kolona.

16. Ako se u bušotinama Ok‐62 i Ok‐63 pojave tekući ugljikovodici ili voda povišene
temperature i mineralizacije, ne smije se izlijevati u okolni teren, već ju je potrebno ili
vratiti u ležište ili obraditi preko separatora ulja prije ispuštanja.

17. Sanitarne otpadne vode koje nastaju u okviru bušotinskog radnog kruga bušotina Ok‐62 i
Ok‐63 upustiti u vodonepropusnu sabirnu jamu bez ispusta i preljeva i prazniti putem
ovlaštene tvrtke koja je registrirana za tu vrstu djelatnosti.

18. Čiste oborinske vode s područja bušotinskog radnog kruga bušotina Ok‐62 i Ok‐63
odvoditi u okolni teren bez prethodnog pročišćavanja na način da se ne remeti oborinska
odvodnja područja.

19. Onečišćene oborinske vode i eventualno druge vode koje mogu biti opterećene uljima i
mastima, te drugim ugljikovodicima s područja bušotinskog radnog kruga bušotina Ok‐62
i Ok‐63, pročistiti na separatoru ulja i masti.

20. Sve opasne tvari kao što su kiseline, Iužine, goriva i maziva koja se koriste tijekom
izvođenja bušotina Ok‐62 i Ok‐63 skladištiti na vodonepropusnoj podlozi zaštićenoj od
atmosferilija (skladišni kontejneri).

21. Nadzemni spremnik slojne izvesti sa vodonepropusnom tankvanom i sustavom oborinske
odvodnje s pročišćavanjem na separatoru ulja s taložnikom.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
22

22. Nadzemnu instalaciju za pražnjenje spremnika kondenzata u autocisternu i paketnu

jedinicu za doziranje inhibitora korozije izvesti sa vodonepropusnim zatvorenim
tankvanama.

23. Otpadne vode koje nastaju tijekom gradnje postrojenja za zbrinjavanje slojne vode u
krugu pogona PSP te nove kompresorske stanice za kompresor na elektro pogon
zbrinjavati u okviru postojećeg sustava odvodnje i pročišćavanja unutar pogona PSP.

Mjere zaštite bioekoloških obilježja

24. Tijekom izvođenja radova zabranjeno je odlaganje viška zemljanog materijala i otpada na

okolnu vegetaciju izvan radnog pojasa;

25. Tijekom izvođenja radova zabranjeno je oštećivanje okolne vegetacije izvan radnog
pojasa.

26. Kako bi se spriječilo širenje invazivnih biljnih vrsta, osigurati njihovo uklanjanje na
području lokacije novih radnih bušotina Ok‐62 i Ok‐63 (ambrozije Ambrosia artemisifolia i
zlatnice Solidago gigantea).

Mjere zaštite krajobraza

27. Nakon provedenih građevinskih radova, sve radne površine urediti te po potrebi

rekultivirati.

28. Provesti rekultivaciju tla bušotinskog radnog prostora nakon završetka izvedbe bušotina
Ok‐62 i Ok‐63.

Mjere zaštite kulturno‐povijesne baštine

29. Ukoliko se tijekom izvođenja građevinskih (zemljanih) radova kod izgradnje bušotinskog

radnog kruga bušotina Ok‐62 i Ok‐63 naiđe na dosad neotkrivene arheološke nalaze,
nepokretne ili pokretne arheoloske predmete, obvezno je prekinuti radove te o
navedenom bez odlaganja obavijestiti Konzervatorski odjelu u Sisku, Uprave za zaštitu
kulturne baštine Ministarstva kulture, kako bi se poduzele odgovarajuće mjere zaštite
nalaza i nalazišta.

30. Nositelj zahvata je obvezan pravovremeno obavijestiti Konzervatorski odjelu u Sisku,
Uprave za zastitu kulturne baštine Ministarstva kulture o početku radova.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
23

Mjere zaštite od buke

31. Tijekom izgradnje bušotinskog radnog kruga bušotina Ok‐62 i Ok‐63, izvedbe spojnog

plinovoda do platforme PF‐5, izvedbe slanovoda za zbrinjavanje slojne vode od pogona
PSP do utisnih bušotina Ok‐1 i Ok‐27 dopuštena je ekvivalentna razina buke u iznosu 70
dB(A) u razdoblju od 08.00 do 18.00 h, dok noću razina buke ne smije prekoračiti 40
dB(A).

32. Koristiti mehanizaciju sa niskom izvorom buke koja je prošla tehnički pregled i testiranje
na buku.

33. Za bušenje bušotina Ok‐62 i Ok‐63 koristiti bušaću garnituru koja zadovolja propisane
vrijednosti razine buke za 3. zonu (zona mješovite pretežito stambene namjene) od 55
dB(A) danju i 45 dB(A) noću.

34. Plinske motore nove kompresorskih jedinica MK‐1 i MK‐2 izvesti s prigušivačem buke na
strani ispušnih plinova.

Mjere zaštite poljoprivredne gospodarske djelatnosti

35. Izbjegavati radove planiranih zahvata na poljoprivrednim površinama pred berbu ili

žetvu.

Mjere zaštite od otpada

36. Otpad nastao tijekom izgradnje prikupljati odvojeno na lokaciji zahvata u odgovarajuće

spremnike/kontejnere, ovisno o vrsti i svojstvima, te ga predati ovlaštenoj osobi za
obavljanje djelatnosti skupljanja, oporabe i/ili zbrinjavanja otpada.

37. Nakon završetka bušenja bušotina Ok‐62 i Ok‐63 sadržaj isplačne jame ukloniti ili na
adekvatan način neutralizirati, te lokaciju isplačne jame dovesti u prvobitno stanje.

38. Otpad nastao uklanjanjem starih kompresora predati ovlaštenom skupljaču, uz
ispunjavanje propisane dokumentacije pri čemu je bitno na mjestu nastanka provesti
odvojeno prikupljanje različitih vrsta otpada.

39. Kod izgradnje sustava za zbrinjavanje slojne vode i nove kompresorske stanice novog
kompresora na elektropogon smještenih unutar pogona PSP, materijal od iskopa svih
temelja predati kao građevni otpad ovlaštenoj osobi za obavljanje djelatnosti skupljanja,
oporabe i/ili zbrinjavanja otpada.

Mjere zaštite od svjetlosnog onečišćenja

40. Za rasvjetu bušotinskog radnog kruga kod izvođenja bušotina Ok‐62 i Ok‐63, koristiti

rasvjetna tijela žute svjetlosti, a svjetlost usmjeriti koso prema tlu.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
24

5.2. Mjere zaštite tijekom korištenja zahvata

Mjere zaštite zraka

1. Plinski motori dvije nove kompresorske jedinice (MK‐1N i MK‐2N) moraju zadovoljiti
granične vrijednosti emisija onečišćujućih tvari u zrak na pokazatelje NOx i CO (75 mg
NOx/m3 i 100 mg CO/m3 kod 273,15 K i 15% O2).

2. Redovito održavati i servisirati nove kompresorske jedinice MK‐1N i MK‐2N i postojeće
kompresorske jedinice MK‐3 i MK‐4.

3. Postojeće kompresorske jedinice s plinskim motorima (MK‐3 i MK‐4) koristiti isključivo u
u nuždi, ne duže od 500 sati godišnje i voditi o tome evidenciju.

4. Provoditi redovitu kontrolu i održavanje novih kompresora s plinskim motorima (MK‐1N i
MK‐2N) kako bi emisije u zrak ostale unutar GVE za nove plinske motore.

5. Izdvojeni plin iz trofaznog separatora sustava za zbrinjavanje slojne vode spaljivati na
vertikalnoj baklji, visine ispusta 12 m.

6. Redovito održavati kotlove u kotlovnici (toplovodni kotao TH‐300 snage 3,5 MW i
toplovodni kotao SE 150 snage 0,15 MW loženi na prirodni plin). Emisije u zrak
toplovodnog kotla TH‐300 (srednji uređaj za loženje) moraju zadovoljiti granične
vrijednosti emisija onečišćujućih tvari u zrak na pokazatelje NOx, CO i dimni broj (200 mg
NOx/m3, 100 mg CO/m3 i 0 za dimni broj kod 273,15 K i 3% O2). Emisije u zrak
toplovodnog kotla SE 150 (mali uređaj za loženje) moraju zadovoljiti granične vrijednosti
emisija onečišćujućih tvari u zrak na pokazatelje NOx, CO i dimni broj (200 mg NOx/m3,
100 mg CO/m3 i 0 za dimni broj kod 273,15 K i 3% O2).

7. Redovito održavati regeneratore na jedinici za regeneraciju trietilen glikola (regeneratori
RB‐1 i RB‐2 snage 0,255 MW svaki i regenerator R11 snage 0,581 MW loženi na prirodni
plin). Emisije u zrak regeneratora RB‐1, RB‐2 i R11 (mali uređaji za loženje) moraju
zadovoljiti granične vrijednosti emisija onečišćujućih tvari u zrak na pokazatelje NOx, CO i
dimni broj (200 mg NOx/m3, 100 mg CO/m3 i 0 za dimni broj kod 273,15 K i 3% O2).

Mjere zaštite tla

8. Redovito održavati stalni čisti pojas koridora cjevovoda (spojnih plinovoda, slanovoda i

kondenzatovoda).

9. Provesti mjere zaštite od mogućih onečišćenja štetnim tvarima, a u slučaju akcidentnih
onečišćenja poduzeti propisane mjere sanacije onečišćenog tla.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
25

Mjere zaštite voda

10. Slojnu vodu prikupljenu u spremniku slojne vode cjevovodom odvoditi i do utisnih

bušotina slojne vode Ok‐1 i Ok‐27 i utisnuti u ležište PSP Okoli.

11. Kakvoća pročišćenih otpadnih voda iz sustava odvodnje nakon pročišćavanja (sanitarne
otpadne vode na biološkom uređaju – bio‐disku, zauljene oborinske otpadne vode sa
pretakališta ulja za kompresorsku stanicu i zauljene otpadne vode iz prostora
kompresorske stanice na separatoru ulja, oborinske otpadne vode s uređenih
manipulativnih površina na taložnicama) mora zadovoljiti propisane granične vrijednosti
pokazatelja prema Pravilniku o graničnim vrijednostima emisija otpadnih voda (''Narodne
novine'' br. 80/13, 43/14) prije ispuštanja u recipijente.

12. Pročišćene sanitarne otpadne vode i pročišćene oborinske otpadne vode sa uređenih
manipulativnih površina ispuštati u melioracijski kanal, a pročišćene zauljene oborinske
vode s pretakališta ulja uz kompresorsku stanicu ispuštati u cestovni jarak, na način da se
ne remeti oborinska odvodnja šireg područja.

13. Redovito održavati postojeći sustav odvodnje i uređaje za pročišćavanje otpadnih voda
(biološki uređaj za prčišćavanje sanitarnih otpadnih voda i separatori ulja s taložnikom za
zauljene oborinske otpadne vode) u krugu pogona PSP.

Mjere zaštite od buke

14. Razina buke na granici pogona PSP mora zadovoljiti propisane vrijednosti razine buke za
3. zonu (zona mješovite pretežito stambene namjene) od 55 dB(A) danju i 45 dB(A) noću.

Mjere zaštite od otpada

15. Sav otpad nastao tijekom rada i održavanja zahvata prikupljati odvojeno na lokaciji

zahvata u odgovarajuće spremnike/kontejnere, ovisno o vrsti i svojstvima, te ga predati
ovlaštenoj osobi za obavljanje djelatnosti skupljanja, oporabe i/ili zbrinjavanja otpada.

Svjetlosno onečišćenje

16. Za rasvjetu novog bušotinskog kruga (Ok – 62 i Ok – 63) koristiti koristiti rasvjetna tijela

žute svjetlosti, a svjetlost usmjeriti koso prema tlu.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
26

5.3. Mjere zaštite za izbjegavanje akcidenta

1. Održavati pogonsku sigurnost bušotina i sabirno‐transportnog sustava propisanim

nadzorom i održavanjem te u skladu s priznatim pravilima struke.

2. Uspostaviti sustav zaštite cjevovoda od korozije (vanjske i unutarnje). Sprječavanje
vanjske korozije izvesti izoliranjem cijevi i postavljanjem sustava katodne zaštite, a
unutarnju koroziju eliminirati odabirom kvalitetnog materijala cijevi te doziranjem
inhibitora korozije.

3. Za slučaj akcidentnih situacija ispuštanjem ugljikovodika, tehničkih ulja i masti iz strojeva
i vozila, osigurati sredstva za upijanje ugljikovodika (čišćenje suhim postupkom).

4. Mehanički odstraniti onečišćeno tlo i predati ovlaštenom skupljaču.

5. U koridoru od 5 m s jedne i 5 m s druge strane od osi plinovoda zabranjeno je saditi biljke
čije korijenje raste dublje od 1 m, odnosno za koje je potrebno obrađivati zemlju dublje
od 0,5 m.

6. Izraditi analizu rizika poslovanja kritičnih infrastruktura PSP Okoli

5.4. Mjere zaštite nakon prestanka korištenja

1. Izraditi Pojednostavljeni rudarski projekt napuštanja postrojenja, koji treba obuhvatiti

likvidaciju bušotina, uklanjanje cjevovoda (plinovodi, kondenzatovodi i sl.) te razgradnju
(rušenje) ili prenamjenu površinskih objekata.

2. Bušotine likvidirati u skladu s Pojednostavljenim rudarskim projektom.

3. Ukloniti cjevovode iz zemlje u skladu s Pojednostavljenim rudarskim projektom.

4. Sav otpad nastao nakon razgradnje zbrinuti ili iskoristiti kao sekundarnu sirovinu.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
27

6. PRIJEDLOG PROGRAMA PRAĆENJA STANJA OKOLIŠA

6.1. Program praćenja stanja okoliša tijekom građenja

Uspostava sustava praćenja stanja okoliša tijekom građenja odnosi se jedino na zahvat
izvedbe dvije nove bušotine Ok‐62 i OK‐63. Za ostale planirane zahvate koji se odnose
rekonstrukcija kompresorske stanice i izgradnja sustava zbrinjavanja slojne vode odvijat će
se građevinski i montažerski radovi te nije potrebno provoditi praćenje stanja okoliša.

Tijekom izvedbe usmjerenih bušotina Ok‐62 i Ok‐63 potrebno je uspostaviti sustav kontrole
podzemne vode.

Podzemna voda

1. Izvesti tri piezometra na lokaciji bušotinskog kruga za utvrđivanje smjera toka podzemne

vode na mikrolokaciji, nultog stanja podzemne vode i promjene njezine kvalitete
uzrokovane izvedbom bušotina Ok‐62 i Ok‐63. Piezometre je potrebno položiti u
trokutnom rasporedu. Nakon ugradnje piezometara, potrebno je geodetski izmjeriti kote
ušća i tijekom uzorkovanja je u njima potrebno mjeriti razinu podzemne vode, kako bi se
mogli odrediti precizno mogući smjerovi otjecanja potencijalnih onečišćenja sa
mikrolokacije.

Slika 3. Lokacije planiranih piezometara uz Ok‐62 i Ok‐63

2. Ispitivanja kakvoće podzemne vode provesti prije izvedbe bušotina Ok‐62 i Ok‐63 (nulto
stanje), nakon završetka izvedbe bušotina i jednom tijekom izvođenja buština. Ukoliko se
utvrdi pogoršanje kakvoće podzemne vode u odnosu na stanje prije izvedbe bušotina
(nulto stanje), nastaviti provoditi ispitivanje kakvoće podzemne vode svakih 6 mjeseci.
Ukoliko se ne ustanovi pogoršanje kakvoće podzemne vode u odnosu na nulto stanje,

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
28

nije potrebno nastaviti s kontrolom kakvoće nakon završetka radova bušenja i privođenja
radnih bušotina Ok‐62 i Ok‐63 u funkciju povećanja skladištenja plina.

3. Kontrola kakvoće podzemne vode obuhvaća sljedeće pokazatelje: temperatura, pH,
utrošak KMnO4, Na

+, K+, Cl‐, SO4
2‐, teški metali (Fe, Mn, Ba, As, Pb, Cr, Zn), teškohlapljive

lipofilne tvari (ukupna ulja i masti), ukupni ugljikovodici i detergenti. Tijekom
uzorkovanja podzemne vode izmjeriti razinu podzemne vode u piezometrima.

6.2. Program praćenja stanja okoliša tijekom korištenja zahvata

Zrak

1. Provoditi praćenje emisija onečišćujućih tvari u zrak plinskih motora novih kompresorskih

jedinica MK‐1N i MK‐2N na pokazatelje: oksidi dušika izraženi kao NO2 i ugljikov
monoksid (CO). Praćenje emisija u zrak na ispustima plinskih motora provoditi jednom
godišnje.

2. Nastaviti s praćenjem emisija onečišćujućih tvari u zrak iz uređaja za loženje na plinsko
gorivo (toplovodni kotao TH‐300, toplovodni kotao SE 150, tri regeneratora TEG‐a RB‐1,
RB‐2 i R11) na pokazatelje: oksidi dušika izraženi kao NO2, ugljikov monoksid (CO) i
dimni broj. Praćenje emisija u zrak na ispustu toplovodnog kotla TH‐300 (srednji uređaj
za loženje) jednom godišnje, a na ispustu toplovodnog kotla SE 150 i regeneratora TEG‐
a RB‐1, RB‐2 i R11 (mali uređaj za loženje) jednom u dvije godine.

Vode

3. Nastaviti s praćenjem kakvoće pročišćenih otpadnih voda na ispustima iz uređaja za

pročišćavanje, u skladu s Pravilnikom o graničnim vrijednostima emisija otpadnih voda
(''Narodne novine'' br. 80/13 i 43/14).

4. U slučaju pogoršanja kakvoće podzemne vode uzorkovane u tri piezometra unutar
bušotinskog radnog kruga bušotina Ok‐62 i Ok‐63 nakon završetka radova bušenja,
nastaviti s praćenjem kakvoće podzemne vode iz piezometara na iste pokazatelje svakih
šest mjeseci.

5. Nastaviti s praćenjem kakvoće podzemne vode unutar postrojenja PSP u postojećih
sedam piezometara prema slijedećem programu:

 Mjerenje razine podzemne vode (RPV) u svim piezometrima.

 Mjerenje osnovnih fizikalno‐kemijskih pokazatelja podzemne vode (temperatura,
električna vodljivost, pH, otopljeni kisik i oksidacijsko‐redukcijski potencijal) u svim
piezometrima, kontinuirano po ukupnom profilu stupca podzemne vode piezometra.

 Ispitivanje podzemne vode iz četiri piezometra na pokazatelje ukupni ugljikovodici
(mineralna ulja) i PAH ukupni. Uzorkovanje podzemne vode provoditi u piezometrima
uz spremnik dizela, spremnike ulja i spremnik slojne vode.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
29

 Ispitivanje podzemne vode iz tri piezometra na pokazatelje KPK i BPK5. Uzorkovanje
provoditi u piezometrima uz spremnik TEG‐a, spremnik metanola i spremnike
antifriza (etilen glikola).

 Praćenje kakvoće podzemne vode provoditi dva puta godišnje.

Buka

6. Po izgradnji sustava za zbrinjavanje slojne vode unutar lokacije pogona PSP, provjeriti

razine buke u dnevnim i noćnim uvjetima na ogradi pogona. U slučaju prekoračenja
dopuštenih razina buke sa zonom s kojom graniči (3. zona – zona mješovite pretežito
stambene namjene) provesti mjere smanjenja razine buke i ponoviti mjerenja.

Praćenja nastanka otpada

7. Voditi očevidnik o nastanku i tijeku otpada a podatke o količinama i vrstama otpada na

ONTO obrascu.

8. Voditi evidenciju pratećih listova prilikom predaje pojedinih vrsta otpada ovlaštenim
tvrtkama koje su registrirane za tu vrstu djelatnosti.

9. Voditi evidenciju prijavnih listova o proizvodnji i prijenosu otpada s mjesta nastanka.

Praćenje stanja ležišta

10. U prvoj fazi rada je potrebno provoditi češća kontrolna mjerenja injektivnosti i

proizvodnosti pri raznim razinama ležišnih tlakova ili količina plina u ležištu. U prvim
ciklusima potrebno je mjeriti porast tlaka, po mogućnosti na svim bušotinama
istovremeno. To je potrebno radi praćenja trenda izjednačavanja tlaka u cijelom ležištu,
iz čega se mogu dobiti podaci o filtracijskim tokovima plina i oblicima područja crpljenja
(utiskivanja). Mjerenja treba provoditi preciznim instrumentima i to na kraju faza
crpljenja i utiskivanja (proljeće, jesen).

6.3. Prijedlog plana provedbe praćenja stanja okoliša

Nositelj zahvata (PSP, d.o.o.) obvezuje se usvojiti predložene mjere zaštite okoliša.
Provođenje mjera zaštite okoliša treba nadzirati nadležnp tijelo inspekcijskim nadzorom.

U slučaju neprovođenja mjera zaštite okoliša propisanih Rješenjem, nadležno tijelo je dužno
poduzeti zakonske korake zbog nepoštivanja uvjeta propisanih rješenje, a sukladno postupku
propisanom kod izdavanja rješenja za zahvat.

Praćenje stanja okoliša će se provoditi sukladno zakonskim obvezama, a poštivanje istih će
nadzirati inspekcijske službe nadležnog tijela, kojem će se također dostavljati i rezultati
praćenja stanja okoliša.

Rev 1

NE TEHNIČKI SAŽETAK STUDIJE O UTJECAJU NA OKOLIŠ PODZEMNOG SKLADIŠTA PLINA OKOLI S IZGRADNJOM NOVIH
RADNIH BUŠOTINA OK‐62 I OK‐63, REKONSTRUKCIJOM KOMPRESORSKE STANICE I IZGRADNJOM SUSTAVA ZA ZBRINJAVANJE

SLOJNE VODE
30

PRILOG 1. Situacijski prikaz zahvata podzemno skladište plina na ortofoto karti, M 1:5 000

	3. Sažeti opis lokacije zahvata
	3. Sažeti opis lokacije zahvata
	4. Sažeti prikaz utjecaja zahvata na okoliš
	4. Sažeti prikaz utjecaja zahvata na okoliš
	4. Sažeti prikaz utjecaja zahvata na okoliš
	5. Prijedlog mjera zaštite okoliša
	5. Prijedlog mjera zaštite okoliša
	6. Prijedlog programa praćenja stanja okoliša
	6. Prijedlog programa praćenja stanja okoliša

