
Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 1

za zaštitu prirode i okoliša
Prilaz baruna Filipovića 21

10000 Zagreb
OIB: 84310268229

Tel: +385 1 3717 317

PROGRAM ZAŠTITE OKOLIŠA
SISAČKO-MOSLAVAČKE ŽUPANIJE

2018. – 2021. GODINE

Zagreb, travanj 2018.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Naziv dokumentacije: Program zaštite okoliša Sisačko-moslavačke županije
2018. – 2021. godine

Nositelj:
Upravni odjel za prostorno uređenje, graditeljstvo i zaštitu
okoliša

Kontakt informacije: 044/540-030, blanka.bobetko-majstorovic@smz.hr

Izrađivač Programa: IRES EKOLOGIJA d.o.o.

Voditelj stručnog tima izrađivača:
Mirko Mesarić, dipl. ing. biol.

Stručnjaci:

Jasmina Benčić, mag. geogr.

Dr. sc. Maja Hofman, mag. ing. prosp. arch.

Mario Mesarić, mag. ing. agr.

Igor Ivanek, prof. biol.

Ivana Gudac, mag. ing. geol.

Djelatnici:

Paula Bucić, mag. ing. oecoing.

Marina Čačić, mag. ing. agr.

Ivana Hazdovac, mag. oecol.

Mateja Leljak, mag. ing. prosp. arh.

Martina Matijević, mag. geogr.

Danijel Stanić, mag. ing. geol.

Josip Stojak, mag. ing. silv.

Marina Veseli, mag. oecol. et prot. nat.

Monika Radaković, mag. oecol.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Odgovorna osoba izrađivača: mr. sc. Marijan Gredelj

Zagreb, travanj 2018.

Ovaj proizvod izrađen je pod nadzorom BUREAU VERITAS CROATIA odobrenog sustava upravljanja kvalitetom koji je sukladan:

• normi ISO 9001 - broj certifikata: CRO20168Q

• normi ISO 14001- broj certifikata: CRO19455E

Sadržaj

1 Uvod ... 9

1.1 Zakonodavni okvir za izradu Programa zaštite okoliša .. 10

1.2 Metodologija izrade i struktura dokumenta .. 11

2 Osnovna obilježja Sisačko-moslavačke županije ... 13

2.1 Geografski položaj, političko-teritorijalni ustroj i mikroregionalne podjele .. 13

2.2 Reljef i geološko-pedološka obilježja ... 15

2.3 Hidrografske značajke prostora ... 17

2.4 Klimatske značajke prostora .. 17

2.5 Bioraznolikost .. 18

2.6 Krajobrazna raznolikost ... 18

2.7 Stanovništvo .. 20

2.8 Gospodarstvo .. 23

3 Sudionici zaštite okoliša ... 26

3.1 Upravna tijela državne, regionalne i lokalne razine ... 26

3.2 Gospodarski subjekti u državnom i privatnom vlasništvu .. 28

3.3 Organizacije civilnog društva i javnost ... 30

4 Pokretači promjena u okolišu ... 32

4.1 Industrija .. 32

4.1.1 Stanje na području Sisačko-moslavačke županije .. 32

4.1.2 Ciljevi i mjere zaštite okoliša ... 34

4.2 Eksploatacija mineralnih i energetskih sirovina ... 35

4.2.1 Stanje na području Sisačko-moslavačke županije .. 35

4.2.2 Ciljevi i mjere zaštite okoliša ... 38

4.3 Energetika ... 38

4.3.1 Stanje na području Sisačko-moslavačke županije .. 38

4.3.2 Ciljevi i mjere zaštite okoliša ... 43

4.4 Poljoprivreda .. 43

4.4.1 Stanje na području Sisačko-moslavačke županije .. 43

4.4.2 Ciljevi i mjere zaštite okoliša ... 48

4.5 Šumarstvo ... 48

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

4.5.1 Stanje na području Sisačko-moslavačke županije .. 48

4.5.2 Ciljevi i mjere zaštite okoliša ... 51

4.6 Lovstvo .. 52

4.6.1 Stanje na području Sisačko-moslavačke županije .. 52

4.6.2 Ciljevi i mjere zaštite okoliša ... 55

4.7 Slatkovodno ribarstvo i akvakultura ... 55

4.7.1 Stanje na području Sisačko-moslavačke županije .. 55

4.7.2 Ciljevi i mjere zaštite okoliša ... 56

4.8 Turizam .. 57

4.8.1 Stanje na području Sisačko-moslavačke županije .. 57

4.8.2 Ciljevi i mjere zaštite okoliša ... 58

4.9 Promet ... 58

4.9.1 Stanje na području Sisačko-moslavačke županije .. 58

4.9.2 Ciljevi i mjere zaštite okoliša ... 61

5 Opterećenja okoliša .. 62

5.1 Prostorne specifičnosti ... 62

5.1.1 Stanje na području Sisačko-moslavačke županije .. 62

5.1.2 Ciljevi i mjere zaštite okoliša ... 63

5.2 Zaštita od buke .. 64

5.2.1 Stanje na području Sisačko-moslavačke županije .. 64

5.2.2 Ciljevi i mjere zaštite okoliša ... 68

5.3 Gospodarenje otpadom ... 68

5.3.1 Stanje na području Sisačko-moslavačke županije .. 68

5.3.2 Ciljevi i mjere zaštite okoliša ... 72

5.4 Kemikalije .. 72

5.4.1 Stanje na području Sisačko-moslavačke županije .. 72

5.4.2 Ciljevi i mjere zaštite okoliša ... 75

5.5 Svjetlosno onečišćenje .. 75

5.5.1 Stanje na području Sisačko-moslavačke županije .. 75

5.5.2 Ciljevi i mjere zaštite okoliša ... 79

5.6 Otpadne vode .. 79

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

5.6.1 Stanje na području Sisačko-moslavačke županije .. 79

5.6.2 Ciljevi i mjere zaštite okoliša ... 81

5.7 Ekološki rizici i akcidenti .. 81

5.7.1 Stanje na području Sisačko-moslavačke županije .. 81

5.7.2 Ciljevi i mjere zaštite okoliša ... 82

5.8 Onečišćenost zraka ... 82

5.8.1 Stanje na području Sisačko-moslavačke županije .. 82

5.8.2 Ciljevi i mjere zaštite okoliša ... 84

6 Sastavnice okoliša .. 86

6.1 Klimatske promjene ... 86

6.1.1 Stanje na području Sisačko-moslavačke županije .. 86

6.1.2 Ciljevi i mjere zaštite okoliša ... 87

6.2 Upravljanje vodnim resursima i kakvoća vode ... 87

6.2.1 Stanje na području Sisačko-moslavačke županije .. 87

6.2.2 Ciljevi i mjere zaštite okoliša ... 91

6.3 Upravljanje tlom ... 92

6.3.1 Stanje na području Sisačko-moslavačke županije .. 92

6.3.2 Ciljevi i mjere zaštite okoliša ... 95

6.4 Priroda ... 95

6.4.1 Bioraznolikost .. 95

6.4.2 Georaznolikost .. 115

6.4.3 Krajobrazna raznolikost ... 119

6.5 Kulturna baština ... 124

6.5.1 Stanje na području Sisačko-moslavačke županije .. 124

6.5.2 Ciljevi i mjere zaštite okoliša ... 127

6.6 Zdravlje i kvaliteta života ljudi .. 128

6.6.1 Stanje na području Sisačko-moslavačke županije .. 128

6.6.2 Ciljevi i mjere zaštite okoliša ... 129

7 Odgovori društva .. 131

7.1 Dokumenti, instrumenti i nadzor nad provedbom propisa zaštite okoliša .. 131

7.1.1 Dokumenti održivog razvitka i zaštite okoliša i provedba zakonskog okvira .. 131

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

7.1.2 Instrumenti zaštite okoliša ... 134

7.1.3 Rezultati nadzora inspekcije zaštite okoliša i rada prekršajnih sudova ... 138

7.1.4 Praćenje stanja okoliša ... 139

7.1.5 Informiranje i uključivanje javnosti, obrazovanje za okoliš i održivi razvitak .. 143

7.1.6 Ekonomski instrumenti i ulaganja u zaštitu okoliša ... 145

8 Ciljevi i mjere zaštite okoliša Sisačko-moslavačke županije ... 147

8.1 Cilj 1 Zaštititi kvalitetu zraka I. kategorije, poboljšati kvalitetu zraka gdje su zabilježena prekoračenja te
ublažavati klimatske promjene .. 149

8.2 Cilj 2 Održivo gospodariti otpadom .. 149

8.3 Cilj 3 Osigurati zdravlje i dobru kvalitetu života stanovništva ... 151

8.4 Cilj 4 Postići zadovoljavajuće stanje površinskih i podzemnih voda .. 151

8.5 Cilj 5 Smanjivati vjerojatnosti pojavljivanja ekoloških rizika i nastanka akcidenata te ublažavati njihove
posljedice .. 153

8.6 Cilj 6 Očuvati i unaprijediti stanje biološke, geološke i krajobrazne raznolikosti .. 153

8.7 Cilj 7 Održivo gospodariti i upravljati prirodnim resursima ... 155

8.8 Cilj 8 Očuvati i poboljšati stanje kulturne baštine ... 158

8.9 Cilj 9 Razvijati svijest o problematici okoliša i prirode te održivog razvitka .. 160

9 Prioritetne mjere ... 163

10 Izvori podataka ... 166

10.1 Znanstveni i stručni radovi ... 166

10.2 Internetske baze podataka .. 166

10.3 Zakoni, uredbe, pravilnici, odluke .. 166

10.4 Strategije, planovi i programi ... 167

10.5 Publikacije ... 168

10.6 Izvješća .. 168

10.7 Ostalo .. 168

11 Prilozi .. 169

11.1 Suglasnosti za obavljanje stručnih poslova zaštite okoliša i prirode .. 169

11.2 Popis kulturnih dobara Županije prema Registru kulturnih dobara Republike Hrvatske na dan 09.02.2018. 176

11.3 Primjer anketnog upitnika .. 183

11.4 Popis istražnih prostora i eksploatacijskih polja mineralnih sirovina, geotermalnih voda i ugljikovodika u
Sisačko-moslavačkoj županiji (preuzeto iz RG studije) .. 194

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

11.5 Podaci iz Fonda za zaštitu okoliša i energetsku učinkovitost .. 196

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 9

1 Uvod

Program zaštite okoliša Sisačko-moslavačke županije za razdoblje 2018. do 2021. godine (dalje u tekstu: Program)
predstavlja osnovni dokument koji pruža cjeloviti skup smjernica za sektor zaštite okoliša u četverogodišnjem razdoblju.

Osim što prezentira relevantne informacije o stanju i trendovima u okolišu, djelovanju i učinku ljudskih aktivnosti (sektorskih
opterećenja) te njihovim učincima na sastavnice okoliša i zdravlje ljudi nekog područja, Program na osnovu zaključaka o
očuvanosti okoliša u Sisačko-moslavačkoj županiji, definira ciljeve i mjere za uspostavu funkcionalnijeg sustava zaštite
okoliša te daljnjeg očuvanja i unaprjeđenja stanja okoliša, sukladno Strategiji održivog razvitka Republike Hrvatske (NN
30/09), Nacionalnom planu djelovanja na okoliš (NN 46/02) te ostaloj relevantnoj strateško-planskoj dokumentaciji, a sve
to uvažavajući osobitosti prostora.

Izrada Programa definirana je člankom 53 Zakona o zaštiti okoliša (NN 80/13, 153/13, 78/15, 12/18) prema kojem se
Programom, u skladu s područnim (regionalnim), odnosno lokalnim posebnostima i obilježjima područja za koje se
Program donosi, pobliže razrađuju mjere iz Plana zaštite okoliša (važeći Nacionalni plan djelovanja na okoliš) koje se
odnose na to područje za razdoblje od četiri godine. Program, odnosno njegove izmjene i dopune, također se donosi na
temelju analize učinkovitosti primijenjenih mjera i stanja u okolišu utvrđenog Izvješćem o stanju okoliša, a prema potrebi
može se donijeti i ranije. Prema članku 53, stavku 2 istog Zakona, Program sadrži osobito:

• uvjete i mjere zaštite okoliša, prioritetne mjere zaštite okoliša po sastavnicama okoliša i pojedinim prostornim
cjelinama područja za koji se Program donosi

• subjekte koji su dužni provoditi mjere utvrđene Programom i ovlaštenja u svezi s provedbom utvrđenih mjera zaštite
okoliša

• praćenje stanja okoliša i ocjenu potrebe uspostave mreže za dodatno praćenje stanja okoliša u području za koji se
Program donosi

• način provedbe interventnih mjera u iznenadnim slučajevima onečišćivanja okoliša u području za koji se Program
donosi

• rokove za poduzimanje pojedinih utvrđenih mjera

• izvore financiranja za provedbu utvrđenih mjera i procjenu potrebnih sredstava.

Predstavničko tijelo županije donosi Program, uz prethodnu suglasnost Ministarstva zaštite okoliša i energetike (dalje u
tekstu: MZOIE), koju ono daje temeljem prethodno pribavljenih mišljenja ministarstava i drugih državnih tijela o pojedinim
pitanjima koja podliježu njihovoj nadležnosti. Prilikom izrade i donošenja Programa, Županija, Gradovi i Općine na
njezinom području dužni su međusobno surađivati. Županija je dužna Program dostaviti Hrvatskoj agenciji za okoliš i
prirodu (dalje u tekstu: HAOP) u roku od mjesec dana od dana donošenja.

Osnovu za izradu Programa predstavlja Izvješće o stanju okoliša Sisačko-moslavačke županije 2011.-2014. godine1(u
daljnjem tekstu: Izvješće) zbog čega se ova dva dokumenata nadovezuju i povezuju čitav niz sektorskih djelatnosti i
sastavnica okoliša te njihovih programsko-planskih dokumenata koji se detaljnije bave pojedinim segmentima zaštite
okoliša u svrhu očuvanja i zaštite pojedinih sastavnica okoliša.

Sastavni dio ovog Programa je i Program zaštite zraka, ozonskog sloja, ublažavanja klimatskih promjena i prilagodbe
klimatskim promjenama Sisačko-moslavačke županije za razdoblje od 2018. do 2021. godine (u daljnjem tekstu: Program
zaštite zraka).

Izrađivač Programa je tvrtka IRES EKOLOGIJA d.o.o. koja je za stručne poslove zaštite okoliša i prirode ovlaštena od
Ministarstva zaštite okoliša i energetike. Ovlaštenje se nalazi u Prilogu 11.1.

1Zbog vremenskog odmaka zadnjeg Izvješća i ovog Programa, relevantne informacije o stanju i trendovima u okolišu, djelovanju i učinku ljudskih

aktivnosti (sektorskih opterećenja) te njihovim učincima na sastavnice okoliša i zdravlje ljudi nekog područja u okviru Programa analizirani su za
razdoblje zadnje četiri godine (2014.-2017.) kako bi prezentirali što aktualnije stanje očuvanosti okoliša te kako bi ciljevi i mjere za uspostavu
funkcionalnijeg sustava zaštite okoliša bili što relevantniji.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 10

1.1 Zakonodavni okvir za izradu Programa zaštite okoliša

Temeljni zakonski akt kojim je regulirana problematika zaštite okoliša u Republici Hrvatskoj predstavlja Zakon o zaštiti
okoliša (u daljnjem tekstu: Zakon) kojim se uređuju načela zaštite okoliša u okviru koncepta održivog razvitka, zaštita
sastavnica okoliša i zaštita okoliša od utjecaja opterećenja, subjekti zaštite okoliša, dokumenti održivog razvitka i zaštite
okoliša, instrumenti zaštite okoliša, praćenje stanja u okolišu, informacijski sustav zaštite okoliša, osiguranje pristupa
informacijama o okolišu, sudjelovanje javnosti u pitanjima okoliša, osiguranje prava na pristup pravosuđu, odgovornost za
štetu u okolišu, financiranje i instrumenti opće politike zaštite okoliša, upravni i inspekcijski nadzor te druga pitanja s tim u
vezi.

Iz Zakona je proizašao niz uredbi, pravilnika i naputaka kojima se pobliže reguliraju navedene stavke. Njime se u pravni
poredak Republike Hrvatske prenose i brojne europske direktive, a Republika Hrvatska je i potpisnica međunarodnih
ugovora iz područja zaštite zraka, mora i priobalja, tla, voda, prirode i otpada koji se detaljnije bave pojedinim segmentima
zaštite okoliša. Također, brojni su programi te cijeli niz drugih dokumenata (sektorskih strategija, planova i razvojnih
programa) iz područja relevantnih za problematiku zaštite okoliša, a kojima se još detaljnije – u hijerarhijskom slijedu od
strateškog, odnosno dugoročnog i sveobuhvatnog prema operativnom, odnosno kratkoročnijem i specifičnijem – razrađuje
djelovanje u pojedinim segmentima iz područja zaštite okoliša.

Program je dio temeljne dokumentacije održivog razvitka i zaštite okoliša propisane Zakonom koji uključuje još i Strategiju
održivog razvitka Republike Hrvatske, Plan zaštite okoliša Republike Hrvatske i Izvješće o stanju okoliša na nacionalnoj
razini te Izvješća o stanju okoliša na regionalnoj odnosno lokalnoj razini.

Strategija održivog razvitka Republike Hrvatske donesena je 2009. godine te objedinjuje različite razvojne politike nastojeći
pronaći prikladna rješenja za sve tri sastavnice održivog razvitka: gospodarsku, socijalnu i okolišnu. Strategija se donosi
svakih deset godina, a njezina izmjena i dopuna po potrebi, na prijedlog MZOIE. Prema Zakonu, svi razvojni dokumenti
pojedinih područja i djelatnosti moraju biti usklađeni s načelima, osnovnim ciljevima, prioritetima i mjerama održivog
razvitka po pojedinim područjima utvrđenim u Strategiji.

Dokument nižeg reda zaštite okoliša predstavlja Nacionalni plan djelovanja na okoliš, donesen 2002. godine kao akcijski
dokument Nacionalne strategije zaštite okoliša, sa svrhom određivanja prioritetnih ciljeva zaštite okoliša u državi, mjera i
aktivnosti u području zaštite okoliša, načina provedbe mjera, redoslijeda ostvarivanja mjera, rokova izvršavanja, nositelje
provedbe, projekte, procjenu sredstava za provedbu Plana te analizu troškova i koristi. Nacionalni plan je još uvijek važeći
dokument ove razine budući da je u tijeku proces donošenja novog Akcijskog plana zaštite okoliša 2016. do 2023. godine.
Do donošenja i usvajanja toga dokumenta, na snazi je postojeći Nacionalni plan djelovanja za okoliš, temeljem kojeg se
prati ostvarenje ciljeva i mjera četverogodišnjim Izvješćem o stanju okoliša Republike Hrvatske, na način kako je propisano
Zakonom.

Izvješće o stanju okoliša županije predstavlja, prije svega, osnovu za izradu, određivanje, pregled ostvarenja te obnovu
ciljeva, mjera i aktivnosti određenih Programom zaštite okoliša županije, a kojim se opet pobliže razrađuju mjere iz
Nacionalnog plana koje se odnose na to područje. Donosi ga predstavničko tijelo županije svake četiri godine, a izrađuje
nadležno upravno tijelo županije.

Prvo Izvješće o stanju okoliša Sisačko-moslavačke županije je izrađeno tijekom listopada 1998. godine, a Županijska
skupština ga je usvojila u travnju 1999. godine. Ono je sadržavalo tada dostupne podatke o stanju okoliša (vode,
vodoopskrbe, odvodnje, postupanja s otpadom, ocjenu provedenih inspekcijskih nadzora, analizu studija utjecaja na okoliš
za zahvate u izgradnji i planirane zahvate, zaštitu kulturne i prirodne baštine, utjecaj ratnih djelovanja na okoliš i drugo).

Drugo Izvješće o stanju okoliša Sisačko-moslavačke županije za period od 1998. do 2002. godine izradio je Županijski
zavod za prostorno uređenje Županije te su u istome prikazani svi tada dostupni podaci o kvaliteti okoliša za navedeni
period. Temeljem ovog Izvješća izrađen je Program zaštite okoliša za Sisačko-moslavačku županiju 2003. godine

Treće Izvješće o stanju okoliša Sisačko-moslavačke županije za period 2003. do 2006. godine izradio je Upravni odjel za
zaštitu okoliša i prirode u suradnji s gradovima i općinama, službama i uredima zaduženima za poslove zaštite okoliša,
kao i Ministarstvom zaštite okoliša, prostornog uređenja i graditeljstva – Upravom za inspekcijske poslove. Izvješće sadrži
podatke o stanju okoliša po pojedinim sastavnicama okoliša (tlo, voda, zrak, otpad), kao i podatke o provedbi Programa
zaštite okoliša donesenog 2003. godine.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 11

Četvrto Izvješće o stanju okoliša Sisačko-moslavačke županije odnosi se na razdoblje od 2007. do 2010. godine, a izradio
ga je Upravni odjel za zaštitu okoliša i prirode Sisačko –moslavačke županije u suradnji s Javnom ustanovom za
upravljanje zaštićenim prirodnim vrijednostima Sisačko-moslavačke županije, a sadržavao je podatke o stanju okoliša po
pojedinim vrijednostima (zrak, voda, tlo, otpad), podatke o provedbi zaštite okoliša u Županiji, podatke iz Registra
onečišćivanja okoliša te podatke o provedbi Programa zaštite okoliša iz 2003. godine, budući da je isti bio na snazi do
donošenja novog Programa zaštite okoliša 2010. godine. Nakon Izvješća uslijedila je izrada Programa zaštite okoliša
Sisačko-moslavačke županije za četverogodišnje razdoblje 2010.-2013. godine.

Peto Izvješće o stanju okoliša Sisačko-moslavačke županije odnosi se na razdoblje od 2011. do 2014. godine, a također
ga je izradio Upravni odjel za zaštitu okoliša i prirode Sisačko –moslavačke županije. a prilikom izrade korišteni su podaci
Upravnog odjela za zaštitu okoliša i prirode, općina i gradova Sisačko-moslavačke županije, Zavoda za prostorno uređenje
Sisačko-moslavačke županije i Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima Sisačko-moslavačke
županije, Ministarstva, Hrvatskih voda, HAOP-a, Registra onečišćavanja okoliša, u kojem je za svaku sastavnicu dan osvrt
na mjere koje su propisane Programom zaštite okoliša Sisačko-moslavačke županije 2010.-2013. godine.

Zadnja opsežna analiza stanja okoliša u Županiji učinjena je prilikom izrade Strateške studije utjecaja na okoliš II. Izmjena
i dopuna Prostornog plana Sisačko-moslavačke županije. Stanje okoliša u Županiji dodatno je razmatrano u okviru izrade
Županijske razvojne strategije Sisačko-moslavačke županije 2017.-2020. (skraćeno: ŽRS) te nekih drugih dokumenata.

Programsko-planski dokumenti koji se detaljnije bave pojedinim segmentima zaštite okoliša u Sisačko-moslavačkoj
županiji navedeni su i analizirani u odgovarajućim poglavljima vezanim za sektore i sastavnice okoliša, kao i u Poglavlju
7.1.1 Dokumenti održivog razvitka i zaštite okoliša i provedba zakonskog okvira.

1.2 Metodologija izrade i struktura dokumenta

Zbog vremenskog odmaka zadnjeg Izvješća o stanju okoliša Sisačko-moslavačke županije 2011. do 2014. godine i ovog
Programa, relevantne informacije o stanju i trendovima u okolišu, djelovanju i učinku ljudskih aktivnosti (sektorskih
opterećenja) te njihovim učincima na sastavnice okoliša i zdravlje ljudi nekog područja u okviru Programa analizirani su
za razdoblje zadnje četiri godine (2014.-20172.) kako bi stanje očuvanosti okoliša bilo što aktualnije prezentirano te kako
bi ciljevi i mjere za uspostavu funkcionalnijeg sustava zaštite okoliša bili što relevantniji u odnosu na aktualno stanje. Zbog
navedenog, stanje na području Županije analizirano u okviru poglavlja ovog dokumenata predstavlja osnovu za definiranje
ciljeva i mjera odnosno izradu Programa.

Pristup izrade Programu zasniva se na međunarodno prihvaćenom okviru za izvještavanje o stanju okoliša – DPSIR
metodologiji (Slika 1.1). Ovaj okvir pretpostavlja uzročno-posljedične veze međusobno povezanih komponenti društvenih
i ekonomskih sustava te okoliša. On prepoznaje lanac pokretačkih sustava i procesa pojedinih pritisaka na okoliš,
posljedice tih pritisaka, tj. stanja okoliša koje generiraju različite utjecaje na okoliš. Navedeni pritisci i utjecaji ljudskih
aktivnosti na sastavnice okoliša za posljedicu imaju odgovor društva koji nizom mjera djeluje na sve karike lanca.

2 Zbog nedostupnosti podataka za 2017. godinu, većina stanja i trendova u okolišu u poglavljima koja slijede prikazana je zaključno s 2016. godinom.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 12

Slika 1.1 Osnovne postavke lanca DPSIR metodologije

Struktura Programa temeljena je upravo na karikama DPSIR lanca raspoređenim po sljedećim glavnim poglavljima:
Pokretači promjena u okolišu, Opterećenja u okolišu, Stanje sastavnica okoliša i Odgovori društva. Tematska područja
zaštite okoliša analizirana u glavnim poglavljima Programa prikazuju trenutno stanje očuvanosti okoliša pokazateljima koji
kvantificiraju i opisuju informacije o okolišu, prate status i promjene u okolišu, ukazuju na ključne razvojne trendove,
pomažu pri opisivanju uzroka i učinaka okolišnih promjena te prate i procjenjuju provođenje okolišnih politika i strategija.
Stanje ujedno razmatra važeću zakonsku regulativu i strateško-planske dokumente vezane za svako pojedino tematsko
područje. Nadalje, tematska područja zaštite okoliša prikazuju i smjernice djelovanja, tj. određuju ciljeve i mjere, kojima će
se u trenutnim financijsko–zakonodavno–institucionalnim okvirima na najučinkovitiji i najdjelotvorniji način unaprijediti
sustav zaštite okoliša i stanje okoliša Sisačko-moslavačke županije. Elementi obrađeni u odgovorima društva prikazuju
način kojim se na državnoj ali i županijskoj razini djeluje na očuvanje i unaprjeđenje stanja okoliša u Sisačko-moslavačkoj
županiji te se u njima, također, određuju ciljevi i mjere kako bi te aktivnosti bile djelotvornije.

Osim navedenog, Program obrađuje osnovna prostorna i društvena obilježja Sisačko-moslavačke županije (geografski
položaj, političko-teritorijalni ustroj i mikroregionalne podjele, reljef i geološko-pedološka obilježja, hidrografske značajke
prostora, klimatske značajke prostora, bioraznolikost, demografska obilježja te gospodarstvo) te problematiku sudionika
zaštite okoliša kao glavnih nosioca provedbe strateško-programsko-planskih dokumenata.

Izrada Programa sastojala se u obradi podataka od institucija koje posjeduju mjerodavne podatke za određeno tematsko
područje zaštite okoliša. Ukupno gledano, Program se zasniva na podacima koji su dostupni iz javnih izvora u razdoblju
2014. do 2017. godine, ali i ranije, na proračunima i kartografskim/grafičkim prikazima koji su izvedeni iz prikupljenih
podataka, na rezultatima anketnog upitnika u siječnju 2018. godine svih jedinica lokalne samouprave u Sisačko-
moslavačkoj županiji3 te dostavljenim podacima putem zahtjeva za pristup informacijama relevantnih institucija, kao i na
stručnim analizama zakonodavnog okvira, raznih izvještaja, strateško-planske dokumentacije te problematike i pritisaka
po sektorima i sastavnicama okoliša županijske i lokalne razine.

3 Primjer anketnog upitnika nalazi se u Prilogu 11.3. Tri jedinice lokalne samouprave nisu dostavile odgovore na anketni upitnik: Sisak, Martinska

Ves i Jasenovac. Rezultati anketnog upitnika korišteni su po poglavljima Programa na koja su primjenjiva.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 13

2 Osnovna obilježja Sisačko-moslavačke županije

2.1 Geografski položaj, političko-teritorijalni ustroj i mikroregionalne podjele

Sisačko-moslavačka županija geografski je smještena u središnjem dijelu Hrvatske (Slika 2.1) i graniči s Karlovačkom
županijom na zapadu, sa Zagrebačkom županijom na sjeveru, na istoku s Bjelovarsko-bilogorskom, Požeško-slavonskom
i Brodsko-posavskom županijom, dok na jugu graniči s Bosnom i Hercegovinom (Slika 2.2). Treća je po veličini Hrvatska
županija s površinom od 4468 km2, koja pokriva 7,89 % teritorija Republike Hrvatske.

Slika 2.1 Geografski položaj Sisačko-moslavačke županije u Republici Hrvatskoj (Izvor: Baza podataka IRES EKOLOGIJE)

Prostor Sisačko-moslavačke županije može se podijeliti u tri geografske cjeline:

a) gorska područja (područja Zrinske, Trgovske, Petrove te dijelova Moslavačke gore),

b) brdsko-brežuljkasta područja (Banovina, Moslavina, Vukomeričke gorice i Psunj),

c) područja riječnih dolina, terasa i naplavnih ravni (ravnice Posavine i Pokuplja).

Na sjeveru Županije su niski obronci Vukomeričkih gorica obrasli gustim šumama, a na sjeverozapadu je Pokuplje, dolina
nastala probijanjem rijeke Kupe kroz brdovit krajolik. Sjeveroistočni prostor Županije čine rubni obronci Moslavačke gore,
s najvišim vrhom Humkom od 489 m nadmorske visine, i Psunjskog gorja. Na ovom prostoru nalazimo uglavnom manja
naselja, koja uglavnom imaju negativna demografska kretanja.

Prirodnu i gospodarsku okosnicu Županije čini ravničarsko područje uz rijeke Savu, Kupu i Glinu, smješteno u središnjem
dijelu Županije. Ravničarsko ocjedno područje koje je zaštićeno od poplava i podesno za izgradnju i naseljavanje je prostor
u kojem su se razvila najveća naselja Županije. Ovim dijelom prolaze najznačajnije prometnice, a i industrijski je ovaj
prostor najrazvijeniji. Prostor koji predstavlja prirodnu retenciju (Odransko polje, Lonjsko polje i Mokro polje) kao poplavno

https://hr.wikipedia.org/wiki/Vukomeri%C4%8Dke_gorice

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 14

područje prirodno je nepogodno za naseljavanje te ovdje nalazimo samo manja naselja s negativnim demografskim
kretanjima i vrlo vrijedna staništa ptica i životinja.

Zapad Županije je brdovit kraj ispresijecan dolinama manjih rijeka poput Gline i Velike Trepče gdje se izmjenjuju brda
obrasla šumama s poljoprivrednim zemljištem oko naselja. Grad Glina središnje je i jedino urbanizirano naselje ove
mikroregije.

Jugozapadni dio prostora Županije čine područja Banovine oko obronaka Zrinske gore i Korduna na području Petrove
gore. Ovaj prostor je tijekom domovinskog rata pretrpio znatna ratna razaranja te su posljedice i danas vidljive unatoč
uloženim naporima u obnovu i revitalizaciju prostora. Južno od Zrinske gore smjestila se dolina rječice Žirovnice, pritoka
Une, koja je poput Kupe napravila usku dolinu, Pounje, u kojoj je dominantan grad Hrvatska Kostajnica.

Grad Sisak je županijsko upravno središte, ali i središte gospodarskih i kulturnih aktivnosti te jedno od najvažnijih
prometnih čvorišta u Hrvatskoj. Ostala gradska središta na području Županije još uvijek imaju djelomice prepoznatljivu
tradicionalnu urbanu morfologiju, a Grad Kutina je preuzeo vodeću ulogu razvojnog središta sjevernog dijela Županije, dok
su ostali gradovi pod značajnijim razvojnim utjecajem grada Siska. Glavno obilježje općinskih središta na području
Županije je da većina može pružiti stabilnu osnovu za razvoj gravitirajućih područja s osloncem na specifične djelatnosti
(gospodarstvo, turizam, poljoprivredu, promet ili sl.), dok neka manja općinska središta nemaju tu mogućnost.

Slika 2.2 Političko-teritorijalni ustroj Sisačko-moslavačke županije (Izvor: Baza podataka IRES EKOLOGIJE)

Na području Županije živi 172 439 stanovnika (prema popisu iz 2011. godine) u 456 naselja, ustrojena u 19 jedinica lokalne
samouprave. Administrativno, kulturno i gospodarsko središte Županije je u najvećem gradu, Sisku. Uz Sisak, Županiju
čini još 6 gradova: Glina, Hrvatska Kostajnica, Kutina, Novska, Petrinja i Popovača (status grada ima od 2013. godine) te
12 općina: Donji Kukuruzari, Dvor, Gvozd, Hrvatska Dubica, Jasenovac, Lekenik, Lipovljani, Majur, Martinska Ves, Sunja,
Topusko i Velika Ludina.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 15

2.2 Reljef i geološko-pedološka obilježja

Unutar megageomorfološke regije Panonskog bazena prostor Županije prostire se na dvije makrogeomorfološke regije –
slavonsko gromadno gorje i zavala sjeverozapadne Hrvatske, a u regiji dinarskog gorskog sustava na dijelu
makrogeomorfološke regije gorska Hrvatska.

Područje Sisačko-moslovačke županije prostire se u visinskom rasponu reljefa od oko 600 m. Najniži prostor u Županiji
porječje je rijeke Save s prevladavajućim nadmorskim visinama od 90 do 250 m. Nadmorske visine brdsko-brežuljkastih
područja Banovine, Moslavine, Vukomeričkih gorica i Psunja kreću se između 200 i 450 metara visine, a najviši predjeli
Županije su vrhovi Zrinske, Trgovske, Petrove te Moslavačke gore, s visinama od 450 do 616 m (Piramida – najviši vrh
Zrinske gore) (Slika 2.3).

Slika 2.3 Nadmorske visine Sisačko-moslovačke županije

Prema Namjenskoj pedološkoj karti Republike Hrvatske, na području Sisačko–moslavačke županije nalaze se tri reda tala
unutar kojih su svrstani razredi tala. Najzastupljeniji razredi su pseudoglejna i kambična tla. Prostorni raspored tala
prikazan je na slici niže (Slika 2.4).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 16

Slika 2.4 Prostorni raspored klasa tala na području Sisačko moslavačke županije (Izvor: Namjenska pedološka karta)

Prikazani razredi tala svrstani su u redove koji su određeni prema načinu vlaženja. Dijele se na terestrička, semiterestrička
i hidromorfna tla. Halomorfna i subakvalna tla nisu zastupljena.

Red terestričkih tala karakterizira vlaženje isključivo oborinskom vodom do dubine od 1 m, pri čemu se suvišna voda
slobodno i bez duljeg zadržavanja procjeđuje kroz solum tla. Upravo zbog takvog načina vlaženja, voda ne stagnira te
nema prekomjernog vlaženja i uvjeta za redukcijske procese u tlu. Red semiterestričkih tala se također vlaži s oborinskom
vodom, ali za razliku od terestričkih tala, suvišna voda ne perkolira slobodno kroz solum nego se dulje ili kraće zadržava i
to zbog prisutnosti slabo propusnog horizonta koji onemogućuje njezino procjeđivanje. Red hidromorfnih tala obilježava
povremeno ili trajno vlaženje podzemnom vodom unutar 1 m dubine. Uz navedeno vlaženje podzemnom vodom, može se
javiti i dodatno vlaženje dugotrajnom stagnirajućom površinskom vodom koja podrijetlom može biti oborinska, poplavna ili
slivena s viših terena.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 17

2.3 Hidrografske značajke prostora

2.4 Klimatske značajke prostora

Prema geografskoj raspodjeli klimatskih tipova po Köppenu (Slika 2.5) Županija pripada tipu C – tople umjereno kišne
klime s toplim ljetom (Cfb) – s time da predjeli sjeverno od približne crte Topusko – Zrin pripadaju tipu s izrazito
kontinentskim odlikama a oni južno s nekim maritimnim odlikama klime, dok samo visoki planinski krajevi imaju snježno-
zimsku klimu (tip D).

Slika 2.5 Geografska raspodjela klimatskih tipova po W. Köppenu u Hrvatskoj u standardnom razdoblju od 1961. do 1990. Crnim
krugom označeno je područje Sisačko-moslavačke županije. (Cfa, umjereno topla vlažna klima s vrućim ljetom; Cfb, umjerena
topla vlažna klima s toplim ljetom; Csa, sredozemna klima s vrućim ljetom; Csb, sredozemna klima s toplim ljetom; Df, vlažna

borealna klima) (Izvor: Šegota i Filipčić, 2003.)

Sisačko-moslavačka županija je područje kontinentalnog oborinskog režima s dobro raspoređenim oborinama tijekom
cijele godine. Prema podacima Državnog hidrometeorološkog zavoda (u daljnjem tekstu: DHMZ) na mjernoj postaji Sisak
u razdoblju od 2014. – 2017. godine oborine su po godišnjim dobima raspoređene na sljedeći način: proljeće: 339,8 mm,
ljeto: 398,15 mm, jesen: 406,53 mm i zima: 288,25 mm. Najviše padalina ima u kasno proljeće, rano ljeto i jesen, a
najmanje u zimi i u rano proljeće. Nema izrazito sušnih niti vlažnih razdoblja, a godišnja količina padalina smanjuje se od
zapada prema istoku. Najveće temperature na području Županije koje prelaze 30°C zabilježene su u travnju, svibnju,
lipnju, srpnju, kolovozu i rujnu, a temperaturni maksimum iznosi 40°C (kolovoz 1980.godine). Temperature zraka niže od
-10°C zabilježene su u siječnju, veljači, ožujku, studenom i prosincu, dok temperaturni minimum iznosi -25,2°C (siječanj
1685.godine).

Prema podacima Studije procjene potencijala obnovljivih izvora energije na području Sisačko-moslavačke županije (u
daljnjem tekstu: Studija potencijala OIE) na značajke vjetrova koji pušu u Županiji u najvećoj mjeri utječu prolasci fronti ili
ciklona u proljeće ili ljeto. U ovom razdoblju godine ponekad se javljaju kratkotrajni i olujni vjetrovi koji znaju nanijeti štetu
na objektima i poljoprivrednim kulturama. Za Županiju je karakterističan sjeveroistočni vjetar koji puše najčešće u zimskom
dijelu godine te donosi vedro i hladno vrijeme. Intenzitet vjetrova je jači zimi nego ljeti, međutim u Sisačko-moslavačkoj
županiji na godišnjoj razini s energetskog stanovišta nema posebno istaknutih vjetrova. Karta vjetra za području Županije
prikazana je na slici niže (Slika 2.6).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 18

Slika 2.6 Karta vjetra za područje Županije (Izvor: Studija potencijala OIE)

2.5 Bioraznolikost

Hrvatska je, što se bioraznolikosti tiče, jedna od najbogatijih zemalja Europe. Razlog tome je velika raznolikost staništa
koja rezultira velikim bogatstvom divljih vrsta. Do sada je ukupno poznato oko 40 000 vrsta, međutim pretpostavljeni broj
znatno je veći. Veliki broj tih vrsta je kritično ugrožen, ugrožen i zaštićen prema Pravilniku o strogo zaštićenim vrstama
(NN 144/13, NN 073/16), a Hrvatska se odlikuje i velikim brojem endemskih vrsta. Isto tako, prema Pravilniku o popisu
stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima (NN 088/2014) na području Hrvatske, pa tako i
Sisačko-moslavačke županije prisutan je veliki broj ugroženih i rijetkih stanišnih tipova. Na području Županije obitavaju 62
vrste flore koje pripadaju kategorijama kritično ugroženih, ugroženih i osjetljivih vrsta, a sve se nalaze na popisu strogo
zaštićenih vrsta te 107 vrsta kralješnjaka koji pripadaju navedenim kategorijama, a 98 ih se nalazi i na popisu strogo
zaštićenih vrsta. Najveći udio staništa u Županiji čine šume hrasta i graba te bukove šume.

Područja prirode od iznimne bioraznolikosti, temeljem Zakona o zaštiti prirode (NN 80/13, 15/18) proglašavaju se
zaštićenim područjima. Na području Županije ukupno je proglašeno 12 zaštićenih područja, a među njima su i Park prirode
Lonjsko polje te Regionalni park Moslavačka gora. Također, prema Uredbi o ekološkoj mreži (NN 124/13, NN 105/15), na
području Županije proglašeno je 17 područja značajnih za očuvanje vrsta i stanišnih tipova (POVS) i 3 područja očuvanja
značajna za ptice (POP).

2.6 Krajobrazna raznolikost

Krajobrazna regionalizacija Hrvatske s obzirom na prirodna obilježja (Bralić, 1995), izrađena za potrebe Strategije
prostornog uređenja Republike Hrvatske (1997, NN 76/2013), još uvijek je jedini dokument koji daje barem grubu podjelu
hrvatskog teritorija na krajobrazne regije te nekoliko temeljnih obilježja za svaku. Sukladno njoj, prostor Županije obuhvaća
dijelove triju krajobraznih regija: nizinska područja sjeverne Hrvatske, Panonska gorja i Bilogorsko-moslavački prostor
(Slika 2.7). Unutar njih mogu se izdvojiti različiti tipovi krajobraza i krajobrazni uzorci koji područje čine vrijednim i
specifičnim. Krajobrazne regije opisane su u nastavku kroz prirodne, antropogene (kulturne) i vizualne karakteristike
krajobraza.

1. Nizinska područja sjeverne Hrvatske

Prirodne značajke krajobraza Županije čine rijeke Sava, Odra, Kupa i Lonja sa svojim pritocima, riječnim rukavcima,
mrtvajama te jezerima. Unutar naplavnih ravni rijeka razvila se močvarna vegetacija, travnjaci te grmolika vegetacija, koja
je često plavljena zbog slabog površinskog otjecanja. Lonjsko je polje zbog svog reljefnog oblika (nizak i ravan prostor uz
rijeku) povremeno plavljen za vrijeme visokih vodostaja što ga čini jednim od najznačajnijih polja u Hrvatskoj. Uz navedeno,
prirodno obilježje je i površinski pokrov bjelogoričnih šuma, bez većih kompaktnih cjelina, uz koje se razvijaju i isprepliću

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 19

površine pod sukcesijom šuma. Rubni dijelovi naplavne ravni izdižu se u terase na kojima su se smjestili antropogeni
elementi naselja s pripadajućom infrastrukturom.

Antropogene (i kulturne) značajke krajobraza karakterizira agrarno korištenje zemljišta s melioriranim poljoprivrednim
površinama dominantnog geometrijskog uzorka parcelacije. Budući da se radi o području slabe reljefne raščlanjenosti,
veličina i uzorak parcela određen je antropogenim čimbenicima. Važan krajobrazni uzorak čine plavljene površine, vodene
plohe, pašnjaci te obradive površine koje zajedno s prometnicama, naseljima i drugim infrastrukturnim elementima diktiraju
smjer i uzorak kulturnih krajobraza. Urbani krajobraz čitljiv je kroz podjelu otvorenih zelenih površina unutar gradova Siska,
Novske i Petrinje, od kojih je grad Sisak od iznimne povijesne i kulturne važnosti. Snažnu kulturnu komponentu krajobrazu
Županije daje bogata kulturno-povijesna baština i povijesna dimenzija pojedinih predjela (npr. Petrova gora, Sisak).

Vizualno-doživljajne značajke krajobraza očituju se u relativno ravnom terenu kojeg karakterizira vertikalno raščlanjena
ploha koja omogućava slobodnu prostornu organizaciju. Izražen element u prostoru čine riječni tokovi koji za sobom vežu
prirodna poplavna područja specifična po načinu korištenja. Važan element krajobraza svako su velika polja (Odransko,
Lonjsko i Sunjsko polje). Svojim vizualnim, kulturnim i prirodnim osobitostima ona čine specifičan krajobrazni uzorak.
Njihova vrijednost očituje se u kombinaciji uzoraka parcelacije, puteva, živica, vodenih ploha što zajedno utječe na
varijaciju boje i teksture kroz cijelu godinu.

Slika 2.7 Krajobrazne regije na području Sisačko-moslovačke županije

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 20

2. Panonska gorja

Prirodne značajke krajobraza prepoznate su u razvedenom terenu gorja, koja dominiraju unutar ravne plohe Panonske
nizine. Na području Županije, zapadno od aluvijalne ravni rijeka, ističu se Petrova i Zrinska gora, dok se istočno uzdižu
Moslavačka gora i manji dio Slavonskog gorja (Psunj). Područja navedenih gorja bogata su vegetacijom bjelogoričnih
šuma, koja uz brojne potočne doline čine prostornu specifičnost. Manji vodeni tokovi (povremeni i stalni) spuštaju se s
većih nadmorskih visina te se ulijevaju u rijeke Glinu, Petrinjčicu i Unu, koje meandriraju područjem.

Antropogene (i kulturne) značajke krajobraza čini kombinacija usitnjenih parcela čija rasprostranjenost ovisi o prirodnim
značajkama određenog područja (nadmorska visina, nagib). Tako na višim predjelima gorja prevladavaju male usitnjene
parcele livada i pašnjaka bez većih obradivih površina, dok se u nižim dijelovima uz vodene tokove, nalaze mozaici
obradivih površina u kombinaciji sa živicama i poljskim putevima. Uz njih se linijski razvijaju naselja seoskih obilježja koja
su neposredno vezana za obradive površine. Gradovi Glina i Kutina su urbano-ruralnog karaktera, u čijem centralnom
dijelu dominira pravilan raster ulica te otvorene zelene površine. Udaljavanjem iz centralnog dijela prema okolnim mjestima
struktura naselja se mijenja te se linijski razvija uz prometnu infrastrukturu.

Vizualno-doživljajne značajke krajobraza ističu se u vertikalnoj raščlanjenosti gorja unutar plohe ravni, koja stvaraju akcent
u prostoru svojim volumenom. Dominacija više vegetacije utječe na dojam prirodnosti, ali i teže prohodnosti.
Karakteristične su široke otvorene vizure s vrhova gorja na dolinu rijeka uz koju se nalaze brojni krajobrazni uzorci.

3. Bilogorsko-moslavački prostor

Prirodne značajke krajobraza određuje plodna lonjsko-ilovska zavala (120 do 160 m n.m.) okružena obroncima okolnog
gorja. Reljefne karakteristike uvjetovale su nastanak akumulacija (Pakra, Lipovljani), od kojih su pojedine prenamijenjene
u gospodarske svrhe (ribogojilišta). Područje karakteriziraju rijeke Pakra i Ilova s brojnim povremenim i stalnim tokovima
koji se spuštaju s okolnog gorja. Prirodna vegetacija najviše se očituje u pojedinačnim šumskim sastojinama bjelogorične
šume.

Antropogene (i kulturne) značajke krajobraza čine manja naselja seoskog karaktera unutar administrativnih područja
Kutine, Novske i Lipovljana. Naselja su linijski razvijena uz cestovnu mrežu, između naplavne ravni rijeka (Ilova i Pakra) i
okolnih brežuljaka s centralnim dijelom društvene namjene (crkva, škola, dom). Poljoprivredne površine mješovite namjene
prate osnovnu fizionomiju područja te čine najveći udio antropogeniziranog krajobraza. Mozaici usitnjenih poljoprivrednih
površina vezani su uz naselja Piljenice, Velika Ludina i Banova Jaruga, dok su veće površine livada košenica i intenzivnih
pašnjaka karakteristična za naselja Janja Lipa i Brezovac.

Vizualno-doživljajne značajke krajobraza područja očituju se u kombinaciji tamnog volumena gorja i svijetlih ploha
obradivih površina različitih kultura, između kojih se isprepliću linijski elementi vode i živice te antropogenih struktura
naselja i infrastrukture.

2.7 Stanovništvo

Posljednjim Popisom stanovništva iz 2011. godine, na području Sisačko-moslavačke županije zabilježeno je 172 439
stanovnika. Od posljednjeg popisa stanovništva iz 2001. godine broj stanovnika Županije smanjio se za 12 948 osoba ili
9,1 %, a pad broja stanovnika je zabilježen u 17 od 19 gradova i općina.

Veličina promjene broja stanovnika između dvaju popisa pokazuje kakav je tip općeg kretanja stanovništva Sisačko-
moslavačke županije odnosno veličinu demografske regresije i progresije. Progresijske kategorije dijele se na S -
stagnaciju čija postotna promjena broja stanovnika između dvaju popisa iznosi -0,99 do 0,99 %, P4 - slabu progresiju od
1 do 2,99 %, P3 - osrednja progresija od 3,00 do 6,99 %,, P2 - jaka progresija od 7,00 do 11,99 % te P1 – vrlo jaka
progresija. Regresijske kategorije dijele se na 4 razreda pri čemu kategorija R2 – osrednja depopulacija predstavlja pad
broja stanovnika u rasponu od -3,00 do -6,99 %, R3 – jaka depopulacija -7,00 do 11,99 %, a kategorija R4 – izumiranje -
12,00 i više %.

Progresijske kategorije zabilježene su u dva grada i to u Hrvatskoj Kostajnici koju je obilježila stagnacija i Petrinji koja je
zabilježila osrednju progresiju i porast broja stanovnika. Najmanji stupanj depopulacije evidentiran je u općini Lekenik,

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 21

osrednja depopulacija zabilježena je u gradovima Novska i Popovača te općini Dvor, dok je jaka depopulacija prisutna u
Glini, Sisaku, Kutini, Hrvatskoj Dubci, Topuskom i Velikoj Ludini, a izumiranje u općinama Donji Kukuruzari, Gvozd,
Jasenovac, Lipovljani, Majur, Martinska Ves i Sunja (Slika 2.8).

Slika 2.8 Kretanje broja stanovnika gradova i općina Sisačko-moslavačke županije između dva popisna razdoblja 2001. i 2011.
godine (Izvor: Državni zavod za statistiku)

Iz grafičkog prikaza niže (Slika 2.9) vidljivo je da i posljednje 4 godine u Sisačko-moslavačkoj županiji broj odseljenih i
umrlih uvelike nadmašuje broj rođenih i doseljenih što je posljedica dugogodišnje negativne prirodne promjene i negativnog
migracijskog salda. Navedeno je indikator regresijskih demografskih trendova i u novijem razdoblju.

Slika 2.9 Kretanje broja doseljenih/odseljenih i živorođenih/umrlih u Sisačko-moslavačkoj županiji od 2013. do 2016. godine
(Izvor: Državni zavod za statistiku)

Prirodna promjena i migracije, osim na broj ukupnog stanovništva, djeluju i na gustoću naseljenosti, sastavnice prirodnog
kretanja te na biološki i društveno-gospodarski sastav stanovništva Županije.

-5000

-4000

-3000

-2000

-1000

0

1000

2000

G
lin

a

H
rv

at
sk

a
K

os
ta

jn
ic

a

K
ut

in
a N

ov
sk

a P
et

rin
ja

S
is

ak

D
on

ji
K

uk
ur

uz
ar

i

D
vo

r

G
vo

zd

H
rv

at
sk

a
D

ub
ic

a

Ja
se

no
va

c

Le
ke

ni
k

Li
po

vl
ja

ni

M
aj

ur

M
ar

tin
sk

a
V

es

P
op

ov
ač

a

S
un

ja

T
op

us
ko

V
el

ik
a

Lu
di

na

0

500

1000

1500

2000

2500

3000

2013.
2014.

2015.
2016.

DOSELJENI ODSELJENI ŽIVOROĐENI UMRLI

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 22

Prema podacima iz 2011. godine po gradovima i općinama, najgušće je naseljen grad Sisak (oko 113 st/km2), zatim slijedi
Kutina s gustoćom od oko 77 stanovnika na km2, Petrinja oko 65 st./km2, Popovača 56 st./km2, dok sve ostale jedinice
lokalne samouprave bilježe gustoću manju od 50 st./km2.

Prosječna gustoća naseljenosti Županije iznosi 38,6 st/km2, što ju svrstava među relativno rijetko naseljene županije u
odnosu na državni prosjek od 75,7 st./km2, pri čemu je stanovništvo vrlo nejednoliko raspoređeno te je najveća
koncentracija stanovnika u gradovima - 70%. Izrazito neravnomjerna naseljenost u Županiji posljedica je jake depopulacije
i izumiranja stanovništva u njenim ruralnim dijelovima.

Sastav stanovništva prema dobi jedan je od najvažnijih pokazatelja potencijalne živosti i biodinamike stanovništva nekog
područja, a posebice je važan zbog svojih društvenih i gospodarskih implikacija (Nejašmić, 2005). Gore navedeni podaci
o negativnoj migracijskoj bilanci i provedena istraživanja selektivnosti migranata prema dobi (Shaw, 1975), kojima je
utvrđeno da su migriranju skloniji dvadesetogodišnjaci i mlađi tridesetogodišnjaci, ukazuju da se u Županiji stvaraju krnje
generacije u dobnom sastavu, tj. da se reproduktivne generacije brojčano smanjuju (Slika 2.10). Osim toga, negativni
demografski procesi u Županiji mogu se potkrijepiti i iznosom koeficijenta starosti4 koji iznosi 27,3 % i indeksa starosti5 koji
iznosi 149 te ukazuju na duboku demografsku starost stanovništva.

Slika 2.10 Dobno-spolna piramida stanovništva Sisačko-moslavačke županije 2011. godine (Izvor: Državni zavod za statistiku)

Proces demografskog starenja povećava neravnotežu između umirovljenika i ekonomski aktivnog stanovništva, što za
posljedicu ima povećanje izdataka za mirovine, zdravstvene usluge, socijalnu skrb i druga transferna plaćanja stanovništvu
starije dobi, a time direktno stvara nepovoljne učinke na gospodarski razvoj i makroekonomske varijable.

Najvažnija gospodarska djelatnost u Županiji je prerađivačka industrija u kojoj je zaposlen najveći broj stanovnika. Velike
teritorijalne razlike naglašene su kako u broju stanovnika, tako i u broju radnih mjesta. Najveći broj nezaposlenih registriran
je u Sisku, zatim slijede gradovi Petrinja, Kutina, Novska i Glina.

4 Koeficijent starosti pokazuje udjel starih 60+ godina u ukupnom stanovništvu. Smatra se da populacija počinje starjeti kada koeficijent starosti

dosegne 12 %.
5 Indeks starosti pokazuje brojčani odnos starih (60+ godina) i mladih (0-19 godina). Demografska starost započinje kada je indeks starosti veći od

40.

-10 -5 0 5 10

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

90-94

do
b

% ž

% m

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 23

Obrazovna struktura stanovništva Županije je ispod prosjeka Republike Hrvatske. Prema popisu stanovništva iz 2011.
godine u skupini stanovništva starijeg od 15 godina (147 426 stanovnika) ima 4419 stanovnika bez škole, tj. 3 %
stanovništva, što je više od prosjeka za Republiku Hrvatsku – 1,71 % .

Slika 2.11 Registrirana nezaposlenost stanovništva Sisačko-
moslavačke županije od 2014. do 2017. godine (Izvor:

Hrvatski zavod za zapošljavanje)

Prema podacima Hrvatskog zavoda za
zapošljavanje broj nezaposlenih pada u svim
gradovima i općinama posljednje 4 godine (Slika
2.11).

Registrirana nezaposlenost može se povezati s
migracijskim trendovima i sve manjim brojem
mladog stanovništva, uklanjanjem iz evidencije
zbog svih ostalih razloga osim zasnivanja radnog
odnosa ili drugih poslovnih aktivnosti koje
generira sve manji broj radno-sposobnih i pad
broja nezaposlenih.

2.8 Gospodarstvo

Industrija je glavna gospodarska djelatnost na području Županije. U strukturi industrijske proizvodnje najzastupljenija je
prerađivačka industrija i to proizvodnja kemikalija i kemijskih proizvoda. Slijedi proizvodnja električne energije, proizvodnja
naftnih derivata, proizvodnja hrane i pića, proizvodnja metala i proizvoda od metala, vađenje sirove nafte i plina te drvna
industrija. Od gospodarskih djelatnosti još su zastupljene poljoprivreda i šumarstvo, trgovina, ugostiteljstvo, graditeljstvo,
promet i veze. U posljednje je vrijeme u Županiji prisutan razvoj i primjena sofisticiranih tehnologija u elektroničkoj industriji,
a prisutan je i značajniji razvoj farmaceutske industrije. Ostale gospodarske djelatnosti i obrtništvo zastupljeni su u manjoj
mjeri.

Poljodjelsko-prehrambene djelatnosti na području Županije imaju veliku važnost i dugu tradiciju. Pored standardnih
poljoprivrednih proizvoda, Županija je posebno prepoznatljiva po uzgoju autohtone pasmine konja „Hrvatski posavac“ i po
proizvodnji voća, prvenstveno šljiva. Posebnost Županije predstavlja i područje Parka prirode Lonjsko polje s elementima
ruralnog turizma.

Podaci iz Statističkog ljetopisa Republike Hrvatske iz 2017. godine (u daljnjem tekstu: Statistički ljetopis) pokazuju da je
najveći broj aktivnih pravnih osoba bio registriran u području uslužnih djelatnosti, zatim u području trgovine i popravaka
motornih vozila, slijede prerađivačka industrija, djelatnosti iz područja umjetnosti zabave i rekreacije te stručne, znanstvene
i tehničke djelatnosti (Tablica 2.1). Veći broj aktivnih pravnih osoba (> 100) registriran je još na području građevinarstva,
ugostiteljstva te poljoprivrede, ribarstva i šumarstva.

0 1000 2000 3000 4000 5000 6000

DONJI KUKURUZARI

DVOR

GLINA

HRVATSKA DUBICA

HRVATSKA KOSTAJNICA

JASENOVAC

KUTINA

LEKENIK

LIPOVLJANI

MARTINSKA VES

NOVSKA

PETRINJA

POPOVAČA

SISAK

SUNJA

TOPUSKO

VELIKA LUDINA

GVOZD

MAJUR

2014 2015 2016 2017

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 24

Tablica 2.1 Pravne osobe prema područjima NKD-a 2007. godine i aktivnosti, stanje 31. prosinca 2016. za Sisačko-moslavačku
županiju (Izvor: Statistički ljetopis)

 registrirane aktivne

Poljoprivreda, šumarstvo i ribarstvo 267 118

Rudarstvo i vađenje 15 7

Prerađivačka industrija 571 339

Opskrba električnom energijom, plinom, parom i klimatizacija 42 16

Opskrba vodom; uklanjanje
otpadnih voda, gospodarenje otpadom te djelatnosti sanacije
okoliša

53 39

Građevinarstvo 408 187

Trgovina na veliko i na malo;
popravak motornih vozila i motocikla

908 444

Prijevoz i skladištenje 155 90

Djelatnosti pružanja smještaja te pripreme i usluživanja hrane 260 146

Informacije i komunikacije 110 76

Financijske djelatnosti i djelatnosti osiguranja 21 8

Poslovanje nekretninama 48 23

Stručne, znanstvene i tehničke djelatnosti 325 225

Administrativne i pomoćne
uslužne djelatnosti

71 38

Javna uprava i obrana; obvezno socijalno osiguranje 174 37

Obrazovanje 106 90

Djelatnosti zdravstvene zaštite i socijalne skrbi 151 104

Umjetnost, zabava i rekreacija 565 252

Ostale uslužne djelatnosti 1478 632

Pravne osobe (ukupno) 5728 2817

Od pravnih osoba navedenih u tablici, najviše je registriranih trgovačkih društava (3174, 1800 aktivnih), 196 je zadruga
(36 aktivnih), 2358 je registriranih ustanova, tijela, udruga i organizacija (1035 aktivnih) te 1880 subjekata u obrtu i
slobodnim zanimanjima.

Ukupna vrijednost prodanih industrijskih proizvoda Sisačko-moslavačke županije u 2015. godini iznosila je 7 496 535 kn
od čega je vrijednost izvezenih proizvoda iznosila 3 832 769 kn. U 2016. godine vrijednost proizvedene robe se smanjila
na 6 154 490 kn u čemu je izvoz sudjelovao s 3 122 227 kn (Slika 2.12).

Najveći gospodarski problem Županije velika je nezaposlenost i nepovoljna kvalifikacijska i dobna struktura nezaposlenih
s obzirom na potrebe tržišta radne snage. Uzroci tog problema sežu u posljednja dva desetljeća prošlog stoljeća, koja su
obilježili procesi deindustrijalizacije, strukturnih promjena županijskog gospodarstva (pri čemu je velik broj naročito velikih
trgovačkih društava potpuno nestao) i gospodarske štete nastale tijekom Domovinskog rata (kada su mnogi gospodarski
subjekti potpuno uništeni). Prema podacima iz Statističkog ljetopisa, u 2016. godini prosječno je bila 16 051 nezaposlena
osoba, a u toj je godini bilo 12 968 novoprijavljenih osoba.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 25

Slika 2.12 Vrijednost prodaje industrijskih proizvoda i izvoza (PRODCOM) (Izvor: Statistički ljetopis)

Tablica 2.2 Vodeći poslovni subjekti na području Županije prema ukupnim prihodima (Izvor: Registar poslovnih subjekata, datum
pretraživanja 6.6.2018.)

Dionička društva Društva s ograničenom odgovornošću
Poslovni subjekti neovisno o pravno-

ustrojbenom obliku

PETROKEMIJA, d.d. MLIN I PEKARE d.o.o. PETROKEMIJA, d.d.

LONIA d.d. GAVRILOVIĆ d.o.o. LONIA d.d.

SELK d.d. HIPP CROATIA d.o.o. MLIN I PEKARE d.o.o.

VODOPRIVREDA SISAK d.d. DRVNI CENTAR GLINA d.o.o. GAVRILOVIĆ d.o.o.

LONJA-STRUG d.d. SANO d.o.o. HIPP CROATIA d.o.o.

TIM Topusko d.d. LIPOVLJANI LIGNUM d.o.o. DRVNI CENTAR GLINA d.o.o.

POUNJE, d.d. TURBOMEHANIKA d.o.o. SELK d.d.

HIDRAULIKA KUTINA d.d. MMM-VUKELIĆ d.o.o. SANO d.o.o.

HERBOS d.d. u stečaju ALMOS d.o.o. LIPOVLJANI LIGNUM d.o.o.

TROKUT d.d. u stečaju AUTO KUĆA CINDRIĆ d.o.o. TURBOMEHANIKA d.o.o.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 26

3 Sudionici zaštite okoliša

3.1 Upravna tijela državne, regionalne i lokalne razine

Zakonodavna vlast

Vrhovno zakonodavno tijelo u Republici Hrvatskoj – Hrvatski Sabor, odnosno njegovo radno tijelo Odbor za zaštitu okoliša
i prirode prati i razmatra stanje okoliša, upravljanje pojedinim dijelovima okoliša i ostvarenje održivog razvitka obavljajući
poslove utvrđivanja i praćenja provođenja politike, a u postupku donošenja zakona i drugih propisa Odbor ima različita
prava i dužnosti matičnoga radnog tijela.

Izvršna vlast

Sustav izvršne vlasti čine Vlada Republike Hrvatske i tijela državne uprave (provedba propisa, inspekcijski nadzor te
upravni i stručni poslovi). Vlada Republike Hrvatske je 2012. godine imenovala devet članova Savjeta za održivi razvitak i
zaštitu okoliša (NN 57/12) sa ciljem postizanja koordiniranog i usuglašenog gospodarskog razvitka vezano za područje
zaštite okoliša i osiguranja uvjeta za održivi razvitak te radi kontinuiteta osiguranja stručne i znanstvene osnove za
uređenje pojedinih pitanja u području zaštite okoliša i održivog razvitka (npr. mišljenja na prijedloge dokumenata te
prijedloge i ocjene o usklađenosti rješavanja pitanja zaštite okoliša, klime i ozonskog sloja i gospodarskog razvitka) (Zakon
o zaštiti okoliša). Savjet za održivi razvoj i zaštitu okoliša dio je međunarodne mreže Savjeta koji surađuju radi promicanja
koncepta održivog razvoja u regionalnim i međunarodnim forumima. Na području Europske unije Savjeti se udružuju u
mrežu Savjeta za okoliš i održivi razvoj (European Environment and Sustainable Advisory Councils, EEAC).

Tijela državne uprave

Osnovno upravno državno tijelo u području zaštite okoliša i prirodnih dobara i zaštite prirodnih vrijednosti je Ministarstvo
zaštite okoliša i energetike (u tekstu dalje MZOIE). Donošenjem Strategije održivog razvoja, ono je postalo točka
koordinacije za teme održivog razvoja na nacionalnoj razini te koordinator multilateralnih okolišnih sporazuma i globalnih
pitanja održivog razvoja na međunarodnoj razini.

U nadležnosti MZOIE je i upravni nadzor i nadzor nad stručnim radom:

• Fonda za zaštitu okoliša i energetsku učinkovitost (skraćeno: FZOEU)

• Hrvatske agencije za okoliš i prirodu (skraćeno: HAOP)

• Državnog hidrometeorološkog zavoda (skraćeno: DHMZ)

• Hrvatskih voda (skraćeno HV)

• Nacionalnih parkova i parkova prirode (skraćeno NP i PP).

Šire područje zaštite okoliša i održivog razvoja u nadležnosti je više ministarstava: Ministarstva poljoprivrede, Ministarstva
regionalnog razvoja i fondova Europske unije, Ministarstva kulture, Ministarstva mora, prometa i infrastrukture, Ministarstva
zdravstva, Ministarstva graditeljstva i prostornoga uređenja i Ministarstva turizma.

Nadzor nad zaštitom okoliša i srodnim područjima provode državni i županijski inspektori. Uprava za inspekcijske poslove
MZOIE obavlja poslove inspekcijskog nadzora zaštite okoliša i inspekcijskog nadzora zaštite prirode. Za područje Sisačko-
moslavačke županije, Služba inspekcijskog nadzora zaštite okoliša – Područna jedinica Osijek obavlja poslove
inspekcijskog nadzora pravnih i fizičkih osoba nad primjenom Zakona o zaštiti okoliša, Zakona o zaštiti zraka, Zakona o
održivom gospodarenju otpadom i Zakona o zaštiti od svjetlosnog onečišćenja te propisa donesenih na temelju tih zakona.
Nadležnost inspektora zaštite prirode po županijama, Služba inspekcijskog nadzora – Kontinentalna Hrvatska, Ured u
Sisku obavlja upravno-pravne i stručne poslove vezane uz obavljanje inspekcijskog nadzora provođenja uvjeta,
dopuštenja, rješenja i ostalih akata u području zaštite prirode.

Ured Državne uprave u Sisačko-moslavačkoj županiji djeluje kroz četiri službe: Služba za zajedničke poslove, Služba za
gospodarstvo, Služba za društvene djelatnosti i imovinsko-pravne poslove te Služba za opću upravu. Poslovi vezani uz
zaštitu okoliša su turizam, promet, promjena namjene poljoprivrednog zemljišta, utvrđivanje uvjeta za obavljanje prometa

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 27

sredstvima za zaštitu bilja, izdavanje dozvola za krčenje, odnosno čistu sječu šuma, rudarstvo (npr. koncesije) te odobrenja
za rudarstvo.

Tijela regionalne uprave

Županije u svojem djelokrugu uređuju, organiziraju, financiraju i unaprjeđuju upravne i stručne poslove zaštite okoliša koji
su im dani u nadležnost Zakonom o zaštiti okoliša, Zakonom o zaštiti prirode, Zakonom o održivom gospodarenju otpadom,
Zakonom o zaštiti zraka te drugim posebnim propisima kojima se uređuje zaštita pojedinih sastavnica okoliša i propisima
kojima se uređuje zaštita okoliša od pojedinih opterećenja sastavnica okoliša, a od županijskog su značaja za zaštitu
okoliša i unaprjeđenje stanja okoliša na njihovom području. Područje zaštite okoliša i održivog razvoja na županijskoj razini
Sisačko-moslavačke županije u nadležnosti je Upravnog odjela za prostorno uređenje, graditeljstvo i zaštitu okoliša koji
obavlja upravne i stručne poslove koji se odnose na:

• prostorno uređenje

• upravne poslove graditeljstva

• procjenu vrijednosti nekretnina

• zaštitu okoliša i prirode te gospodarenja otpadom, a koji su mu resornim zakonima i posebnim propisima stavljeni
u nadležnost i/ili koje mu povjeri nadležno tijelo sukladno Zakonu, iz djelokruga rada u Sisku, Kutini, Petrinji, Glini
te općinama Sunja, Gvozd, Lekenik, Martinska Ves, Dvor i Topusko. Za područja ostalih općina Upravni odjel za
prostorno uređenje, graditeljstvo i okoliš obavlja poslove u ispostavama Novska i Popovača.

Sjedište Odjela u Sisku ima nadležnost za područje općina Sunja, Gvozd, Lekenik, Martinska Ves, Dvor i Topusko te Grad
Glina. Ispostava Odjela Novska ima nadležnost za područje općina Majur, Donji Kukuruzari, Hrvatska Dubica, Jasenovac
i Lipovljani te gradove Novska i Hrvatska Kostajnica. Ispostava Odjela Popovača ima nadležnost za područje Grada
Popovača i općine Velika Ludina.

Prema Zakonu o zaštiti okoliša, za tijelo županije koje prema nadležnostima utvrđenim tim Zakonom obavlja poslove iz
područja zaštite okoliša koristi se naziv „nadležno upravno tijelo“.

Osim Upravnog odjela za prostorno uređenje, graditeljstvo i zaštitu okoliša, koji pored poslova zaštite okoliša i prirode
obavlja poslove u vezi izdavanja akata prostornog uređenja i gradnje te stručne i administrativne poslove u vezi s izradom
i donošenjem prostornog plana, za zaštitu pojedinih sastavnica okoliša i zaštitu okoliša od pojedinih opterećenja okoliša
nadležan je Upravni odjel za poljoprivredu, šumarstvo i vodno gospodarstvo.

U mnogim poslovima, vezanim za postupke koji se provode temeljem propisa u nadležnosti Upravnog odjela za prostorno
uređenje, graditeljstvo i zaštitu okoliša, sudjeluju i druga tijela javne uprave i pravne osobe s javnim ovlastima, koji na
temelju posebnih propisa koji su im dani u nadležnost, u okolišnim postupcima, ali i u postupcima izdavanja akata kojima
se odobrava gradnja, izdaju potrebne akte (posebne uvjete, mišljenja, suglasnosti, potvrde).

Zaštićenim područjima upravljaju Javne ustanove za upravljanje zaštićenim područjima, a osnivaju ih predstavnička tijela
jedinice područne (regionalne) samouprave odlukom. Osnovni cilj njihova djelovanja je upravljanje zaštićenim područjima
u smislu zaštite, održavanja i promicanja te osiguranja neometanog odvijanja prirodnih procesa i održivog korištenja
prirodnih dobara. Javnoj ustanovi za upravljanje zaštićenim prirodnim vrijednostima Sisačko-moslavačke županije „Zaštita
prirode SMŽ“ osnovna je djelatnost zaštita, održavanje i promicanje zaštićenih prirodnih vrijednosti čije je proglašenje u
nadležnosti Županijske skupštine, nadzor nad provođenjem mjera i uvjeta zaštite prirode na području kojim upravlja te
predlaganje proglašenja zaštite izuzetno vrijednih prirodnih područja.

Tijela lokalne samouprave

Tijela lokalne samouprave su gradovi i općine, a u svojem djelokrugu uređuju, organiziraju, financiraju i unapređuju poslove
zaštite okoliša koji su im stavljeni u nadležnost.

Prema Zakonu o područjima županija, gradova i općina u Republici Hrvatskoj (NN 86/06, 125/06, 16/07, 95/08, 46/10,
145/10, 37/13, 44/13, 45/13, 110/15), u sastavu Sisačko-moslavačke županije je sedam gradova i dvanaest općina u
kojima zaštitu i brigu o okolišu obavljaju sljedeći upravni odjeli:

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 28

• Grad Sisak – Upravni odjel za prostorno uređenje i zaštitu okoliša obavlja poslove prostornog planiranja i
uređenja građevinskog zemljišta, zaštite i očuvanja prirodne baštine, povijesnog, kulturnog i graditeljskog
nasljeđa s aspekta urbanizma, gradnje građevina u nadležnosti i vlasništvu Grada, energetske učinkovitosti i
energetski održivog razvoja, zaštite okoliša i gospodarenja otpadom, koordiniranja i nadzora kapitalnih ulaganja
u kojima Grad sudjeluje kao suinvestitor te koordiniranja i nadzora projekata gradskih komunalnih tvrtki.

• Grad Kutina - Upravni odjel za komunalni sustav, građenje i zaštitu okoliša obavlja poslove koji se odnose na
razvoj komunalnog gospodarstva, koordinaciju i nadzor kapitalnih ulaganja u kojima Grad sudjeluje kao
suinvestitor, gradnju i održavanje objekata, komunalno i prometno redarstvo, prometno tehničke poslove, zaštitu
okoliša, energetsku učinkovitost, obnovljive izvore energije i održivi razvoj, gospodarenje otpadom, vodno
gospodarstvo, upravljanje javnim površinama i druge poslove određene posebnim zakonom, drugim propisima
te odlukama gradonačelnika i Gradskog vijeća.

• Grad Petrinja – Upravni odjel za prostorno uređenje, graditeljstvo, zaštitu okoliša i kulturne baštine unutar svog
djelokruga rada obavlja poslove prostornog planiranja, socijalne skrbi, zaštite okoliša, praćenja stanja u okolišu,
energetske učinkovitosti, očuvanja prirodne baštine povijesnog i graditeljskog nasljeđa te zaštitu spomenika
kulture

• Grad Popovača - unutar dva gradska upravna odjela brigu za okoliš obavlja Upravni odjel za komunalni sustav
i prostorno planiranje

• Grad Glina - unutar gradske uprave poslove vezane za zaštitu okoliša koji su u nadležnosti Grada obavlja
Upravni odjel za gospodarske djelatnosti, prostorno uređenje, gradnju i gradsku imovinu

• Grad Hrvatska Kostajnica – Jedinstveni upravni odjel Grada Hrvatske Kostajnice obavlja upravne i stručne
poslove iz samoupravnog djelokruga Grada, kao jedinice lokalne samouprave, sukladno zakonima i drugim
propisima. Unutar jedinstvenog upravnog odjela, kao unutarnje ustrojstvene jedinice za obavljanje pojedinih
poslova iz samoupravnog djelokruga osnovana su dva odsjeka od kojih brigu za okoliš preuzima Odsjek za
proračun, komunalno gospodarstvo, prostorno uređenje, gradnju i zaštitu okoliša.

• Grad Novska – unutar gradske uprave postoje tri upravna odjela od kojih brigu o zaštiti okoliša preuzima Upravni
odjel za gospodarstvo, poljoprivredu, komunalni sustav i prostorno uređenje.

Općine Sisačko-moslavačke županije imaju ustrojene Jedinstvene upravne odjele za obavljanje poslova iz samoupravnog
djelokruga te poslova državne uprave prenesenih na njih. Jedinstveni upravni odjeli poslove lokalnog značaja iz
samoupravnog djelokruga i prenijete poslove državne uprave, a u okviru prava i dužnosti općine, obavljaju na način utvrđen
Zakonom i drugim propisima, Odlukama i drugim općim aktima Općinskog vijeća i općinskog načelnika, prate stanje u
upravnim područjima za koja su osnovana, rješavaju u upravnim postupcima, provode nadzor, poduzimaju mjere za koje
su zakonom ili drugim propisom ovlašteni, pripremaju odluke i druge opće akte te obavljaju i druge poslove. Navedeno se
osobito odnosi na poslove uređenja naselja i stanovanja, prostornog planiranja, unapređenja gospodarstva, komunalnih
djelatnosti, brige o djeci, socijalne skrbi, zaštite i unapređenja prirodnog okoliša i ostala pitanja od važnosti za život lokalnog
stanovništva. Zaštitu okoliša općine obavljaju u okviru komunalnih djelatnosti te posredno kroz financiranje lokalnih udruga
u dijelu aktivnosti vezanih uz zaštitu okoliša.

3.2 Gospodarski subjekti u državnom i privatnom vlasništvu

Javno vlasništvo

Gradovi i općine, odnosno njihova predstavnička tijela mogu, osim javnih ustanova, odlukom osnivati trgovačka društva
za obavljanje komunalnih, gospodarskih i društvenih djelatnosti.

Komunalac Sisak d.o.o. je trgovačko društvo koje komunalnu djelatnost obavlja na području koje obuhvaća površinu veću
od 422,75 km2, s preko 50 000 stanovnika, te nizom zdravstvenih, obrazovnih, kulturnih, sportskih i ostalih ustanova i
društava. Trgovačko društvo Gospodarenje otpadom Sisak d.o.o. u 100 %-tnom je vlasništvu Grada Siska te za njega
obavlja komunalnu djelatnost skupljanja odvoza i postupanja s komunalnim otpadom. Sisački vodovod d.o.o. obavlja
djelatnosti javne vodoopskrbe, javne odvodnje i korištenja opasnih kemikalija. Sisački vodovod d.o.o. djelatnosti javne
vodoopskrbe obavlja na području Grada Siska, prigradskih naselja, te općina Martinska Ves, Sunja i Lekenik. Trgovačko
društvo Vodoopskrba Kupa d.o.o. je u vlasništvu grada Siska, kao većinskog vlasnika, grada Petrinje, općina Sunja,
Lekenik i Martinska Ves koje su ujedno i članovi društva. Ovo je tvrtka čija je osnovna djelatnost opskrba pitkom vodom
(voda za ljudsku potrošnju) pod čime se podrazumijevaju poslovi zahvaćanja, pročišćavanja i isporuke vode za piće

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 29

lokalnim distributerima na primopredajnim mjestima, tj. do mjesta prodaje vode Sisačkom vodovodu d.o.o., Sisak i Privreda
d.o.o., Petrinja koji su ujedno i glavni distributeri svaki na svom području. Komunalnu djelatnost na području Općine
Lekenik obavlja društvo Komunalno poduzeće Lekenik d.o.o., dok na području Općine Sunja istu djelatnost obavlja
Komunalac Sunja d.o.o.

Privreda d.o.o. je trgovačko društvo u 100 %-tnom vlasništvu grada Petrinje koja obavlja poslove javne vodoopskrbe i
odvodnje. Trgovačko društvo Komunalac Petrinja d.o.o. društvo je u vlasništvu Grada Petrinje koje se bavi pružanjem
komunalnih usluga na području Petrinje te Općina Donji Kukuruzari i Majur. Na području grada Novska usluge komunalnog
gospodarstva pruža trgovačko društvo Novokom d.o.o., dok djelatnost vodoopskbe vrši Vodovod-Novska d.o.o.
Komunalac Glina d.o.o. smješten je na dvije lokacije u Glini, a u 100 %-tnom je vlasništvu Grada Gline. Poduzeće je
registrirano za obavljanje komunalnih djelatnosti te obavljanje djelatnosti koje se odnose na određene poslove građenja u
graditeljstvu, a povezane su sa obavljanjem osnovne djelatnosti poduzeća. Na području Grada Gline djelatnosti javne
vodoopskrbe i javne odvodnje obavlja trgovačko društvo Vodovod Glina d.o.o.

Na području Grada Kutine nalaze se tri trgovačka društva. Društvo Moslavina d.o.o. Kutina je u vlasništvu Grada Kutine,
Grada Popovače i Općine Velika Ludina. U sastavu Moslavine d.o.o. su djelatnosti vodoopskrbe i odvodnje dok djelatnost
odvoza otpada na ovom području obavlja Eko Moslavina d.o.o. Komunalni servisi Kutina d.o.o. obavlja poslove
komunalnog gospodarstva na području grada Kutine dok Komunalni servisi Popovača d.o.o. iste poslove obavlja na
području Grada Popovače. JP komunalac d.o.o. obavlja djelatnost vodoopskrbe na području Grada Hrvatska Kostajnica i
Općine Majur.

Komunalno Topusko d.o.o. u vlasništvu je općina Topusko, Gvozd i Lasinja (Karlovačka županija) te na njihovom području
pruža usluge komunalnog gospodarstva. Uz Komunalno Topusko ovlaštena osoba za prikupljanje i odvoz otpada na
području Općine Topusko je i tvrtka Eko Flor d.o.o. Na području Općine Topusko i Gvozd javni isporučitelj vodnih usluga
je trgovačko društvo Vodoopskrba i odvodnja Topusko d.o.o. Trgovačko društvo Komunalac Gvozd d.o.o. obavlja
komunalnu djelatnost na području Općine Gvozd. Trgovačka društva Komunalac d.o.o. Hrvatska dubica i Vodoopskrba
d.o.o. obavljaju komunalnu djelatnost te poslove javne vodoopskrbe i odvodnje na području Općina Hrvatska Dubica i
Donji Kukuruzari. Vodoopskrbom i ostalim komunalnim djelatnostima u Općini Dvor upravlja Komunalac - Dvor d.o.o. te
Dvorkom d.o.o. poduzeće u vlasništu Općine. Djelatnost sakupljanja komunalnog otpada sa područja Općine Jasenovac
obavlja Komunalni servisi Jasenovac d.o.o. dok pružanje vodnih usluga obavlja JKP Jasenovačka voda d.o.o. tvrtka koja
je u 100 %-tnom vlasništvu Općine Jasenovac. Tvrtka LipKom Servisi d.o.o. koja je u 100 %-tnom vlasništvu Općine
Lipovljani obavlja poslove komunalne djelatnosti na ovom području.

Na području Sisačko-moslavačke županije nalaze se ispostave tvrtki, koje na državnoj razini upravljaju vodama i vodnim
dobrom, šumama, distribucijom električne energije i drugo, a čiji je nezaobilazan dio poslovne politike i zaštita okoliša:

• HEP Operator distribucijskog sustava d.o.o., distribucijsko područje Elektra Sisak, područne ispostave Petrinja,
Hrvatska Kostajnica, Dvor na Uni, Sunja, Glina i Topusko

• Hrvatske vode, Vodnogospodarska ispostava za mali sliv banovina, Sisak

• Hrvatske šume d.o.o., Uprava šuma Podružnica Sisak.

Privatno vlasništvo

Svaka aktivnost u prostoru ima određeni utjecaj na okoliš, a pojedini poslovni subjekti su veći onečišćivači okoliša od
ostalih. Prema važećim zakonima, tvrtke su, o svom trošku, dužne voditi brigu o praćenju emisija onečišćujućih tvari u
okoliš i količinama proizvedenog otpada uz obvezu prijave navedenih podataka u Registar onečišćavanja okoliša
(skraćeno: ROO) i plaćanja odgovarajućih naknada. Osim navedenih mjera, neophodan su preduvjet za učinkovitu zaštitu
okoliša i indikatori osviještenosti ovog sektora vezano za problematiku zaštite okoliša kao što su uvođenje sustava
upravljanja okolišem (ISO standardi6, EMAS7), izrada poslovnih planova i strategija koje uključuju brigu o okolišu, iniciranje
i uvođenje projekata čistije proizvodnje i dr. (navedena problematika dodatno je analizirana u Poglavlju 7.1.2 i 7.1.3).

6 International Organization for Standardization - ISO 14001, samo je jedan od globalno poznatih standarada za sustave upravljanje okolišem.

Primjenjiv je za bilo koju vrstu tvrtke ili organizacije, neovisno o njenoj veličini, lokaciji ili prihodu. Svrha mu je smanjiti negativne utjecaje na okoliš
koje uzrokuju poslovanja pojedinih firmi i drugih organizacija.
7 European Eco Management & Audit Scheme – EMAS, upravljački je alat za tvrtke i druge organizacije koji omogućuje procjenu, izvještavanje i

poboljšavanje njihovog utjecaja na okoliš.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 30

Vodeći poslovni subjekti u Sisačko-moslavačkoj županiji (Tablica 2.2) koji su svoje poslovanje prilagodili zahtjevima zaštite
okoliša, a što je vidljivo iz njihova predstavljanja na službenim web stranicama, su:

• PETROKEMIJA d.d. – svojim osnovnim djelatnostima proizvodnje mineralnih gnojiva, čađa i proizvoda na bazi
bentonitnih glina ova tvrtka ima značajan utjecaj na okoliš. Petrokemija d.d. od 2004. godine ima uveden i
certificiran sustav upravljanja okolišem prema normi ISO 14001 te redovito donosi godišnja izvješća o zaštiti
okoliša. Sveukupni je cilj Petrokemije d.d. poboljšavati uspješnost sustava upravljanja okolišem za postizanje
učinkovitije zaštite okoliša i sprječavanja onečišćavanja okoliša.

• GAVRILOVIĆ d.o.o. – u prosincu 2012. godine, Međunarodna certifikacijska tvrtka SGS Adriatica d.o.o., provela
je certifikacijski audit te Gavriloviću dodijelila „zeleni" certifikat. Tako je Gavrilović proširio svoj postojeći integrirani
sustav upravljanja i sustavu kvalitete ISO 9001 i sigurnosti hrane ISO 22000 dodao i sustav za upravljanje
okolišem ISO 14001.

• HIPP CROATIA d.o.o. – tvrtka se više od 60 godina bavi održivim razvojem te je po reprezentativnim anketama
provedenim 2011., 2012. i 2015. godine ocijenjena kao tvrtka koja najviše polaže na održivi razvoj. Kao središnji
stup strategije održivosti navode ekološki prihvatljivu proizvodnju visoko kvalitetne hrane.

• DRVNI CENTAR GLINA d.o.o. – kao dio Sherif grupe bavi se drvoprerađivačkom industrijom. Unatoč velikoj
proizvodnji tvrtka je orijentirana na održivi razvoj šumskih resursa što dokazuju i FSC® certifikati.

• SELK d.d. – tvrtka ima vlastitu Službu zaštite zdravlja, sigurnosti na radu i zaštite okoliša te posjeduje certifikat
ISO 14001.

• SANO d.o.o. – Sano je velika europska marka mineralnih komponenti, mliječnih zamjenica i specijaliteta za
suvremenu hranidbu životinja. Tvrtka Sano d.o.o. posjeduje sve certifikate koji su značajni u ovoj proizvodnoj
grani, a među kojima su i certifikati zaštite okoliša.

• TURBOMEHANIKA d.o.o. – Turbomehanika je tvrtka za održavanje i popravak strojeva (posebno rotacijskih),
projektiranje i instalaciju sustava upravljanja, nadzora, zaštite dijagnostike rada strojeva, trgovinu, kao i
zastupanje stranih tvrtki. S obzirom na obuhvat posla tvrtka posjeduje niz certifikata: ISO 14001:2015, ISO
9001:2008, OHSAS 18001:2007, ISO 3834-2/PED, ISO/TS 29001:2010 i SCC:2011.

3.3 Organizacije civilnog društva i javnost

Prema Registru udruga, na području Sisačko-moslavačke županije djeluje 164 organizacija civilnog društva čija su
područja djelovanja zaštita okoliša i prirode, 71 registrirana organizacija civilnog društva je iz djelatnosti zaštite okoliša, a
102 registrirane organizacije civilnog društva iz djelatnosti očuvanje prirode. Neke od registriranih udruga s područja zaštite
okoliša i prirode u Županiji su udruga „U šumi“, neprofitna organizacija osnovana 2013. godine sa ciljem poticanja,
promicanja, razvitka i unapređenja života u skladu s prirodom, zaštitom životinja te očuvanjem prirodne, nematerijalne i
kulturne baštine u Republici Hrvatskoj. Udruga Ekološko kulturna scena Hrvatska Kostajnica, poznatija kao udruga EKS,
osnovana je 2014. godine sa ciljem provođenja civilnih akcija na području ekologije i kulture.

Bitni sudionici u zaštiti okoliša u Sisačko-moslavačkoj županiji su i lokalne akcijske grupe (skraćeno: LAG) koje
predstavljaju tijelo osnovano u EU namijenjeno podršci ruralnih regija kroz stvaranje lokalnih partnerstava. Na području
Sisačko-moslavačke županije djeluje pet LAG-ova (LAG Una, LAG Zrinska gora – Turopolje, LAG Moslavina, LAG Petrova
gora i LAG Zeleni trokut).

Javnost, predstavljena jednom ili više fizičkih ili pravnih osoba, njihovim skupinama ili različitim oblicima udruživanja u
nevladine organizacije te organizacije sukladno posebnim propisima i praksi, je važan sudionik zaštite okoliša. Uloga
javnosti u problematici zaštite okoliša je višestruka, od uloge gdje javnost kao odgovorne građane može zabrinjavati stanje
okoliša te osobno zdravlje i kvaliteta života čime dolazi do angažmana utjecaja na politiku i odluke vezane uz tu
problematiku, do uloge neposrednog proizvođača opterećenja u okolišu pokretanjem promjena u prostoru svojim
aktivnostima ili svojim potrošačkim izborom kojim može značajno utjecati na proizvodne prakse. Osnovni cilj Strategije
održivog razvitka je očuvanje okoliša Republike Hrvatske na načelima održivog razvoja kroz ostvarivanje nekoliko koraka
između kojih se nalazi i jačanje svijesti javnosti i uključivanje javnosti u proces donošenja odluka i provedbe mjera koji se
tiču zaštite okoliša. Republika Hrvatska u brojnim odredbama međunarodnih ugovora kojima je pristupila, bilo da se radi
o onima na globalnoj ili o onima na regionalnoj razini, obvezala se da pristup informacijama o stanju okoliša i sudjelovanje
javnosti u postizanju ciljeva zaštite okoliša budu važan segment društvenog i gospodarskog okruženja. Detaljniji prikaz

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 31

načina uključenosti javnosti u problematiku zaštite okoliša dan je u Poglavlju 7.1.5 Informiranje i uključivanje javnosti,
obrazovanje za okoliš i održivi razvitak.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 32

4 Pokretači promjena u okolišu

4.1 Industrija

4.1.1 Stanje na području Sisačko-moslavačke županije

Pritisci koje industrija generira na sastavnice okoliša nisu objedinjeni jedinstvenim zakonom već su regulirani različitim
propisima kojima se definira odnos i potencijalni utjecaj industrijskih postrojenja na prirodu i okoliš te zdravlje ljudi. Kao
neki od najvažnijih propisa navedeni su:

• Zakon o održivom gospodarenju otpadom (NN 94/13, 73/17)

• Uredba o graničnim vrijednostima emisija onečišćujućih tvari u zrak iz nepokretnih izvora (NN 87/17)

• Uredba o procjeni utjecaja zahvata na okoliš (NN 61/14, 03/17)

• Uredba o postupku utvrđivanja objedinjenih uvjeta zaštite okoliša (NN 114/08)

• Uredba o okolišnoj dozvoli (NN 8/14)

• Uredba o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 44/14, 31/17, 45/17)

• Pravilnik o praćenju emisija onečišćujućih tvari u zrak iz nepokretnih izvora (NN 129/12, 130/11)

• Pravilnik o graničnim vrijednostima emisija otpadnih voda (NN 80/13, 43/14, 27/15)

• Pravilnik o Očevidniku uporabnih dozvola kojima su utvrđeni objedinjeni uvjeti zaštite okoliša i rješenja o
objedinjenim uvjetima zaštite okoliša za postojeća postrojenja (NN 113/08)

• Pravilnik o registru onečišćavanja okoliša (NN 87/15)

• Pravilnik o Registru postrojenja u kojima su prisutne opasne tvari i o Očevidniku prijavljenih velikih nesreća (NN
139/14).

U svrhu rasta i razvoja industrije u Republici Hrvatskoj donesena je Industrijska strategija RH 2014. – 2020 (NN 126/14).

Glavna gospodarska djelatnost na području Županije je industrija s posebnim naglaskom na energetiku, naftnu,
petrokemijsku i kemijsku industriju, metalurgiju i metaloprerađivačku industriju.

Prerađivačka industrija kao najvažnija gospodarska grana Sisačko-moslavačke županije predstavlja pritisak na okoliš,
budući da generira velike količine otpada i onečišćenja, što u konačnici može narušiti zdravlje ljudi i cjelokupnog
ekosustava. Prema količini emitiranih onečišćujućih tvari u okoliš glavni pokretači promjena u okolišu u industriji su
proizvodnja gnojiva i dušičnih spojeva te proizvodnja rafiniranih naftnih proizvoda. U onečišćenju zraka najviše pridonose
plinovi poput ugljikovog dioksida (CO2), sumporovog dioksida (SO2), dušikovog dioksida (NO2), ugljikovog monoksida (CO)
i čestica (PM10). Također, kao nusprodukt industrijske proizvodnje nastaju velike količine raznih vrsta opasnog i neopasnog
otpada.

Jedan od problema predstavljaju i postrojenja s prisutnim opasnim tvarima, koja mogu biti potencijalni izvor nesreća.
Prema podacima iz Registra postrojenja u kojima su prisutne opasne tvari te Očevidnika prijavljenih velikih nesreća
(skraćeno: RPOT/OPVN), u 2017. godini na području Sisačko-moslavačke županije nalazi se šest postrojenja iz
prerađivačke industrije (Tablica 4.1).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 33

Tablica 4.1 Industrijska postrojenja s opasnim tvarima na području Sisačko-moslavačke županije (Izvor: RPOT/OPVN, 2017)

Naziv operatera Naziv područja postrojenja Razred
Broj opasnih

tvari

Ukupna
količina

opasnih tvari
(t)

Gavrilović d.o.o. Gavrilović d.o.o. Prilog II.A 2 77

INA Industrija nafte d.d. Rafinerija nafte Sisak Prilog II.B - viši
razred

5 477 379

Kisikana d.o.o. Sisak Proizvodnja industrijskih plinova Prilog II.B -
niži razred

7 540,31

Messer Croatia plin d.o.o. Kutina Prilog II.A 4 50,7

Petrokemija d.d. tvornica
gnojiva

Petrokemija d.d. tvornica gnojiva Prilog II.B - viši
razred

95 48 433,021

SELK d.d. SELK Prilog II.A 6 16,58

Prema Registru onečišćavanja okoliša, količina nastalog otpada u prerađivačkoj industriji razlikuje se u razdoblju od 2013.
– 2016. godine. Ukupna količina nastalog otpada u prerađivačkoj industriji u razdoblju od 2013. – 2016. godine iznosi 226
152,4 tona, od čega se 89,6 % odnosi na neopasni otpad, a preostalih 10,4 % na opasni otpad. U 2016. godini prijavljene
su najveće količine nastalog otpada u tom četverogodišnjem razdoblju, osobito jer se povećala količina neopasnog otpada,
dok se količina opasnog otpada razdoblju od 2013. godine do 2016. smanjila za 1197 tona.

Na slici niže (Slika 4.1) nalazi se 10 industrijskih poduzeća koja su u 2016. godini proizvela najviše otpada te njihova
ukupna količina proizvedenog otpada u razdoblju od 2013. – 2016. godine. Najveći proizvođač otpada je poduzeće I.G.K.
RECIKLAŽA d.o.o čija se količina otpada u godini dana (2015.-2016.) povećala za gotovo 56 puta. S druge strane, tvrtka
ABS Sisak d.o.o., čiji rad čeličane s električnim pećima predstavlja prijetnju okolišu se ne nalazi na popisu 10 poduzeća u
2016. godini iz razloga jer je od 2013. količina otpada smanjena za 17 puta te je 2016. iznosila 259, 76 tona.

Slika 4.1 Prvih 10 industrijskih poduzeća koja su u 2016. godini proizvela najviše otpada i njihova ukupna proizvodnja otpada u
razdoblju od 2013. – 2016. godine u Sisačko-moslavačkoj županiji (Izvor: ROO)

Broj industrijskih poduzeća s prijavljenim onečišćenjima u zrak je veći u odnosu na ona poduzeća čija proizvodnja uzrokuje
emisije onečišćenja u vodu (Tablica 4.2). Određeni broj poduzeća, osim emisija onečišćenja u vode, svojim proizvodnim
procesima onečišćuju i zrak. Može se uočiti kako se broj industrijskih poduzeća koja uzrokuju emisije štetnih tvari u vode
i zrak smanjuje u razdoblju od 2013. – 2016. godine (Slika 4.2).

0 10000 20000 30000 40000 50000 60000

I.G.K.RECIKLAŽA d.o.o.

Depos d.o.o

INA-Industrija nafte, d.d.

CE-ZA-R d.o.o.

Petrokemija d.d.tvornica gnojiva

MAGEL d.o.o.

CIAL d.o.o. za proizvodnju aluminija

HEP-PROIZVODNJA d.o.o.

TRGO-SIROVINA d.o.o

C.I.O.S.SRF d.o.o.

2016 2015 2014 2013

(t)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 34

Tablica 4.2 Popis industrijskih postrojenja koja su u 2016. godini ispuštala emisije štetnih tvari u vode i zrak (Izvor: ROO)

 Poduzeće

Emisije u
vode

ABS Sisak d.o.o., Gavrilović d.o.o., INA-Industrija nafte, d.d., Lipovica d.o.o., Petrokemija d.d.tvornica gnojiva, PharmaS d.o.o.,
Promes Cvanciger d.o.o., SELK d.d., VIVERA, d.o.o.

Emisije u
zrak

Almos d.o.o., CIAL d.o.o. za proizvodnju aluminija, DRVNI CENTAR GLINA d.o.o, FELIS PRODUKTI d.o.o., Gavrilović d.o.o., INA-
Industrija nafte, d.d., Lipovica d.o.o., LIPOVLJANI LIGNUM d.o.o. za proizvodnju i usluge, Mlin i pekare d.o.o., P.P.S. Majur d.o.o.,
Petrokemija d.d.tvornica gnojiva, POSAVSKI HRAST d.o.o., SELK d.d., VIVERA, d.o.o.

Slika 4.2 Broj industrijskih poduzeća s prijavljenim emisijama u vode i zrak u razdoblju od 2013. – 2016. godine (Izvor: ROO)

Najviše razine onečišćenja su oko središta velikih industrija, ponajviše Kutine i Siska kao najvećih središta onečišćenja u
Županiji (Kutina zbog proizvodnje gnojiva i dušikovih spojeva, a Sisak zbog postojećih kapaciteta metaloprerađivačke
industrije i naftnih derivata). Prema podacima Županijske razvojne strategije, ostali izvori onečišćenja nalaze se još u Glini,
zbog drvne industrije te u okolici Lipovljana i Velike Ludine zbog vađenja prirodnog plina.

4.1.2 Ciljevi i mjere zaštite okoliša

Nacionalnim planom djelovanja na okoliš donesena su ukupno tri cilja vezana za industriju:

• C1 izrada općih okvira za čišću i održivu proizvodnju te smanjivanje osnovnih i energetskih inputa radi poticanja
trajnoga razvoja i povećavanja stupnja reciklaže odnosno radi sprječavanja ekoloških nesreća

• C2 nadzor nad emisijama uz uzimanje u obzir prihvatnog kapaciteta okoliša

• C3 razvoj alternativnih postupaka i proizvoda koji se temelje na obnovljivim izvorima

te su ovim Programom propisane mjere koje su proizašle iz gore navedenih ciljeva.

Kao što je opisano u poglavlju prije, obzirom na stanje i pritiske koje industrija generira na okoliš ovim Programom su
propisane tri mjera raspoređene u tri cilja što je navedeno u Poglavlju 8. Stvaranjem značajnih količina industrijskog
otpada, kao i emisijama štetnih tvari u zrak, tlo i vodna tijela industrija svojim djelovanjem negativno utječe na okoliš.
Problematika proizvodnje opasnog i neopasnog otpada obuhvaćena je Ciljem 2, odnosno mjerom 2.6 u svrhu smanjenja
količine proizvodnog otpada. Gledano s aspekta industrije, ostvarenjem Cilja 4, odnosno mjerom 4.3. došlo bi do dodatne
zaštite vodnih tijela čije stanje je osobito narušeno otpadnim vodama nastalih tijekom industrijske proizvodnje. Također,
potrebno je podići razinu održive i čišće industrijske proizvodnje u Županiji, što se može postići provedbom mjere 7.15 u
Cilju 7. Ciljevi i mjere zaštite zraka, obzirom na prikazanu problematiku u Županiji analiziranu u Poglavlju 5.8, propisuju se
Programom zaštite zraka, koji je sastavni dio ovog dokumenta. Propisanim se mjerama nastoji smanjiti onečišćenost zraka
kako bi se postigla I. kategorija kvalitete zraka na području gdje je utvrđeno da je zrak II. kategorije kvalitete, ali se također

10
11

8
9

23
21

15
14

0

5

10

15

20

25

2013. 2014. 2015. 2016.

B
ro

j i
nd

us
tr

ijs
ki

h
po

du
ze

ća

Emisije u vodu Emisije u zrak

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 35

želi očuvati postojeća kvaliteta zraka na mjestima gdje je utvrđeno da su razine onečišćujućih tvari niže od propisanih
graničnih vrijednosti, ciljnih vrijednosti i ciljnih vrijednosti za prizemni ozon.

4.2 Eksploatacija mineralnih i energetskih sirovina

4.2.1 Stanje na području Sisačko-moslavačke županije

Temeljni propis vezan na eksploataciju mineralnih sirovina je Zakon o rudarstvu (NN 56/13, 14/14) na temelju kojega je
propisan niz podzakonskih akata.

Godine 2016. izrađena je Rudarsko-geološka studija Sisačko-moslavačke županije (u daljnjem tekstu: RG studija), koja
daje detaljan pregled potencijala za eksploataciju mineralnih i drugih sirovina, kao i trenutno stanje eksploatacije (postojeća
eksploatacijska polja, faze eksploatacije u kojima se nalaze, pregled odredbi prostornih planova općina i gradova i druge
važne informacije).

U RG studiji izdvojene su skupine mineralnih sirovina (nemetalne, energetske i metalne) s geološkom potencijalnošću
poredanih po površinama (površina Županije oko 4482 km2) (Tablica 4.3). Također je dana karta geološke potencijalnosti
koja prikazuje prirodno prostiranje pojedinih zona mineralnih sirovina (čvrstih mineralnih sirovina) (Slika 4.3).

Tablica 4.3 Skupine mineralnih sirovina (nemetalne, energetske i metalne) s geološkom potencijalnošću poredani po
površinama (Izvor: RG studija)

Nemetalne mineralne sirovine Površina pokrivenosti Županije (km2)

Ciglarska glina 3049,60

Građevni pijesak i šljunak 2196,10

Keramičke i vatrostalne gline 1898,55

Tehničko-građevni kamen 676,30

Kremeni pijesci 633,10

Mineralne sirovine za proizvodnju cementa 581,57

Silikatne sirovine za industrijsku preradu 526,85

Arhitektonsko-građevni kamen 346,64

Karbonatna sirovina za industrijsku preradu 200,60

Barit 189,58

Bentonitna glina 116,10

Tuf 116,10

Energetske mineralne sirovine Površina pokrivenosti Županije (km2)

Geotermalne vode iz kojih se može koristiti akumulirana toplina u
energetske svrhe

4482,00

Ugljikovodici (nafta i plin); podijeljeno na 6 istražnih blokova (Vlada
RH i AZU)

4482,00

Ugljen 1026,33

Metalne mineralne sirovine Površina pokrivenosti Županije (km2)

Mineralne sirovine kovina 233,42

Od nemetalnih mineralnih sirovina (čvrste mineralne sirovine) na području Županije zastupljene su mineralne sirovine za
građevne materijale: građevni pijesak i šljunak, ciglarska glina, tehničko-građevni kamen (amfibolit, vapnenac, dolomit) te
mineralne sirovine za industrijsku preradu: keramičke i vatrostalne gline, kremeni pijesci, barit, bentonitna glina i tuf,
silikatne sirovine za industrijsku preradu, mineralne sirovine za cementnu industriju, arhitektonsko-građevni kamen i
karbonatna sirovina za industrijsku preradu.

U Prostornom planu Sisačko-moslavačke županije (u daljnjem tekstu: PPSMŽ) dan je popis eksploatacijskih polja i
istražnih prostora mineralnih sirovina, ugljikovodika i geotermalnih voda, koji je prikazan u Prilogu 11.3. Slika 4.4 prikazuje
prostorni smještaj istražnih prostora i eksploatacijskih polja preuzet s geoportala Županije.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 36

Slika 4.3 Karta geološke potencijalnosti Sisačko-moslavačke županije (Izvor: RG studija)

Slika 4.4 Istražni prostori i eksploatacijska polja u Županiji (Izvor: Geoprtal Županije 12.3.2018.)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 37

Energetske mineralne sirovine na području Sisačko-moslavačke županije zastupljene su ugljenom, geotermalnom vodom
i ugljikovodicima (nafta, plin i plinski kondenzat).

Eksploatacija ugljikovodika najznačajnija je djelatnost rudarskog sektora u Županiji. Podaci iz RG studije govore da se
naknade od eksploatacije ugljikovodika kreću od 0,1 % do 0,2 % od ukupnog prihoda Županije, dok se naknade od
eksploatacije čvrstih mineralnih sirovina izražavaju u promilima u odnosu na ukupni prihod. Sadašnja eksploatacija na
eksploatacijskim poljima ugljikovodika trebala bi biti relativno stabilna do 2030. godine, a nakon toga znatno smanjena,
ako se novim istraživanjima ne pronađu nove pridobive rezerve ugljikovodika u istražnim prostorima koji su svojim jednim
dijelom definirani i na području Sisačko-moslavačke županije.

Novi istražni prostori su Sava-06, Sava-07, Sava-11 i Sava-12, za koje će Vlada Republike Hrvatske tek raspisati javno
nadmetanje za izdavanje dozvola za istraživanje i eksploataciju ugljikovodika, a za istražni prostor Sava-8 koji se manjim
dijelom nalazi u Županiji javnim je natječajem odabran najpovoljniji ponuditelj i pred potpisivanjem je ugovora sa
ovlaštenikom dozvole o istraživanju i podjeli eksploatacije. Navedeni istražni prostori prikazani su na slici ispod (Slika 4.5).

Slika 4.5 Istražni blokovi za istraživanje i proizvodnju ugljikovodika (Sava-06, Sava-07, Sava-08, Sava-11, Sava-12) u Sisačko-
moslavačkoj županiji te položaj sadašnjih aktivnih eksploatacijskih polja ugljikovodika (Izvor: RG studija)

Eksploatacija mineralnih sirovina može imati višestruke negativne utjecaje na okoliš. Oni uključuju:

• onečišćenje zraka (prašina pri eksploataciji i pri obradi i transportu)

• onečišćenje voda (ispiranjem, erozijom)

• degradaciju tla (gubitak tla površinskom eksploatacijom i odlaganjem jalovine)

• degradacija i gubitak geološke raznolikosti

• smanjenje gospodarskih i općekorisnih vrijednosti šuma

• onečišćenje npr. izlijevanjem nafte, sabijanje teškom mehanizacijom

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 38

• onečišćenje bukom (pri eksploataciji – detonacije i rad teške mehanizacije, pri obradi i transportu)

• narušavanje krajobraza (degradacija vizura, trajno uništenje reljefnih obilježja)

• zauzimanje prostora (površinski kopovi, prateća infrastruktura – pristupne ceste, cjevovodi i sl.).

Na pitanje provodi li se sanacija zatvorenih eksploatacijskih polja većina je JLS-a odgovorila negativno ili ne znaju. Grad
Popovača odgovorio je da se sanacije provode prema važećem zakonu, a Općina Gvozd imala je sanaciju rudnika
Bjezača. Grad Novska navodi da:

„Još do sada se na području Grada Novske nije završilo ili trajno obustavilo izvođenja rudarskih radova. Do sada
se provodila samo sanacija pojedinačnih rudarskih objekata -bušotina, na način da se ishode potvrde nadležnih
inspekcijska o provedenim mjerama osiguranja, mjerama zaštite i sanaciji prostora na kojem su izvođeni rudarski
radovi.“

Slično je i s odgovorima na pitanje o provođenju nadzora nad iskorištavanjem mineralnih sirovina u JLS-ima u razdoblju
od 2010. do 2016. godine, gdje su nadzor od strane nadležnih tijela potvrdile samo općine Lekenik, Topusko i Grad
Popovača.

Štete i probleme koji nastaju kao posljedica djelatnosti eksploatacije sirovina navele su gradovi Novska, Glina i Popovača
te općine Lekenik i Topusko, a navedeni su u Tablica 4.4.

Tablica 4.4 Štete i problemi kao posljedica eksploatacije sirovina (Izvor: Anketa)

JLS Štete i problemi kao posljedica eksploatacije sirovina

Grad Novska štete nastale izvođenjem rudarskih radova npr. eventualne štete nastale izvođenjem radova na
popravku/sanaciji ili izgradnji rudarskih objekata i postrojenja, eventualno izlijevanja ugljikovodika i sl. Kada
dođe do takvog događaja, nakon utvrđivanja uzroka i nastale štete, INA uredno podmiruje nastale troškove,
ukoliko je odgovorna za nastalu štetu

Grad Glina Štete na prometnicama

Grad Popovača Štete nastale kod oštećenja na cjevovodu

Općina Lekenik Nesanirana bivša eksploatacijska polja

Općina Topusko Erozija tla, ispuštanje tople geotermalne vode u rijeku Glinu

4.2.2 Ciljevi i mjere zaštite okoliša

Sukladno Zakonu o rudarstvu, a osobito člancima 12 i 101, mjera 6.10 u okviru Cilja 6 Očuvati i unaprijediti stanje biološke,
geološke i krajobrazne raznolikosti, podrazumijeva pravovremenu realizaciju plana sanacije nakon prestanka
eksploatacije, na način da se izvrši tehnička i biološka rekultivacija ili privođenje prostora zatvorenog eksploatacijskog
polja drugoj namjeni (sportsko-rekreacijska, turistička, mješovita itd.). Također, mjera uključuje provođenje nadzora nad
sanacijom prostora i provođenjem mjera zaštite okoliša propisanih rudarskim projektom i SUO-om. Mjera 6.11 predlaže
se u svrhu saniranja postojećih, kao i sprječavanja budućih šteta i problema nastalih eksploatacijom sirovina.

4.3 Energetika

4.3.1 Stanje na području Sisačko-moslavačke županije

Zakonom o energiji (NN 120/12, 14/14, 100/15) uređene su mjere za sigurnu i pouzdanu opskrbu energijom i njenu
učinkovitu proizvodnju i korištenje. Ovim Zakonom se u zakonodavstvo Republike Hrvatske uvodi Direktiva 2009/72/EZ
Europskog parlamenta i Vijeća od 13. srpnja 2009. godine o zajedničkim pravilima za unutarnje tržište električne energije
i Direktiva 2009/73/EZ Europskog parlamenta i Vijeća od 13. srpnja 2009. godine o zajedničkim pravilima za unutarnje
tržište prirodnog plina. Osim Zakona o energiji, područje energetike reguliraju sljedeći zakonski akti:

• Zakon o obnovljivim izvorima energije (NN 100/15, 123/16)

• Zakon o energetskoj učinkovitosti (NN 127/14)

• Zakon o Fondu za zaštitu okoliša i energetsku učinkovitost (NN 107/03, 144/12)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 39

• Zakon o tržištu toplinske energije (NN 80/13, 14/14)

• Zakon o tržištu električne energije (NN 022/2013)

• Zakon o tržištu plina (NN 28/13, 14/14, 16/17)

• Zakon o tržištu nafte i naftnih derivata (NN 19/14, 73/17)

• Zakon o biogorivima za prijevoz (NN 65/09, 145/10, 26/11))

• Zakon o regulaciji energetskih djelatnosti (NN 120/2012)

• Zakon o istraživanju i eksploataciji ugljikovodika (NN 94/13, 14/14)

• Zakon o učinkovitom korištenju energije u neposrednoj potrošnji (NN 152/08, 55/12, 101/13, 153/13, 14/14).

Republika Hrvatska se kao članica EU obvezala na prihvaćanje europskog klimatsko-energetskog paketa koji
podrazumijeva i Direktivu 2009/28/EZ o poticanju uporabe energije iz obnovljivih izvora. Prihvaćanjem direktive, Hrvatska
je preuzela obvezu povećanja uporabe energije iz obnovljivih izvora, pri čemu bi u 2020. godini udio energije iz obnovljivih
izvora u bruto neposrednoj potrošnji trebao iznositi najmanje 20 %, promatrano na razini Europske unije.

Energetika kao djelatnost predstavlja problem jer je proizvodnja i potrošnja energije, popraćena nizom neželjenih pojava
koje imaju značajne negativne utjecaje na okoliš. Kako bi se one smanjile, radi se na povećanju energetske učinkovitosti
kao i okretanju ka obnovljivim izvorima energije (OIE). Jedan od instrumenata povećanja energetske učinkovitosti jesu i
akcijski planovi, točnije u ovom slučaju Akcijski plan energetske učinkovitosti Sisačko-moslavačke županije 2017. – 2019.

Potrošnja energije

Potrošnja energije u Županiji obuhvaća toplinsku i električnu energiju. Toplinska energija se koristi za grijanje prostora i
pripremu potrošne tople vode. Zgrade Sisačko-moslavačke županije se pretežito griju na prirodni plin i loživo ulje.
Električna energija troši se kroz uporabu elektroničkih uređaja i rasvjetu. U 2014. godini vidljiv je pad potrošnje i u toplinskoj
i u električnoj energiji kao rezultat smanjenog broja tvrtki, ali i poboljšanja u energetskoj učinkovitosti budući da su tvrtke
također obveznici smanjenja potrošnje kroz implementaciju Sustava upravljanja energijom ISO50001.

Na području Županije distribucijom energenata za toplinsku energiju djeluju Moncogim d.o.o., Plin projekt d.o.o., Moslavina
Plin d.o.o., INA d.d., Crodux d.o.o., Petrol d.o.o., Konzum d.d, Oktan Žažina i BP Brebić d.o.o., HEP Toplinarstvo d.o.o.
koji distribuiraju prirodni plin, tekuća goriva i toplinsku energiju te Hrvatske šume d.d. koje distribuiraju drvo i biomasu.
Električnom energijom područje opskrbljuju HEP ODS d.o.o., GEN-I d.o.o., RW Energija d.o.o.

Prema podacima Akcijskog plana energetske učinkovitosti Sisačko – moslavačke županije 2017.-2019. zabilježen je pad
potrošnje toplinske i električne energije u svim sektorima (zgradarstvo, poduzetništvo i kućanstvo). Kao jedan od razloga
tomu možemo navesti procese depopulacije odnosno smanjenje broja stanovnika padom nataliteta i iseljavanjem što je
detaljnije opisano u Poglavlju 2.7 Stanovništvo.

Sektor poduzetništva u ovom slučaju odnosi se na sve subjekte koji obavljaju ekonomske djelatnosti u svrhu proizvodnje
roba ili usluga. Temeljem NKD (2007.) klasifikacije, sektor poduzetništva odnosi se na djelatnosti kao što su poljoprivreda,
šumarstvo, rudarstvo, prerađivačka industrija, građevinarstvo, trgovina na veliko i malo, informacije i komunikacije itd.
Sektor kućanstva obuhvaća obiteljske kuće i stambene zgrade a sastoji se uglavnom od pojedinaca potrošača. Na slikama
niže (Slika 4.6, Slika 4.7) prikazana je potrošnja toplinske energije za 2013. i 2014. godinu za navedene sektore te je iz
istih vidljiv pad potrošnje energije za 12,3 % za sektor poduzetništva odnosno 19,7 % za sektor kućanstva. Također je
vidljiv i pad potrošnje električne energije koji za sektor poduzetništva iznosi 12,1 % a za sektor kućanstva 2,1 %.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 40

Slika 4.6 Potrošnja energenata na području
Županije u sektoru poduzetništva (Izvor: Akcijski

plan energetske učinkovitosti Sisačko-moslavačke
županije 2017.-2019.)

Slika 4.7 Potrošnja energenata na području
Županije u sektoru kućanstva (Izvor: Akcijski plan

energetske učinkovitosti Sisačko-moslavačke
županije 2017.-2019.)

Što se tiče sektora javnih zgrada, on se odnosi na sve zgrade javne namjene u nadležnosti Županije. Temeljem NKD
(2007.) klasifikacije, one se odnose na područja kao što su javna uprava i obrana, obrazovne ustanove, djelatnosti
zdravstvene zaštite i socijalne skrbi i dr. Na slici niže prikazana je potrošnja toplinske i električne energije u 2013. i 2014.
godine u sektoru zgradarstva (Slika 4.8). Vidljiv je pad potrošnje toplinske energije za 9,1 % te pad potrošnje električne
energije za 1,1 %. Također je jedan od potrošača električne energije i sektor javne rasvjete. Iz slike niže vidljiv je pad
potrošnje električne energije za navedeni sektor za 4 % (Slika 4.9).

Slika 4.8 Potrošnja energenata na području Županije u
sektoru javnih zgrada (Izvor: Akcijski plan energetske

učinkovitosti Sisačko-moslavačke županije 2017.-2019.)

Slika 4.9 Potrošnja električne energije na
području Županije u sektoru javne rasvjete

(Izvor: Akcijski plan energetske učinkovitosti
Sisačko-moslavačke županije 2017.-2019.)

Obnovljivi izvori energije

Obnovljivi izvori energije potječu iz prirode te se za razliku od neobnovljivih izvora, tzv. fosilnih goriva (ugljen, nafta, plin),
ne mogu s vremenom iscrpiti. Obnovljivi izvori energije su Sunčeva energija, geotermalna energija, biomasa, energija
vjetra i vodne snage. Iz perspektive zaštite i održavanja dobre kvalitete okoliša, a naročito u pogledu smanjivanja emisija
stakleničkih plinova i onečišćujućih tvari, energija iz obnovljivih izvora smatra se prihvatljivijom u odnosu na energiju

0

50000

100000

150000

200000

250000

300000

Električna
energija

Prirodni
plin

Lož ulje Ukapljeni
naftni plin

(UNP)

2013. 2014.

M
W

/h

0

50000

100000

150000

200000

250000

300000

Električna
energija

Prirodni plin Lož ulje

M
W

/h

2013. 2014.

0
2000
4000
6000
8000

10000
12000
14000
16000

Električna
energija

Prirodni plin Lož ulje Ukapljeni
naftni plin

(UNP)

M
W

/h

2013. 2014.

13300

13400

13500

13600

13700

13800

13900

14000

14100

14200

2013. 2014.

M
W

/h

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 41

dobivenu iz fosilnih goriva. Osim toga, obnovljivi izvori povećavaju i samoodrživost elektroenergetskog sustava, koji je
danas još uvijek ovisan o isporuci ugljena, nafte i plina.

Svi postojeći zahvati energetske infrastrukture evidentirani su u Prostornom planu, uključujući i lokacije za korištenje OIE.
Pri tome nisu predviđene lokacije za iskorištavanje energije vjetra, sunca i biomase, dok su evidentirane postojeće i
planirane lokacije geotermalnih voda. Nadalje, Planom su predviđene dvije hidroelektrane; HE Strelečko na Savi i HE
Pokuplje na Kupi. Osim toga, pojedini projekti za korištenje OIE na području Županije su upisani u Registar projekata i
postrojenja za korištenje obnovljivih izvora energije i kogeneracije te povlaštenih proizvođača (Registar OIEKPP) koji
djeluje pod Ministarstvom gospodarstva. Popis projekata upisanih u Registar nalazi se u tablici niže (Tablica 4.5).

Tablica 4.5 Popis projekata za korištenje OIE upisanih u Registar na području Županije (Izvor: Analiza prostornih mogućnosti
Sisačko-moslavačke županije za korištenje obnovljivih izvora energije)

Naziv Projekta Nositelj projekta Lokacija

Sunčana elektrana

Fotonaponski sustav Brunkovac Flamtron d.o.o. za proizvodnju i promet Kutina

Sunčana elektrana Cindrić Elektronička upravljanja d.o.o Popovača

Hidroelektrana

Mala hidroelektrana Fajerov – mlin na
rijeci Glini

Eko energija Josip, obrt Glina

Mala hidroelektrana Klipić VIZ-Molendinum d.o.o. za proizvodnju električne energije Sunja

Mala protočna hidroelektrana
na rijeci Glini

NAJAM ZA VAS d.o.o. za trgovinu i usluge Topusko

Elektrana na biomasu

Energana na šumsku biomasu 300 kW ENERGO EXPERT d.o.o. za projektiranje i tehničko savjetovanje
u energetici

Petrinja

RES Bioenergija Jasenovac RES BIOENERGIJA JASENOVAC društvo s ograničenom
odgovornošću za proizvodnju električne energije i toplinske
energije

Jasenovac

Bioelektrana-toplana Glina BE-TO GLINA d.o.o. Glina

Elektrana na biomasu snage 3MW BE-TO SISAK. d.o.o. Sisak

Elektrana na biomasu snage 350 kWe PPS-MAJUR d.o.o. za preradu drva i trgovinu Majur

Elektrana na biomasu Majur 1 ENERGO EXPERT d.o.o. za projektiranje i tehničko savjetovanje
u energetici

Majur

Elektrana na biomasu Majur 2 ENERGO EXPERT d.o.o. za projektiranje i tehničko savjetovanje
u energetici

Majur

Kogeneracija na biomasu Hrvatska
Kostajnica

DABIĆ d.o.o Hrvatska
Kostajnica

BE-TO DRVNI CENTAR DRVNI CENTAR GLINA d.o.o. za
proizvodnju, trgovinu i usluge

Glina

Proizvodnja drvenog peleta i električne
energije iz biomase

PELET GRUPA d.o.o. za proizvodnju i trgovinu Novska

Elektrana na bioplin

Bioplinsko postrojenje u sklopu farme
pilića Rosulje

Veterinarska ambulanta Dvor Dvor

Prema podacima Akcijskog plana energetske učinkovitosti Sisačko–moslavačke županije 2017.-2019. na području
Županije od obnovljivih izvora energije zastupljena je najvećim dijelom drvna biomasa i geotermalna energija. Na slici niže
vidljiv je blagi pad potrošnje drvne biomase u sektorima poduzetništva, javnih zgrada i kućanstva (Slika 4.10). Što se tiče
geotermalne energije, ona kao izvor energije nije prisutna u sektoru javnih zgrada dok je u sektorima poduzetništva i javnih
zgrada uočen porast potrošnje (Slika 4.11).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 42

Slika 4.10 Udio drvne biomase u sektorima
poduzetništva, kućanstva i zgradarstva na području

Županije (Izvor: Akcijski plan energetske
učinkovitosti Sisačko - moslavačke županije 2017.-

2019.)

Slika 4.11 Udio geotermalne energije u sektorima
poduzetništva, kućanstva i zgradarstva na

području Županije (Izvor: Akcijski plan energetske
učinkovitosti Sisačko - moslavačke županije

2017.-2019.)

Prema podacima ankete, osim drvne biomase i geotermalne energije, navode se još i male hidroelektrane te solarna
energija koje su u privatnom vlasništvu. U općini Sunja postoji hidroelektrana snage 150kW i solarna elektrana snage 30
kW. U općini Topusko također postoji proizvodnja energije iz OIE, 4 solarne elektrane i jedna hidroelektrana, dok u općini
Donji Kukuruzari postoje dvije solarne elektrane snage od 30 kW i 10 kW.

Fond za zaštitu okoliša i energetsku učinkovitost (FZOEU) potiče programe i projekte energetske učinkovitosti u cilju
poticanja primjene ekonomski isplativih, energetski efikasnih tehnologija, materijala i usluga u javnom sektoru i
kućanstvima, a kako bi se smanjila nepotrebna potrošnja energije i emisije stakleničkih plinova. Prema podacima FZOEU
u periodu 2014.-2016. godine provedeni su brojni projekti na temu energetske učinkovitosti. U tablici niže prikazane su
aktivnosti vezane za energetsku učinkovitost i održivo gospodarenje energijom (Tablica 4.6). Osim navedenih aktivnosti,
provodili su se i programi energetski učinkovite javne rasvjete i subvencioniranje kupnje energetski učinkovitih kućanskih
aparata.

Tablica 4.6 Provedene aktivnosti u sklopu povećanja energetske učinkovitosti na području Županije u periodu 2014.-2016.
godine (Izvor: FZOEU)

Provedba energetskih pregleda i sustavno gospodarenje energijom

BE-TO GLINA d.o.o. Izgradnja kogeneracijskog postrojenja na drvnu biomasu 1 MWel-BE-TO 1

SISAČKO-MOSLAVAČKA ŽUPANIJA Korištenje OIE u kućanstvima Sisačko-moslavačke županije - 2013.

GRAD GLINA Istraživanje geotermalne vode na području Grada Gline

GRAD PETRINJA Projekt kotlovnice za pelete-zamjena opreme u kotlovnici gradske uprave

DJEČJI VRTIĆ PETRINJČICA Projekt kotlovnice na pelete

GRAD GLINA Dječji vrtić Bubamara, Implementacija OIE-zamjena energenta pripreme ogrjevne vode

DOM ZDRAVLJA SISAK Zamjena postojeće kotlovnice na lož ulje sa kotlovnicom na biomasu u postojećoj
građevini Doma zdravlja Sisak. Ispostava Hrvatska Kostajnica

OPĆINA DVOR Sufinanciranje projekta korištenja obnovljivih izvora energije "Ugradnja kotla na pelet u
postojeći sustav grijanja u zgradi Općine Dvor"

DJEČJI VRTIĆ RADOST Sunčana elektrana i uvođenje solarnog sustava za zagrijavanje potrošne vode i
dogrijavanje sustava grijanja u Dječjem vrtiću "Radost" u Novskoj

PUČKO OTVORENO UČILIŠTE
NOVSKA

Implementacija OIE u postojeće energetske sustave građevine - Pučko otvoreno učilište
Novska, solarna elektrana za proizvodnju električne energije

DOM ZDRAVLJA SISAK Zamjena postojeće kotlovnice na lož ulje s kotlovnicom na biomasu u postojećoj
građevini Doma zdravlja Sisata, Ispostava Dvor

SISAČKO-MOSLAVAČKA ŽUPANIJA Zamjena postojeće kotlovnice na ekstra lako loživo ulje (ELLU) sa kotlovnicom na pelete
u zgradi Sisak, Rimska 28

EKOETNO SELO STRUG, VL.
HRVOJEMLINAREVIĆ

Ugovor - Ugradnja sustava OIE za proizvodnju toplinske i električne energije na
objektima Ekoetno sela Strug

0%

20%

40%

60%

80%

100%

Poduzetništvo Javne zgrade Kućanstvo

Drvna biomasa

2013. 2014.

0%

20%

40%

60%

80%

100%

Poduzetništvo Kućanstvo

Geotermalna energija

2013. 2014.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 43

Poticanje energetske učinkovitosti i korištenja obnovljivih izvora energije u industriji i energetskim sustavima

GRAD SISAK Povećanje energetske učinkovitosti u obiteljskim kućama u Gradu Sisku

NEUROPSIHIJATRIJSKA BOLNICA
DR. IVAN BARBOT

Poboljšanje toplinskih karakteristika vanjske ovojnice višenamjenskog paviljona a
Neuropsihijatrijska bolnica dr. Ivan Barbot

OŠ STJEPANA KEFELJE Zamjena klasičnih rasvjetnih tijela u OŠ Stjepana Kefelje u Kutini

GRAD KUTINA Energetska učinkovitost obiteljske kuće Grada Kutine

OPĆINA LIPOVLJANI Povećanje toplinske zaštite i ugradnja centralnog grijanja i hlađenja u Društvenom domu
u Krivaju

DJEČJI VRTIĆ KUTINA Održivi razvoj u DV Kutina

OŠ VLADIMIRA VIDRIĆA Zamjena postojeće drvene stolarije na sjevernoj strani OŠ Vladimira Vidrića

OPĆINA LIPOVLJANI Povećanje toplinske zaštite i ugradnju centralnog grijanja i hlađenja u Društvenom domu
u Lipovljanima

LJEČILIŠTE TOPUSKO Izmjena vanjske stolarije na sobama, lječilište Topusko

DOM ZA PSIHIČKI BOLESNE
ODRASLE OSOBE PETRINJA

Energetska obnova zgrade Doma za psihički bolesne odrasle osobe Petrinja

OPĆINA GVOZD Zamjena vanjske stolarije na zgradi Općine Gvozd

GRAD SISAK Projekt povećanja energetske učinkovitosti u obiteljskim kućama na području Grada
Siska

VODOPRIVREDA NOVSKA d.o.o. Glavni projekt za sufinanciranje energetske obnove nestambenih zgrada

OPĆA BOLNICA DR. IVO PEDIŠIĆ,
SISAK

Energetska obnova zgrade Nove interne

OŠ JOSIPA KOZARCA Izrada fasade u područnoj školi Stara Subocka

OŠ GVOZD Izrada Glavnog projekta energetske obnove OŠ Gvozd

DJEČJI VRTIĆ PETRINJČICA Izrada projektne dokumentacije za energetsku obnovu Dječjeg vrtića Petrinjčica (zgrada
Izvor i Slap)

4.3.2 Ciljevi i mjere zaštite okoliša

Propisane mjere su u skladu s glavnim ciljevima Strategije održivog razvitka Republike Hrvatske u kojima se teži
zadovoljenje obaveza navedenih u europskom klimatsko-energetskom paketu koji podrazumijeva i Direktivu 2009/28/EZ.
Na temelju Akcijskog plana energetske učinkovitosti Sisačko-moslavačke županije za razdoblje 2017.-2019. i podacima iz
FZOEU, programom se propisuje ukupno 6 mjera za temu Energetika. Mjera 1.1 i 1.2 propisana u sklopu Cilja 1 potiče
smanjenje emisije štetnih plinova nastalih, između ostalog i u sektoru energetike dok bi se modernizacijom javne rasvjete
smanjila emisija CO2 te bi se tako posredno djelovalo i na smanjenje potrošnje energije. U tu svrhu propisana je mjera 1.2.

U skladu sa Ciljevima 2 i 7 propisane su dvije mjere; mjera 2.4 i 7.7 kojima bi se povećala iskoristivost šumske i
poljoprivredne biomase kao i biorazgradivog komunalnog otpada te se tako povećao udio obnovljivih izvora energije u
Županiji.

Organiziranjem edukacija, seminara i radionica u svrhu promicanja obnovljivih izvora energije i energetske učinkovitosti u
kućanstvu i sektoru zgradarstva razvija se svijest javnosti o održivom gospodarenju prirodnim resursima kao i o njihovoj
koristi za unaprjeđenje kvalitete zraka i ublažavanje klimatskih promjena. Provođenjem mjera 9.6 i 9.7 u okviru Cilja 9
provodile bi se edukacije i radionice u svrhu informiranja zainteresirane javnosti o koristima obnovljivih izvora energije kao
i o iskorištavanju sredstva iz FZOEU budući da djelatnost Fonda obuhvaća poslove u vezi s financiranjem pripreme,
provedbe i razvoja programa i projekata i sličnih aktivnosti u području očuvanja, održivog korištenja, zaštite i unapređivanja
okoliša i u području energetske učinkovitosti te korištenju obnovljivih izvora energije.

4.4 Poljoprivreda

4.4.1 Stanje na području Sisačko-moslavačke županije

Poljoprivreda je kao djelatnost uređena mnogim zakonima iz različitih djelatnosti vezanih uz korištenje poljoprivrednog
zemljišta i poljoprivrednu proizvodnju. Zakoni su usklađeni s pravnom regulativom Europske Unije. Krovni Zakoni i
Pravilnici koji reguliraju poljoprivrednu djelatnost su:

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 44

• Zakon o poljoprivredi (NN 30/15)

• Zakon o poljoprivrednom zemljištu (NN 39/13, 48/15)

• Zakon o gnojivima i poboljšivačima tla (NN 163/03, 40/07, 81/13 i 14/14)

• Zakon o održivoj upotrebi pesticida (NN 14/14)

• Pravilnik o mjerilima za utvrđivanje osobito vrijednog obradivog (P1) i vrijednog obradivog (P2) poljoprivrednog
zemljišta (NN 151/2013)

• Pravilnik o evidenciji uporabe poljoprivrednog zemljišta (NN 35/15, 118/16 i 26/17)

• Pravilnik o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 009/2014)

• Pravilnik o ekološkoj poljoprivrednoj proizvodnji (NN 019/2016)

• Pravilnik o dobroj poljoprivrednoj praksi u korištenju gnojiva (NN 56/08).

Strategija održivog razvitka Republike Hrvatske 2009.-2019. zauzima ključno mjesto kao dokument koji dugoročno
usmjerava gospodarski i socijalni razvitak te zaštitu okoliša prema održivom razvitku Republike Hrvatske te sadrži temeljna
načela i mjerila za određivanje ciljeva i prioriteta kako bi se isti postigao.

Akcijski plan razvoja ekološke poljoprivrede u Republici Hrvatskoj za razdoblje 2011.-2016. označava važan korak naprijed
u potpori nacionalnoj ekološkoj proizvodnji hrane te ima za osnovni cilj stabilan i dugoročan rast sektora ekološke
poljoprivrede.

Agroekološka studija Sisačko–moslavačke županije predstavlja analizu prirodnih resursa i značajki područja te je
koncipirana tako da se razvitak poljoprivrede usmjerava k optimalnom korištenju prirodnih resursa u obiteljskom
gospodarstvu, kao temeljnoj gospodarsko-socijalnoj jedinici u razvitku hrvatske poljoprivrede.

ŽRS je planski dokument politike regionalnog razvoja kojim se određuju osnovni smjerovi razvoja Županije usuglašeni sa
ciljevima i prioritetima Strategije regionalnog razvoja Republike Hrvatske, kao i drugim županijskim i nacionalnim
strateškim razvojnim dokumentima te onima na razini EU-a.

Nacionalnim akcijskim planom za postizanje održive uporabe pesticida za razdoblje 2013 (NAP) se utvrđuju ciljevi, mjere
i vremenski planovi za smanjenje rizika i učinaka pesticida na ljude i okoliš, te potiče razvoj i uvođenje integrirane zaštite
bilja i alternativnih postupaka ili tehnika kako bi se smanjila ovisnost o uporabi pesticida.

Poljoprivredna proizvodnja i način korištenja zemljišta

Prema podacima Poljoprivredne razvojne strategije Sisačko–moslavačke županije (2007), u Županiji se nalazi 236 883 ha
poljoprivrednog zemljišta, što predstavlja 53 % ukupne površine Županije. Od toga iznosa, 190 429 ha se vodi kao obradiva
površina (Razvojna strategija Sisačko – moslavačke županije 2017.-2020.). U Arkod bazi podataka nalaze se samo
poljoprivrednici koji potražuju poticaje za poljoprivrednu proizvodnju te je taj broj daleko manji što nam ukazuje na rezerve
za povećanje upotrebe zemljišta. U periodu 2014.-2017. zabilježen je trend porasta površina pod poljoprivrednom
proizvodnjom što je prikazano na slici niže (Slika 4.12). Jedinice lokalne samouprave koje prednjače po poljoprivrednoj
površini su Sisak, Popovača, Kutina, Novska i Martinska Ves.

Slika 4.12 Površina pod poljoprivrednom proizvodnjom za područje Sisačko-moslavačke županije (Izvor: Arkod)

52000

54000

56000

58000

60000

62000

64000

66000

68000

2014. 2015. 2016. 2017.

ha

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 45

Prema načinu korištenja zemljišta, najzastupljenije su oranice, livade i pašnjaci. U promatranom periodu u Županiji uočen
je porast površina pod oranicama, livadama, pašnjacima i voćnim kulturama. Također je uočen trend smanjenja površina
vinograda i mješanih trajnih nasada. Radi bolje preglednosti prikaza površina na slici niže (Slika 4.13), kategoriji ostalog
zemljišta pridodane su i vrijednosti za krški pašnjak, iskrčeni vinograd, kulture kratkih ophodnji i rasadnik.

Slika 4.13 Prikaz poljoprivrednih površina prema načinu korištenja u periodu 2014. – 2017. godine u Sisačko–moslavačkoj
županiji (Izvor: Arkod)

Najvažnija ratarska proizvodnja je uzgoj kukuruza i pšenice a potom i ječma, zobi, raži te uzgoj uljarica. Budući da Županija
ima lošije prirodno određene uvjete za proizvodnju žitarica od Slavonije ili Baranje, obiteljska poljoprivredna gospodarstva
se u većoj mjeri opredjeljuju za stočarsku proizvodnju. Najveće oranične površine nalaze se u gradovima Sisku i Kutini
dok su najveće poljoprivredne površine pod vinovom lozom na području gradova Siska, Petrinje, Kutine i Gline te općine
Velika Ludina. Proizvodnja povrća se uglavnom provodi na OPG-ovima a zastupljena je na području cijele Županije.

Poljoprivredna proizvodnja se odvija na poljoprivrednim gospodarstvima (PG) kojih je na dan 31, prosinca 2017. godine
bilo ukupno 8898. Većina se odnosi na obiteljska poljoprivredna gospodarstva (OPG) kojih je iste godine bilo registrirano
8692. Ostatak se odnosi na druge tipove poljoprivrednih gospodarstava kao što su obrti, zadruge i trgovačka društva.

Osim što se relativno malo zemljišta koristi za poljoprivrednu proizvodnju, uzevši u obzir da se više od polovice ukupne
površine Županije vodi kao poljoprivredna površina. Problem predstavljaju i sitne poljoprivredne parcele. Prema podacima
Županijske razvojne strategije, najveći broj poljoprivrednih posjeda veličine je 1,01-2,00 ha i oni zajedno obuhvaćaju 15 %
ukupnih obradivih poljoprivrednih površina Županije, dok je poljoprivrednih posjeda površine preko 10 ha svega 5,8 %.
Upravo je to jedna od glavnih prepreka za povećanje konkurentnosti hrvatske poljoprivrede. Rascjepkanost poljoprivrednih
parcela otežava poljoprivrednu proizvodnju a samim time i povećava troškove iste. Kao rješenje tog problema navodi se
komasacija odnosno okrupnjivanje poljoprivrednog zemljišta. Postupkom komasacije rješavaju se neriješeni imovinsko-
pravni odnosi, poboljšava se prometna povezanost s parcelama te se olakšava primjena agrotehničkih mjera.
Komasacijom se mora osigurati raspored površina svih korisnika i svakog pojedinačno, koji će omogućiti da se
poljoprivredna proizvodnja odvija sa što nižim troškovima (Rajković, Gostović i Otašević, 1978). Sam proces komasacije
može pokrenuti vlasnik poljoprivrednog zemljišta ili država uz aktivno sudjelovanje lokalne zajednice.

Stočarstvo

Prema podacima Hrvatske poljoprivredne agencije (dalje u tekstu: HPA) u razdoblju od 2014. do 2017. godine u
Jedinstvenom registru domaćih životinja (skraćeno: JRDŽ) zabilježen je porast broja goveda, ovaca, konja i magaraca dok
se broj svinja smanjio (Tablica 4.7).

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

Oranica Livada Pašnjak Voćne
vrste

ha

0

100

200

300

400

500

600

700

Staklenik
na oranici

Vinograd Mješani
trajni nasad

Ostalo
zemljište

ha

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 46

Tablica 4.7 Brojno stanje stoke na području Županije za razdoblje 2014. - 2017. (Izvor: HPA)

Godina Goveda Svinje Ovce Koze Konji Magarci

2014. 29 074 18 155* 39 219 3189 4597 52

2015. 28 091 69 578 38 845 2936 5218 67

2016. 29 556 70 707 41 146 3198 5249 90

2017. 30 551 62 441 43 291 3041 5233 107

*u 2015. godini došlo je do promjene metodologije u izračunu brojnog stanja svinja pri čemu je uzet posljednji raspoloživ podatak
u JRDŽ. Do 2015. godine uzimao se podatak koji je u bazi zabilježen isključivo u godini za koju se prikazuje podatak.

Površine P1 i P2 zemljišta

Osobito vrijedno (P1) i vrijedno (P2) obradivo zemljište prema članku 20 Zakona o poljoprivrednom zemljištu su
najkvalitetnije površine poljoprivrednog zemljišta predviđene za poljoprivrednu proizvodnju koje oblikom, položajem i
veličinom omogućavaju najoptimalniju primjenu poljoprivredne tehnologije. Zemljišta takve kvalitete se nastoje očuvati i
ne smiju se koristiti za nepoljoprivredne svrhe osim u iznimnim slučajevima. Prema postojećim podacima u Županiji se
nalazi 29 869,65 ha osobito vrijednog obradivog (P1) i 44 696,35 ha vrijednog obradivog zemljišta (P2) (Slika 4.14).

Slika 4.14 Prostorni razmještaj osobito vrijednog i vrijednog obradivog zemljišta na području Županije (Izvor: Strateška studija
utjecaja na okoliš II. Izmjena i dopuna Prostornog plana Sisačko-moslavačke županije)

Potrošnja agrokemikalija

Intenzivnu poljoprivrednu proizvodnju karakterizira primjena agrokemikalija, mineralnih i organskih gnojiva te sredstava za
zaštitu bilja. Nastali problemi u njihovoj primjeni posljedica su njihovog masovnog i često nestručnog korištenja,

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 47

prvenstveno na tlima s monokulturom i višegodišnjim usjevima. Takav način primjene uzrokuje sekundarne loše posljedice
za biljku, tlo i vodu što se očituju u rezistentnosti ili stimulirajućem djelovanju na štetnike, povratnom djelovanju, promjenom
genetske strukture populacija štetnih vrsta, promjenom pozitivnih fizikalnih, kemijskih i bioloških karakteristika tla
(zakiseljavanje) što posredno kroz tlo može dovesti do onečišćenja podzemnih voda s dušikom i fosforom.

Upravo prekomjerno korištenje dušičnih gnojiva dovodi do onečišćenja podzemnih voda nitratima te je u sklopu prevencije
tog problema donesena Nitratna direktiva (91/676/EEC) koja ima za cilj smanjiti i spriječiti daljnje onečišćenje kontrolom
količina čistog dušika iz organskoga gnoja kojom se godišnje može gnojiti poljoprivredna površina.

Zadnji dostupni podaci o primjeni gnojiva na području Županije su iz 2012. godine, objavljeni u radu „Utjecaj poljoprivrede
na onečišćenje površinskih i podzemnih voda u Republici Hrvatskoj“ (Tablica 4.8).

Tablica 4.8 Potrošnja mineralnog i organskog dušika na području Županije u 2012. godini (Izvor: Mesić, Salajpal, 2012)

Aktivna tvar Organski Mineralni Ukupno

Količina utrošenog N u tonama 3047 9860 12 907

Količina utrošenog P u tonama* 674 1506 2180

*evidencija prodaje mineralnih gnojiva se više ne vodi po županijama stoga je za izračun potrošnje P postavljen model gdje je ukupni P iz
mineralnih gnojiva procijenjen kao 35 % od primjene mineralnog N dok je udio P u organskim gnojivima dobiven uobičajenim računskim
postupkom

Također, jedan od problema je i uporaba pesticida koja je u Republici Hrvatskoj regulirana Zakonom o održivoj uporabi
pesticida. Posljednji dostupni podaci o potrošnji pesticida preuzeti su iz dokumenta „Utjecaj poljoprivrede na onečišćenje
površinskih i podzemnih voda u Republici Hrvatskoj“, gdje se navodi da je 2012. godine u Županiji potrošeno 90 025 kg
a.t. (aktivne tvari) pesticida. Uzimajući u obzir da je prisutan trend povećanja poljoprivrednih površina u Županiji, očekuje
se i porast potrošnje agrokemikalija budući da je primjena pesticida još uvijek glavni način suzbijanja štetnih organizama,
a umjetna i mineralna gnojiva predstavljaju glavni izvor hranjiva potreban biljci.

Ekološka poljoprivredna proizvodnja

Ekološka poljoprivreda u Hrvatskoj se pojavljuje 2002. godine. Smatra se kompleksnom proizvodnjom poljoprivrednih
kultura u kojoj je dozvoljena ograničena primjena mineralnih gnojiva i kemijskih sredstava za zaštitu bilja te kod koje treba
održavati i povećavati plodnost i biološku aktivnost tla. Broj proizvođača i površina pod ekološkom poljoprivrednom u
Republici Hrvatskoj u stalnom je porastu. Poljoprivredno gospodarstvo koje se želi baviti ekološkom proizvodnjom mora
biti upisano u Upisnik subjekata u ekološkoj proizvodnji te odabrati kontrolno tijelo ovlašteno od strane Ministarstva
poljoprivrede koje će provoditi stručnu kontrolu proizvodnje.

Prema Pravilniku o ekološkoj poljoprivrednoj proizvodnji (NN 19/16), svaki ekološki proizvođač mora proći prijelazno
razdoblje između početka ekološkog uzgoja bilja i biljnih proizvoda koji traje najdulje pet godina. U tom prijelaznom
razdoblju s konvencionalne na ekološku poljoprivredu, proizvođač, odnosno proizvodna jedinica mora izraditi plan za
ekološku proizvodnju koji će se odnositi na primjenu agrotehnike, plan proizvodnje i promjene u strukturi.

Prema podacima Županijske razvojne strategije, Sisačko–moslavačka županija je među vodećima u Republici Hrvatskoj
po broju proizvođača u ekološkoj proizvodnji. Poticajnu mjeru za ekološku poljoprivredu Županija je uvela 2005. godine
kada je poticaj dobilo 9 korisnika dok je u 2013. godini taj broj narastao na 121. Podaci Državnog zavoda za statistiku
(dalje u tekstu DZS) za 2016. godinu broje 321 poljoprivrednog proizvođača te 19 prerađivača u ekološkoj proizvodnji.

Govoreći o ekološkoj proizvodnji bilja, najveći udio zauzima uzgoj zelene krme sa oranica i vrtova dok je najmanje površina
pod mahunarkama (Tablica 4.9). Također je prisutan i ekološki uzgoj stoke te je u 2016. godini prema podacima DZS-a
zabilježeno najviše grla ovaca i goveda a najmanje grla svinja uzgojenih u ekološkoj uzgoju (Tablica 4.10).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 48

Tablica 4.9 Površina pod ekološkom biljnom
proizvodnjom na području Županije u 2016. godini

(Izvor: DZS)

Tablica 4.10 Brojno stanje stoke i pčelinjih
zajednica na području Županije u 2016. godini

(Izvor: DZS)

Kultura Površina (ha)

Žitarice 433

Mahunarke za suho zrno 4

Korjenasti usjevi 97

Industrijsko bilje 638

Zelena krma sa oranica i vrtova 2018

Svježe povrće (uključujući jagode) 21

Ugari 128

voćnjaci 619

vinogradi 11

Stoka Brojno stanje

Goveda 2604

Svinje 154

Ovce 5086

Koze 425

Perad 911

Kopitari 332

Kunići 5

Pčelinje zajednice 766

4.4.2 Ciljevi i mjere zaštite okoliša

Mjere za poljoprivredu propisane ovim Programom uglavnom su proizašle iz ciljeva koje su odnose na poljoprivrednu
djelatnost u okviru Nacionalnog plana djelovanja na okoliš:

• C0 Održivi razvoj poljoprivrede

• C1 Smanjivanje kemijske i fizičke degradacije poljoprivrednog zemljišta.

Za temu Poljoprivreda u okviru ovog dokumenta propisano je ukupno 8 mjera za tri cilja: Cilj 6 Očuvati i unaprijediti stanje
biološke, geološke i krajobrazne raznolikosti, Cilj 7 Održivo gospodariti i upravljati prirodnim resursima i Cilj 9 Razvijati
svijest o problematici okoliša i održivog razvitka. Svrha mjera je unaprijediti održivo korištenje prirodnih resursa što će se
postići promicanjem održive poljoprivrede (mjera 7.4). Nesavjesna i nekontrolirana uporaba agrokemikalija, narušava
fizikalne, kemijske i biološke značajke tla odnosno narušava se osjetljiva ravnoteža agroekosustava kao i bioraznolikost
poljoprivrednih površina. U svrhu daljnje zaštite poljoprivrednih tala od onečišćenja propisuju se mjere povećane kontrole
nad primjenom agrokemikalija (mjera 7.10) kao i edukacije o racionalnijoj primjeni istih (mjera 9.3).

Kao jedan od prepoznatih problema u Županiji je i mala površina poljoprivrednih parcela čime se povećavaju troškovi
poljoprivredne proizvodnje te ona postaje neisplativa. Odgovor na taj problem predstavlja komasacija odnosno
okrupnjivanje poljoprivrednog zemljišta. Kako bi daljnji razvoj poljoprivrede, s aspekta veličine poljoprivrednih parcela, išao
u smjeru održivog razvoja te kako bi se unaprijedila biološka raznolikost poljoprivrednih područja propisuju se mjere 6.2 i
7.3.

Kako bi se razvijala svijest o problematici okoliša općenito i održivom razvitku, propisuju se mjere 7.7, 9.7 i 9.8 čija je svrha
educirati i informirati kako poljoprivrednike tako i svu zainteresiranu javnost o održivom korištenju prirodnih resursa te o
očuvanju ugroženih staništa i vrsta u skladu s Programom ruralnog razvoja.

4.5 Šumarstvo

4.5.1 Stanje na području Sisačko-moslavačke županije

Temeljni zakonodavni okvir za šume i šumarstvo čini Zakon o šumama (NN 140/05, 82/06, 129/08, 80/10, 124/10, 25/12,
68/12, 148/13, 94/14) kojim se uređuje uzgoj, zaštita, korištenje i raspolaganje šumom i šumskim zemljištima kao prirodnim
bogatstvom, a sa ciljem održavanja bioraznolikosti te osiguranja gospodarenja na načelima gospodarske održivosti,
socijalne odgovornosti i ekološke prihvatljivosti. Šume i šumska zemljišta dobra su od interesa za Republiku Hrvatsku te
imaju njezinu osobitu zaštitu. Osim ovog zakona, na snazi je još nekoliko zakona koji su vezani za šumarsku djelatnost ili
su u bliskom doticaju sa istom, kao što su:

• Zakon o šumskom reprodukcijskom materijalu (NN 75/09, 61/11, 56/13, 14/14)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 49

• Zakon o priznavanju svojti šumskog drveća i grmlja (NN 113/03, 33/05)

• Zakon o šumskom reprodukcijskom materijalu (NN 75/09, 61/11, 56/13, 14/14)

• Zakon o Hrvatskoj komori inženjera šumarstva i drvne tehnologije (NN 22/06)

• Zakon o zaštiti prirode

• Zakon o zaštiti okoliša

• Zakon o lovstvu (NN 140/05, 75/09, 14/14, 21/16, 41/16, 67/16, 62/17)

• Zakon o zaštiti od požara (NN 92/2010)

• Zakon o poljoprivrednom zemljištu.

Uz to, područje šumarstva pobliže je regulirano donošenjem niza podzakonskih akata, od kojih valja istaknuti Pravilnik o
uređivanju šuma (NN 79/15), koji propisuje način izrade, sadržaj i postupak odobrenja šumskogospodarskih planova.
Šumskogospodarski planovi uključuju: šumskogospodarsku osnovu područja Republike Hrvatske (u daljnjem tekstu:
Osnova područja), osnove gospodarenja gospodarskim jedinicama, programe za gospodarenje gospodarskim jedinicama
na kršu, programe za gospodarenje šumama šumoposjednika, programe za gospodarenje šumama posebne namjene i
operativne godišnje planove. Upravljanje šumama i šumskim zemljištem na šumskogospodarskom području se provodi
temeljem ovih planova koji podliježu postupku revizije u desetoj, odnosno obnove u dvadesetoj godini važenja. Osnovom
područja utvrđuje se ekološka, gospodarska i socijalna podloga za biološko poboljšavanje šuma i povećanje šumske
proizvodnje na šumskogospodarskom području. Vlasnici i upravitelji šuma dužni su donositi šumskogospodarske planove
čiju obnovu ili reviziju odobrava Ministarstvo poljoprivrede. Trenutno je na snazi nova Osnova područja za razdoblje od
1.1.2016. - 31.12.2025. godine.

Nacionalna šumarska politika i strategija (NN 120/03), Strategija i akcijski plan zaštite biološke i krajobrazne raznolikosti
Republike Hrvatske (NN 143/08) te Strategija šumarstva Europske unije (European Union Forest strategy) predstavljaju
dokumente od strateške važnosti za šumarsku djelatnost. Načela i ciljevi ovih triju dokumenata usklađeni su sa Zakonom
o šumama te šumskogospodarskim planovima, a obuhvaćaju sveeuropske kriterije za održivo gospodarenje šumama.

Na području Županije utvrđena su tri šumska vegetacijska pojasa: područje užeg gorskog pojasa (pojas bukovih šuma),
područje brdskog pojasa (pojas kitnjakovih šuma u asocijaciji s običnim grabom i pitomim kestenom) te područje riječnih
dolina (prostor na kojem prevladavaju šume hrasta lužnjaka u zajednici s grabom i jasenom). Prema zastupljenosti šumskih
zajednica prevladavaju šume hrasta lužnjaka i hrasta kitnjaka (39 %), obične bukve (25 %), pitomog kestena (17 %) i
poljskog jasena (14 %).

Državnim šumama i šumskim zemljištem na području Županije gospodare Hrvatske šume d.o.o. Zagreb, putem pet Uprava
šuma Podružnica (skraćeno: UŠP), i to: UŠP Sisak (cijela), UŠP Zagreb (šumarija Lipovljani, Kutina i Popovača), UŠP
Karlovac (šumarija Gvozd i Topusko), UŠP Nova Gradiška (šumarija Jasenovac i Novska), UŠP Bjelovar8. Privatnim
šumama gospodare njihovi vlasnici uz savjetodavnu i stručnu pomoć Savjetodavne službe. Prema podacima Hrvatskih
šuma i Savjetodavne službe, ukupna površina šuma i šumskog zemljišta na području Županije iznosi 192 836,66 ha, od
čega se 143 781,60 ha (74,56 %) nalazi u državnom vlasništvu, a 49 055,06 ha (25,44 %) u privatnom vlasništvu, što
zajedno predstavlja 43,16 % ukupnog teritorija Županije, odnosno 6,99 % šumskogospodarskog područja Republike
Hrvatske.

Od ukupne površine šuma i šumskog zemljišta u državnom vlasništvu 94,71 % odnosi se na obraslo, 3,82 % na neobraslo,
a 1,47 % neplodno šumsko zemljište (Tablica 4.1). Od obrasle površine 97,61 % čine šume visokog i niskog uzgojnog
oblika (od II. – VII. dobnog razreda), dok se samo 2,39 % odnosi na različite degradacijske stadije šumske vegetacije
(šikara, šibljak). Prema namjeni šuma, najveći udio u površini imaju gospodarske šume sa 70,52 %, zatim slijede šume
posebne namjene s 28,93 % (pretežito PP Lonjsko polje) i zaštitne šume s 0,55 %. Prema Zakonu o šumama, gospodarske
šume uz očuvanje i unaprjeđenje njihovih općekorisnih funkcija koriste se za proizvodnju šumskih proizvoda. Zaštitne
šume služe za zaštitu zemljišta, voda, naselja, objekata i druge imovine. Šume posebne namjene su zaštićeni dijelovi
prirode, sjemenske sastojine, šume namijenjene znanstvenim istraživanjima i šume za potrebe obrane Republike
Hrvatske. U svakoj kategoriji namjene daje se naglasak na pojedinu funkciju šuma koja je jače izražena, a odabrani načini
i ciljevi gospodarenja za svaku navedenu kategoriju moraju ispuniti strateške odrednice održivog gospodarenja.

8 Zauzima neznatnu površinu na području Županije, stoga se neće dalje navoditi u tekstu.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 50

Tablica 4.1 Površina državnih šuma i šumskog zemljišta na području Županije (Izvor: UŠP Sisak, UŠP Nova Gradiška, UŠP
Karlovac, Hrvatske šume)

UŠP Obraslo Neobraslo Neplodno Ukupno

ha

Sisak 85 123,65 2446,34 1155,76 88 725,75

Zagreb 20 709,42 1477,06 442,24 22 628,97

Nova Gradiška 18 923,81 1553,67 408,44 20 885,92

Karlovac 11 411,76 19,92 109,53 11 541,21

Ukupno 136 168,64 5496,99 2115,97 143 781,60

Ukupna drvna zaliha državnih šuma iznosi 32 017 426 m3, s godišnjim tečajnim prirastom od 819 045 m3 (Tablica 4.2), što
u odnosu na ukupnu obraslu površinu predstavlja prosječnu drvnu zalihu u iznosu od 235,13 m3/ha, tj. svake godine
prirašćuje novih 6,01 m3/ha. Naravno, iznesenim vrijednostima treba pridodati i drvnu zalihu koja se nalazi na području
šuma u privatnom vlasništvu. Točne podatke o drvnoj zalihi tek je potrebno utvrditi, s obzirom da nisu izrađeni svi programi
gospodarenja za šume šumoposjednika Županije, a ona za uređene privatne šume iznosi 4 372 866 m3. Ukupna utvrđena
drvna zaliha od 36 390 292 m3 predstavlja 8,69 % drvne zalihe šumskogospodarskog područja. Ovakve vrijednosti upućuju
na izniman gospodarski potencijal ovih šuma, a samim time i na njihovu značajnost u pogledu zaštitne i socijalne funkcije
na području Županije.

Tablica 4.2 Drvna zaliha i godišnji tečajni prirast državnih šuma na području Županije (Izvor: UŠP Sisak, UŠP Nova Gradiška,
UŠP Karlovac, Hrvatske šume)

UŠP Sisak Zagreb Nova Gradiška Karlovac Ukupno

m3

Drvna zaliha 19 481 621 4 898 156 5 460 685 2 176 964 32 017 426

Godišnji prirast 498 156 137 640 130 932 51 853 819 045

U skladu sa Zakonom o šumama, sve šume u Republici Hrvatskoj moraju biti uređene, odnosno za svaku gospodarsku
jedinicu potrebno je izraditi program gospodarenja. Prema podacima Savjetodavne službe, na području Županije nalazi
se 61,60 % uređenog privatnog šumskog zemljišta, što je ispod nacionalnog prosjeka koji iznosi 66,42%. Ostatak površine
je neuređen i uglavnom je u fazi izrade ili odobrenja od strane Ministarstva poljoprivrede. U neuređenim šumama nije
regulirano korištenje i gospodarenje privatnih šuma i šumskog zemljišta. Uglavnom, problematika vezana za šume
šumoposjednika Županije istovjetna je onoj na nacionalnoj razini. Prema Grubešiću (2017) najveći problemi se uočavaju
u privatnim šumama malih šumoposjednika, kao što su: bespravna i nekontrolirana sječa (krađa), nestručni šumski zahvati,
izostanak uspostave šumskog reda, uništavanje šumskih i lokalnih prometnica, izostanak stručne obnove šuma (sječina
se pretvara u šikaru i zakorovljuje). S druge strane, veće šumske posjede karakterizira veći udio visoko vrijednih šumskih
sastojina dobrog stanja, dobrih drvnih zaliha i prirasta (Sambolek, 2017). Prisutan problem u Županiji predstavlja i mali
udio registriranih šumoposjednika kao i udruga šumoposjednika. Udruživanjem šumoposjednika u udruge olakšava se
gospodarenje privatnim šumama, a time se povećava njihova kvaliteta i zaštita. Prema podacima Hrvatskog saveza
udruga privatnih šumovlasnika, na području Županije djeluje samo jedna udruga šumoposjednika („Josip Kozarac“), dok
se u anketnim odgovorima nalazi podatak da samo 18,75 % JLS promiče udruživanje šumoposjednika. Također, u
jednakom broju JLS provela se edukacija privatnih vlasnika šuma radi unaprjeđenja gospodarenja privatnim šumama, što
nije zadovoljavajuće.

Osim gore spomenute problematike privatnih šuma, šumarstvo kao sektorski pritisak ne predstavlja značajan utjecaj na
prirodu i okoliš. Na cjelokupnoj površini šuma kojima gospodare Hrvatske šume d.o.o., gospodari se na način koji je
propisan FSC (Forest Stewardship Council) certifikatom, koji potvrđuje da se šumom gospodari prema strogim ekološkim,
socijalnim i ekonomskim standardima9. Gospodari se sukladno načelima odgovornog i potrajnog gospodarenja prirodnim
resursima. Temeljna odlika potrajnog gospodarenja je briga o šumskom resursu na način da se očuva, ne samo njegova
prirodna struktura i raznolikost, nego da se trajno omogući njegova stabilnost i opstojnost uz povećanje kvalitete
gospodarskih i općekorisnih funkcija šuma. Omjer državnih i privatnih šuma na području Županije je povoljan (4:1) i nešto
niži od državnog prosjeka. Naime, šume u državnom vlasništvu obično su u znatno boljem stanju u odnosu na šume

9 Hrvatske šume su od 2002. godine nositelji FSC certifikata za gospodarenje šumama. FSC je osnovan 1993. godine uz potporu ekoloških nevladinih

udruga kao što su World Wildlife Fund, Friends of the Earth i Greenpeace. Cilj FSC-a je promoviranje odgovornog upravljanja svjetskim šumama.
Nakon obavljenih inspekcijskih nadzora 2017. godine Hrvatske šume su zadovoljile zadane uvjete i stekle pravo da i sljedećih pet godina svoje
proizvode deklariraju kao FSC certificirane. Ovo je četvrti FSC certifikat, što znači da je cjelokupna površina šuma već petnaest godina uključena u
ovaj sustav.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 51

šumoposjednika te imaju dvostruko veću drvnu zalihu i etat. Može se pretpostaviti kako će se udio privatnih šuma povećati
(nauštrb državnih) uslijed procesa povrata imovine koji je prisutan na području cijele Republike Hrvatske, što bi se moglo
negativno odraziti na sveukupno stanje šuma u Županiji.

Problematika šumarstva na području Županije održava se kroz prenamjenu šuma i šumskog zemljišta, što smanjuje
iskoristivost drvne zalihe i vrijednosti općekorisnih funkcija. Gradnja postojećeg sustava infrastrukture (cestovne i
željezničke mreže) uzrokovala je dodatno smanjivanje šumskog biotopa te narušila njegovu stabilnost. Uz to, prenamjena
se provodi i gradnjom raznih industrijskih i gospodarskih objekata, energetskih mreža (plinovodi i dalekovodi), djelovanjem
stanovništva (proizvodnja i odlaganje otpada), stvaranje poljoprivrednih kultura i dr. Ovdje je potrebno istaknuti odumiranje
i sušenje šuma uzrokovano hidrotehničkim zahvatima. Problem je naročito izražen kod šumskih zajednica hrasta lužnjaka
koje su najosjetljivije na promjene vodnog režima. Navedena problematika zahvaća sve veće površine Županije. Različiti
hidrotehnički zahvati u šumovitim prostorima riječnih dolina Save već su dosad izazvali promjene vodnih odnosa i staništa
nizinskih šuma te fiziološko slabljenje i sušenje šumskoga drveća, ponajprije hrasta lužnjaka. Prpić (2001), navodi sušenja
poljskoga jasena i hrasta lužnjaka poslije zatvaranja nasipima bosansko-dubičke ravni 1966. godine, na području
posavskih nizinskih šumama između Sunje i Dubice (Ribarsko polje). Također, u šumi Kalje došlo je do katastrofalnoga
sušenja hrasta lužnjaka 1984. i 1985. godine zbog izgradnje nasipa za cestu, koji je onemogućio prirodno otjecanje
poplavne vode, uz istovremeni pad razine podzemne vode, što je izazvalo dvostruki nepovoljni ekološki učinak kod hrasta
lužnjaka. S obzirom da hidrotehničke građevine i zahvati i dalje čine jednak pritisak na šumski ekosustav, narušena
stabilnost i dan danas je problem u navedenim područjima, ali i u ostalim dijelovima nizinskih šuma Županije, samo nešto
manjeg opsega.

Usporedno s podacima Hrvatskog centra za razminiranje na dan 10.10. 2017. godine sa šumskim površinama PPSMŽ,
na području Županije nalazi se ukupno 5437,87 ha minski sumnjivih površina koje zahvaćaju šume i šumska zemljišta.
Izostanak šumskouzgojnih radova u tim šumskim sastojinama dovodi do poremećaja u strukturi sastojina, gdje povećan
udio broja stabala, obrasta i volumena utječe na povećano odumiranje stabala. Šume su prepuštene samoregulacijskim
procesima te ne mogu optimalno i trajno ispunjavati gospodarske i općekorisne funkcije.

Prema ustupljenim podacima Hrvatskih šuma, u razdoblju od 2013. – 2016. godine, ukupno je opožareno 76,06 ha
državnih šuma. S obzirom da je dio privatnih šuma neuređen, a za dio tek odnedavno postoje programi gospodarenja,
teško je sa sigurnošću utvrditi kolika je ukupna opožarena površina unutar tih područja. Stupanj zaštite od požara obično
je mnogo manji u privatnim šumama u odnosu na državne šume, uslijed nedovoljne brige šumovlasnika, neprovođenja
potrebnih mjera zaštite u smislu izgradnje protupožarnih prosjeka, čuvanja šuma i provođenja uzgojnih radova u funkciji
zaštite od požara.

4.5.2 Ciljevi i mjere zaštite okoliša

Mjere za šumarstvo propisane ovim Programom uglavnom su proizašle iz ciljeva koje su odnose na šumarsku djelatnost
u okviru Nacionalnog plana djelovanja na okoliš:

• C1 Provedba cjelovite šumarske politike na načelima održivoga razvoja

• C2 Očuvanje stabilnosti šumskih ekosustava.

Propisane mjere su odraz trenutnog stanja šumarstva u Županiji s naglaskom na problematiku koju šumarska djelatnost
čini na okoliš, ali i utjecaj različitih negativnih čimbenika na šume i šumarstvo. Ukupno je propisano 8 mjera u svrhu
postizanja 4 cilja. U svrhu prevencije i intenzivnije zaštite šumskih sastojina od požara propisana je mjera 5.1 u okviru Cilja
5. Mjerama 7.1 i 7.7. kao i mjerom 9.7. može se kroz šumarsku djelatnost unaprijediti stanje u prostoru i povećati razina
zaštite okoliša. Mjere 7.11. i 7.12. usmjerene su na unapređenje gospodarenja privatnim šumama. Mjerom 7.13. doprinijelo
bi se očuvanju šumskih ekosustava poplavnih šuma koje predstavljaju najugroženija šumska područja, s naglaskom na
šumu Kalje i Ribarsko polje. Mjerom 7.14. može se ublažiti negativan utjecaj na šumska područja prilikom izgradnje
građevina za obranu od poplava. Uz navedene mjere, horizontalna mjera razminiranja doprinijet će razvoju šumarske
djelatnosti i očuvanju šuma i šumskog zemljišta, budući da će se provedbom te mjere smanjiti, i u konačnici ukloniti pritisak
minskih područja na šumske površine.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 52

4.6 Lovstvo

4.6.1 Stanje na području Sisačko-moslavačke županije

Temeljni zakonodavni okvir za lovstvo predstavlja Zakon o lovstvu 140/05, 75/09, 153/09, 14/14, 21/16, 41/16, 67/16,
62/17 kojim se uređuje gospodarenje lovištem i divljači, a obuhvaća uzgoj, zaštitu, lov i korištenje divljači i njezinih dijelova.
Navedeno uključuje poslove koji imaju gospodarsku, turističku i rekreativnu funkciju te funkciju zaštite i očuvanja biološke
i ekološke ravnoteže prirodnih staništa, divljači te divlje faune i flore. Također, na lovstvo se odnose i mnogi drugi zakoni i
podzakonski akti, kao što su:

• Zakon o zaštiti prirode

• Zakon o zaštiti okoliša

• Zakon o službenim kontrolama koje se provode sukladno propisima o hrani, hrani za životinje, o zdravlju i
dobrobiti životinja (NN 81/13, 14/14, 56/15)

• Zakon o oružju (NN 63/07, 146/08, 59/12)

• Zakon o veterinarstvu (NN 82/13, 148/13)

• Zakon o šumama.

U skladu s člankom 46 stavka 3 Zakona o lovstvu donesen je Pravilnik o sadržaju, načinu izrade i postupku donošenja,
odnosno odobravanja lovnogospodarske osnove, programa uzgoja divljači i programa zaštite divljači (NN 40/06, 92/08,
39/11 i 41/13), kojim se propisuje sadržaj, način izrade te postupak donošenja odnosno odobravanja lovnogospodarske
osnove, programa uzgoja divljači i programa zaštite divljači. Lovnogospodarske osnove potrebno je izraditi za svako
lovište, kao i program uzgoja divljači za uzgajališta te program zaštite divljači za površine iz članka 9. stavka 2. točaka
1.,2.,3., i 5. Zakona o lovstvu (površine izvan lovišta).

Bez lovnogospodarske osnove lov divljači nije dopušten. Odobrenjem lovnogospodarske osnove (od strane nadležnog
tijela) utvrđuje se gospodarenje lovištem u razdoblju od 1. travnja tekuće godine do 31. ožujka desete godine. Ona se
temelji na brojnom stanju svih vrsta divljači, koja stalno ili sezonski žive u lovištu, kao i na broju divljači koja se može
uzgajati u lovištu, a da se pritom ne narušavaju prirodni odnosi među vrstama. Program uzgoja divljači se odnosi na divljač
koja se uzgaja u skladu s programom uzgoja divljači u uzgajalištima. Ona divljač koja se nalazi na površinama izvan
lovišta, zaštićuje se u skladu s programom zaštite divljači, kojeg donosi nadležni ured na čijem području se nalazi površina
izvan lovišta. Spomenuti dokumenti, osim funkcije zaštite i očuvanja biološke i ekološke ravnoteže prirodnih staništa
divljači, moraju osigurati potrajno korištenje prava lova te održavanje bioraznolikosti genofonda divljači i drugih životinjskih
vrsta. Korištenje prava lova ne smije štetiti drugim ekosustavima.

Prema podacima Središnje lovne evidencije, na području Županije se nalazi ukupno 66 lovišta ukupne površine 432 063
hektara, od čega je 28 državnih lovišta (187 019 hektara) i 38 županijskih lovišta (245 044 hektara). Najveća lovišta su
Topusko (16 790 ha), Hrvatska Kostajnica (16 758 ha) i Grede-Kamare (13 258 ha), dok su najmanja Lipovljani (728 ha),
Međurić (1135 ha) i Žažina (1434 ha) (Tablica 4.11).

Osim otvorenog tipa lovišta, prisutno je i jedno uzgajalište. Prema članku 2. Zakona o lovstvu otvoreno lovište je lovište u
kojem je omogućena nesmetana dnevna i sezonska migracija divljači dok je uzgajalište lovište veće od 100 ha a manje
od 2000 ha ograđeno ogradom ili sličnom građevinom ili prirodnim preprekama koje sprječavaju divljač, koja se
razmnožava i lovi, da napusti to područje

Glavne vrste divljači u evidentiranim lovištima na području Županije su: krupna divljač (jelen obični uglavnom samo u
Posavini, svinja divlja, srna obična), te sitna divljač (trčka, fazan obični, patka divlja, prepelica).

Tablica 4.11 Evidentirana lovišta na području Sisačko - moslavačke županije (Izvor: Središnja lovna evidencija)

BR.
BROJ

LOVIŠTA
NAZIV TIP LOVIŠTA VLASNIŠTVO

POVRŠINA
LOVIŠTA (ha)

1. III/1 BELČIĆEV GAJ OTVORENO

DRŽAVNO

4917,00

2. III/3 BREZOVICA OTVORENO 5268,00

3. III/4 BUKOVA GREDA OTVORENO 4636,00

4. III/7 CRNČINA I OTVORENO 2954,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 53

BR.
BROJ

LOVIŠTA
NAZIV TIP LOVIŠTA VLASNIŠTVO

POVRŠINA
LOVIŠTA (ha)

5. III/8 DUBRAVA OTVORENO 5246,00

6. III/9 GREDE-KAMARE OTVORENO 13 258,00

7. III/10 GUŠĆE OTVORENO 4961,00

8. III/11 JAMARIČKO BRDO OTVORENO 5580,00

9. III/12 KALJE OTVORENO 3494,00

10. III/13 KLJUKA OTVORENO 5112,00

11. III/14 KOTAR ŠUMA OTVORENO 5201,00

12. III/17 LIPOVICA OTVORENO 6568,00

13. III/18 LIPOVLJANI UZGAJALIŠTE 728,00

14. III/19 LONJA OTVORENO 7253,00

15. III/20 MAJDAN I OTVORENO 9707,00

16. III/22 NOVSKO BRDO OTVORENO 8633,00

17. III/24 ORLOVA OTVORENO 1568,00

18. III/27 POPOV GAJ OTVORENO 11 747,00

19. III/28 POSAVSKE ŠUME OTVORENO 12 236,00

20. III/29 PROLOM OTVORENO 7709,00

21. III/30 ZRINSKA GORA OTVORENO 13 054,00

22. III/31 ŠANŠA GREDA OTVORENO 9032,00

23. III/32 TRSTIKA OTVORENO 3539,00

24. III/36 VIŠNJIČKI BOK OTVORENO 5926,00

25. III/37 CRNČINA II OTVORENO 3266,00

26. III/38 MAJDAN II OTVORENO 10 975,00

27. III/39 OPEKE II OTVORENO 8342,00

28. III/40 ZRINSKA GORA II OTVORENO 6113,00

29. III/101 BURDELJ OTVORENO

ŽUPANIJSKO

3410,00

30. III/102 LETOVANIČKI LUG OTVORENO 2774,00

31. III/103 GOLO BRDO OTVORENO 5860,00

32. III/104 ODRANSKO POLJE OTVORENO 3111,00

33. III/105 POSAVLJE GORNJE DESNO OTVORENO 3132,00

34. III/106 POSAVLJE GORNJE LIJEVO OTVORENO 5875,00

35. III/107 LUDINA OTVORENO 6383,00

36. III/108 POPOVAČA OTVORENO 3863,00

37. III/109 VOLODER OTVORENO 3216,00

38. III/110 CIGLENICA OTVORENO 4729,00

39. III/111 KUTINA OTVORENO 5824,00

40. III/112 GOJLO OTVORENO 6504,00

41. III/113 LIPOVLJANI OTVORENO 4393,00

42. III/114 MEĐURIĆ OTVORENO 1135,00

43. III/115 MURATOVICA OTVORENO 4766,00

44. III/116 RAJIĆ OTVORENO 3838,00

45. III/117 JASENOVAC OTVORENO 1740,00

46. III/118 PUSKA OTVORENO 4263,00

47. III/119 PIŠKORNJAČ OTVORENO 8325,00

48. III/120 SUNJA OTVORENO 10 944,00

49. III/121 STAZA OTVORENO 6198,00

50. III/122 HRVATSKA DUBICA OTVORENO 5718,00

51. III/123 HRVATSKA KOSTAJNICA OTVORENO 16 758,00

52. III/124 DIVUŠA OTVORENO 8900,00

53. III/125 GRMUŠANI OTVORENO 4939,00

54. III/126 HRVATSKI ČUNTIĆ OTVORENO 8087,00

55. III/127 PETRINJA OTVORENO 10 889,00

56. III/128 GORA OTVORENO 7883,00

57. III/129 GLINSKO NOVO SELO OTVORENO 6113,00

58. III/130 MAJA OTVORENO 11 939,00

59. III/131 GLINA I OTVORENO 5788,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 54

BR.
BROJ

LOVIŠTA
NAZIV TIP LOVIŠTA VLASNIŠTVO

POVRŠINA
LOVIŠTA (ha)

60. III/132 GLINA II OTVORENO 7964,00

61. III/133 STANKOVAC OTVORENO 6451,00

62. III/134 BUČICA OTVORENO 6104,00

63. III/135 LASINJA OTVORENO 10 692,00

64. III/136 GVOZD OTVORENO 8312,00

65. III/137 TOPUSKO OTVORENO 16 790,00

66. III/138 ŽAŽINA OTVORENO 1434,00

Kao jedan od problema u lovstvu ističe se stradavanje divljači u prometu, što dovodi do ozljeđivanja ili smrtnih posljedica
za jedinku. Na taj način manje divljači se izlučuje odstrijelom iz lovišta, budući da se u odstrijelnu kvotu pribrojava i divljač
stradala u prometu. Prema podacima dobivenim od policijske uprave (PU) Sisačko-moslavačke, u vremenskom periodu
2014.-2016. godine, broj stradalih jedinki nije previše varirao, s tim da se najveći dio odnosi na srneću divljač, a potom na
divlje svinje i ptice (Tablica 4.12).

Tablica 4.12 Prikaz naleta vozila na divljač u Sisačko–moslavačkoj županiji u periodu od 2014. - 2016. godine (Izvor: PU
Sisačko – moslavačka)

Godina
Ukupno
naleta

Naleti po vrstama divljači

Srneća
divljač

Divlja
svinja

Jelen Zec Lisica Čagalj Ptice Labud Jazavac

2014. 135 72 16 5 5 17 1 14 0 0

2015. 148 83 23 2 1 13 3 17 1 3

2016. 152 71 33 0 3 13 4 23 0 2

Prema podacima ankete, u tablici niže navedene su jedinice lokalne samouprave te prometnice na kojima stradava divljač
(Tablica 4.13).

Tablica 4.13 Jedinice lokalne samouprave na području Županije koje su zabilježile stradavanja divljači na prometnicama (Izvor:
Anketa)

JLS Prometnica

Kutina D45, NC 18-006, LC 33023, NC 11-081, LC 3163, ŽC 3124

Novska Cesta D47, županijske ceste u okolnim naseljima koje se nalaze u blizini šuma

Donji Kukuruzari D-30

Dvor Na svim prometnicama

Hrvatska Dubica Županijska cesta 3924, Sisak – Hrvatska Dubica

Hrvatska Kostajnica D47, D30

Majur D224

Velika Ludina Na Županijskim cestama 3124 i 3158

Nadalje, problemi u lovstvu predstavljaju i nekontrolirani lov te krivolov. Prema dostavljenim podacima PU Sisačko –
moslavačke, u vremenskom razdoblju 2014.-2016. godine evidentirano je ukupno 17 kaznenih djela protuzakonitog lova i
ribolova, a većinom se radi o srnećoj divljači i divljim svinjama. Autori Darabuš i Jakelić (2002) procjenjuju da krivolovci
odnesu prosječno 25 % divljači iz lovišta. Štete nisu toliko velike zbog ukradene divljači, već zbog toga što se krivolovom
opustoši dio lovišta te se naruši spolna i starosna struktura populacija pojedinih vrsta divljači. Problematiku nekontroliranog
lova potrebno je jačati putem pravnih i kontrolnih mehanizama kako bi se taj utjecaj smanjio na najmanju moguću razinu.

Također, valja napomenuti problematiku minski sumnjivih područja unutar lovišta, a većina miniranih površina se nalazi
upravo na takvim područjima, budući da se na tim površinama ne provodi lovna djelatnost, što osim lova uključuje i
prihranjivanje, liječenje i odstrijel bolesne divljači. U vremenskom periodu 2014.-2017. uočen je pozitivan trend smanjenja
miniranih površina na području cijele Županije pa tako i na lovnim površinama (Slika 4.15).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 55

Slika 4.15 Površina minski sumnjivih površina unutar Sisačko–moslavačke županije (Izvor: HCR za 2017. godinu, Izvješće o
stanju okoliša Sisačko–moslavačke županije 2011.-2014. za 2015. godinu)

4.6.2 Ciljevi i mjere zaštite okoliša

Nacionalnim planom djelovanja na okoliš donesen je osnovni cilj za djelatnost lovstva:

• C1 Očuvanje biološke raznolikosti te povrat izgubljenih staništa i vrsta gdje je to moguće.

U skladu s tim ciljevima, za potrebe ovog Programa propisani su ciljevi i mjere temeljem stanja i problematike lovnog
gospodarenja u Sisačko–moslavačkoj županiji. Ukupno su propisane 4 mjere za 3 cilja. Mjerom 6.2 unutar Cilja 6 poticalo
bi se korištenje sredstava iz programa zelenog plaćanja, što podrazumijeva između ostalog i ostavljanje manjih
neobrađenih poljoprivrednih površina kao i sadnju živica uz rub poljoprivrednih parcela. Time bi se smanjio negativan
utjecaj na bioraznolikost, a samim time i na lovnu divljač, posebno sitnu pernatu i dlakavu divljač. Mjerom 6.5 ublažio bi
se negativan utjecaj stradavanja divljači na prometnicama i ostalim prometnim koridorima.

Ciljem 7, odnosno mjerom 7.2, moguće je utjecati na smanjenje aktivnosti krivolova, kroz unaprjeđenje lovočuvarske
službe. Preventivna zaštita divljači putem neizravnog utjecaja, u obliku informiranja javnosti i edukacije lovaca, može se
ostvariti mjerom 9.2. Također, horizontalna mjera razminiranja odnosi se i na divljač i lovstvo, budući da problematika
minski sumnjivih područja uvelike otežava gospodarenje divljim vrstama.

4.7 Slatkovodno ribarstvo i akvakultura

4.7.1 Stanje na području Sisačko-moslavačke županije

Zakonodavstvo kojim se uređuje ribarstvo i akvakultura u Republici Hrvatskoj čini Zakon o slatkovodnom ribarstvu
(NN106/01, 07/03, 174/4, 10/05 i 14/14) kojim je slatkovodno ribarstvo definirano kao gospodarenje ribama slatkih
(kopnenih) voda, a obuhvaća ribolov, poribljavanje, akvakulturu, zaštitu riba i njihovih staništa. Također, Pravilnik o
ekološkoj poljoprivrednoj proizvodnji (NN 19/16) propisuje načine uzgoja riba ukoliko se radi o ekološkoj proizvodnji.

Strategija razvoja turizma Sisačko-moslavačke županije za razdoblje 2014.-2020 navodi da na području Županije djeluje
31 ribolovna udruga u članstvu Sportsko-ribolovnog saveza Županije te da se u Županiji nalazi preko 500 ha površine
ribolovnih voda što je svrstava na drugo mjesto u Hrvatskoj. Ribolov se odvija na rijekama Savi, Uni, Kupi, Odri, Lonji te
na području Lonjskog polja. Također postoje ribnjaci u Lipovljanima koji su trenutno u koncesiji PP Orahovice a namijenjeni
su proizvodnji mlađa šarana, amura, tolstolobika, soma, smuđa, štuke, linjika, pastrvskog grgeča itd. Predviđa se da će
proizvodnja ribe na ribnjacima omogućiti novo zapošljavanje, razvoj gospodarstva te obogatiti turističku ponudu.

Slatkovodno ribarstvo na području Županije obuhvaća uzgoj toplovodnih vrsta riba te sportsko rekreacijski ribolov. Prema
podacima Uprave za ribarstvo Ministarstva poljoprivrede iz 2017., na području Županije u popisu uzgajivača registrirana
je PP Orahovica d.o.o. - Ribnjak na području općine Lipovljani, ovlaštenik za uzgoj toplovodnih vrsta dok je prema
podacima Hrvatskog športsko ribolovnog saveza iz 2015. godine u Županiji registrirano ukupno 12 ovlaštenika ribolovnog
prava navedenih u tablici niže (Tablica 4.14).

0

20

40

60

80

100

120

2015. 2017.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 56

Tablica 4.14 Popis ovlaštenika ribolovnog prava na području Županije (Izvor: Hrvatski športsko ribolovni savez, 2015)

Ovlaštenik prava lova Sjedište Područje ribolovnih voda

Športsko ribolovno društvo „Som“ Popovača Općina Popovača (osim IRZ jezera Gaj)

Športsko-ribolovni klub „Amur“ Petrokemija Kutina
grad Kutina (osim IRZ jezera Bara i Jamarice) i IRZ dio
jezera Pakra 2 u općini Lipovljani

Športsko ribolovno društvo „Šaran“ Lipovljani Općina Lipovljani (osim dijela jezera Pakra 2)

Športsko ribolovna udruga „Jez“ Jasenovac Općina Jasenovac

Zajednica športsko ribolovnih udruga Sisak Sisak

Gradovi: Sisak, Glina i Hrvatska Kostajnica; općine:
Gvozd, Topusko, Sunja, Martinska Ves, Lekenik, Dvor,
Donji Kukuruzari, Majur i Hrvatska Dubica + Park prirode
Lonjsko polje

Udruženje sportskih ribolovaca „Štuka“ Petrinja grad Petrinja (osim IRZ Nova Drenčina)

Športsko ribolovno društvo „Karas“ Novska grad Novska

Ribolovna udruga Petrinja Petrinja
IRZ šljunčara Nova Drenčina unutar administrativnih
granica grada Petrinje

Športsko ribolovna udruga „Šaran“ Velika Ludina
Općina Velika Ludina (osim IRZ jezera Vila i jezera
Bukovec)

LUPUS SILVESTRIS d.o.o. Zagreb
IRZ jezero Vila i jezero Bukovec unutar administrativnih
granica općine Velika Ludina

Športsko ribolovno društvo „Štuka" Osekovo Popovača IRZ jezera Gaj unutar granica grada Popovače

Športsko ribolovno društvo Linjak Banova Jaruga Banova Jaruga IRZ jezera Bara i Jamarice unutar grada Kutine

Akvakultura u pravilu ima pozitivan utjecaj na okoliš. Nizinski ribnjaci kao veliki spremnici vode pozitivno utječu na režim
podzemnih voda i mikroklimu područja te predstavljaju biološke pročišćivače vode. Pozitivan je i utjecaj na bioraznolikost.
Šaranska uzgajališta igraju ulogu umjetnih močvarnih staništa te predstavljaju značajna staništa za brojne zaštićene vrste,
među kojima se posebice ističu ptice koje radi lako dostupne hrane koriste uzgajališta kao odmorišta, gnjezdilišta ili
zimovališta.

Prema rezultatima ankete jedan od glavnih problema u Županije je krivoribolov, a navode ga Novska i Popovača.
Ovlaštenici ribolovnih prava nisu dužni imenovati osobu da obnaša dužnosti ribočuvara pa je njihov rad isključivo
volonterski te se nadzor ne vrši dovoljno često. Jedan od problema je i nedovoljno održavanje ribnjaka, pa tako općina
Dvor navodi nedostatak uređenih ribolovnih staza dok općina Lekenik kao problem navodi zapušteni ribnjak u državnom
vlasništvu. Općina Topunsko kao problem navodi smanjenje ribljeg fonda dok Glina spominje kako se riblji fond nalazi na
prirodnom mrijestilištu. Prema Nacionalnom strateškom planu razvoja akvakulture, jedan od problema u akvakulturi je i
oskudan broj lijekova. Često korištenje istih lijekova povećava mogućnost generiranja rezistencije uzročnika bolesti na
raspoložive lijekove. Izostanak preventive ili neadekvatno liječenje mogu predstavljati prijetnju razvoju akvakulture kao
sektora. Nužno je osigurati kontinuiranu edukaciju o odgovornoj primjeni veterinarskih lijekova te o mogućim štetama i
posljedicama neprofesionalnog pristupa liječenju bolesti. Još jedan od pritisaka slatkovodne akvakulture na kopnene vode
je opterećenje organskim tvarima. Ako količina hrane koja se troši nije optimizirana, s obzirom na metaboličko
iskorištavanje riba, moguće je da dio hrane ostaje neiskorišten i predstavlja organsko opterećenje za vodu i vodni okoliš.

Važno je istaknuti tradicijsko ribarstvo na području Lonjskog polja koje je zaštićeno kao nematerijalno kulturno dobro.
Nositelj dobra dužan je provoditi mjere zaštite radi njegova očuvanja, sukladno Zakonu o zaštiti očuvanja kulturnih dobara
i svim propisima koja se odnose na kulturna dobra, pridržavajući se njegove povijesno-tradicijske matrice i pojavnosti.

4.7.2 Ciljevi i mjere zaštite okoliša

Za temu Slatkovodno ribarstvo i akvakultura ovog Programa propisane su dvije mjere u okviru Cilja 7 i jedna mjera u okviru
Cilja 9.

U svrhu održivog upravljanja resursima propisuje se mjera 7.8 koja se dotiče problema krivolova gdje bi se pojačanim
nadzorom na područjima na kojima je zabilježen krivolov smanjio broj nelegalnih ulova ribe. Također se propisuje mjera
7.9 kojom bi se riješio problem zapuštenih ribnjaka te ribolovnih staza.

Problem neadekvatnog liječenja bolesti predstavlja prijetnju za riblji fond i opterećenje za vodu i vodni okoliš tu se u svrhu
rješavanja tog problema propisuje mjera 9.9 koja nalaže provođenje edukacija o odgovornoj primjeni veterinarskih lijekova
kao i mogućim štetama i posljedicama neprofesionalnog pristupa liječenju bolesti.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 57

4.8 Turizam

4.8.1 Stanje na području Sisačko-moslavačke županije

Razvoj turizma Republike Hrvatske, pa samim time i Sisačko-moslavačke županije, reguliran je Strategijom razvoja
turizma Republike Hrvatske (NN 55/13) koja polazi od analize ključnih pokazatelja dostignutog razvoja i daje odgovor na
pitanje kakav turizam Hrvatska želi i treba razvijati te utvrđuje ključne aktivnosti turističke politike usmjerene na
osiguravanje proizvodnih, institucionalnih, organizacijskih i ljudskih pretpostavki za poboljšavanje konkurentske
sposobnosti hrvatskog turizma i korištenje resursne osnove na načelima odgovornog i održivog razvoja. Strategijom
razvoja turizma Sisačko-moslavačke županije za razdoblje 2014. do 2020. godine planira se unaprijediti i poboljšati
turistička i komunalna infrastruktura, marketing i turistička ponuda u skladu s održivim korištenjem prirodnih resursa uslijed
razvoja i intenziviranja turističke aktivnosti.

Turistička osobitost Sisačko-moslavačke županije ogleda se u očuvanosti prostora i očuvanoj tradicijskoj graditeljskoj
baštini koji pružaju velike razvojne mogućnosti u razvoju selektivnih oblika turizma. Neki od njih se već uspješno razvijaju,
poput zdravstvenog turizma, lovnog turizma, seoskog i ruralnog turizma, cikloturizma, eno i gastroturizma, međutim
turistička ponuda nije dovoljno osmišljena i turistički potencijali nisu dovoljno iskorišteni zbog manjka novostvorenih
atrakcija u ponudi.

Posebno obilježje Županije i razlog dolaska turista na njeno područje su bogati izvori hipertermalne ljekovite vode u
Topuskom, geotermalni izvori u Petrinji i Sisku, Park prirode Lonjsko polje kojeg čine tri polja Lonjsko, Mokro i Poganovo
polje, milenijska povijest Siska, povijesna baština Vojne krajine i turskih ratova, osebujno i svjetski vrijedno drveno
graditeljstvo. Vrijednost bogate i očuvane višestoljetne kulturne baštine Sisačko-moslavačke županije vidljiva je u
tradicijskoj graditeljskoj baštini, a posebno izvornoj očuvanosti tradicionalnih kuća i sela kao što su Suvoj, Lonja, Drenov
Bok i Krapje, ali i sakralnim građevinama (crkve, samostani, kapele, župni dvorovi).

Park prirode Lonjsko polje jedna je od najznačajnijih turističkih destinacija u Županiji čija je jedinstvenost i vrijednost u
bogatstvu biljnog i životinjskog svijeta, graditeljskoj baštini, te tradicionalnom poljodjelstvu i stočarstvu. Velika biološka
vrijednost ovog područja razlog je zbog kojeg je ono uključeno i u ekološku mrežu NATURA 2000.

Osim toga značajna karakteristika Sisačko-moslavačke županije je aluvijalna dolina rijeke Save koja na području Siska
čini brojne meandre, oblikujući tako jedinstven krajobraz – Posavinu. Uz Posavinu značajni krajobrazi su Moslavačka,
Zrinska i Petrova gora, gdje se turizam odvija na vinskim cestama, u obliku planinarenja, ornitološkog turizma i sl.

Turistička zanimljivost je i bogata povijest koju svjedoči cijeli današnji grad Sisak kao arheološko nalazište iz rimskog doba,
ali i 23 zaštićena nalazišta iz prapovijesti, te 31 antičko nalazište na cijelom području Županije. Ostale obrambene
građevine iz tog razdoblja (kašteli, utvrde) ukupno njih 41, uglavnom su djelomično sačuvane, a važno je za spomenuti i
povijesnu jezgru grada Petrinje iz 13. stoljeća, Stari grad Kostajnicu, Stari grad Zrin i ostatke cistercitske crkve u
Topuskom.

Prema istraživanjima provedenim za izradu Strategije razvoja turizma Sisačko-moslavačke županije za razdoblje 2014.
do 2020. godine, turizam Županije karakterizira uglavnom kratki boravak turista koji se na putu prema krajnjim odredištima
zaustavljaju na kraćem planiranom ili neplaniranom boravku. Unatoč sadašnjem slabom razvoju turizma, bogata prirodna
i graditeljska baština dobar je temelj za daljnji razvoj i unapređenje turističkog proizvoda.

Prema podacima Državnog zavoda za statistiku, ako se razmatraju podaci po gradovima i općinama, najviše turista dolazi
u Topusko - centar zdravstvenog turizma (Slika 4.16). Topusko je u 2016. godini ostvarilo 15 462 dolazaka (u odnosu na
ukupno 29 579 dolazaka u Županiji to je 52 %) i 55 318 noćenja (u odnosu na ukupno 84 290 noćenja to je 65 %). Za
Topuskim slijede Sisak i Kutina, Popovača, Petrinja i Novska, dok za općinu Jasenovac nema registriranih dolazaka turista
u 2016. godini.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 58

Slika 4.16 Dolasci turista po gradovima i općinama u Sisačko-moslavačkoj županiji od 2013. do 2016. godine (Izvor: Državni
zavod za stattistiku)

Turizam, kao gospodarska grana vrlo je osjetljiv na degradaciju okoliša koji je zapravo njegov primarni resurs.

Dosadašnji učinci turizma na području Sisačko-moslavačke županije ispod su potencijala kojim raspolaže, turistička
aktivnost je vrlo mala i ograničena na svega nekoliko jedinica lokalne samouprave. Turistički najrazvijenija i najposjećenija
destinacija Županije je općina Topusko u kojoj je turizam raspoređen tijekom cijele godine s gotovo neznatnim povećanjem
u ljetnim mjesecima.

Iako je postojeća turistička aktivnost na području Županije slabo razvijena, u gradovima i općinama gdje postoji (Slika
4.16), generira utjecaj u vidu povećanja potrošnje vode, porasta količine otpadnih voda i otpada, povećane energetske
potrebe i emisije buke. Navedeni utjecaji predstavljaju opterećenje za okoliš i neposredno ga onečišćuju, no uzimajući u
obzir njihov intenzitet mogu se ocijeniti kao zanemarivi.

4.8.2 Ciljevi i mjere zaštite okoliša

Mjere smanjenja sektorskog pritiska turizma ovog Programa dio su Cilja 9 (mjera 9.1 i 9.4) koji usmjerava razvoj cijelog
područja Sisačko-moslavačke županije održivom gospodarenju i upravljanju prirodnim resursima dodatnim edukacijama i
informiranjem javnosti.

4.9 Promet

4.9.1 Stanje na području Sisačko-moslavačke županije

Geoprometni položaj Županije zauzima vrlo važno mjesto u povezivanju nacionalnog teritorija. Osim nacionalnog
značenja, cestovna i željeznička infrastruktura su dio paneuropskog koridora br.10 (Salzburg-Ljubljana- Zagreb- Beograd-
Niš- Skopje- Veles- Thessaloniki) što infrastrukturi daje i međunarodni značaj (autocesta Zagreb – Lipovac i željeznička
pruga Zagreb – Dugo selo – Novska - Vinkovci).

S obzirom na povoljan geoprometni položaj Županija ima veliki potencijal za razvoj prometne infrastrukture (cestovne,
željezničke i riječne) iz čega se nameće potreba za osuvremenjivanje postojeće infrastrukture što bi u konačnici omogućilo
i efikasnije korištenje postojeće infrastrukture te razvoj kombiniranog transporta koji u svijetu zauzima bitan parametar
prometne i gospodarske politike.

Cestovna infrastruktura

Geoprometni položaj određen je sustavom državnih cestovnih pravaca prema Zagrebu, Karlovcu, Slavonskom Brodu i
prema Bosni i Hercegovini, te sustavom županijskih i lokalnih cesta, koje se po gustoći razlikuju unutar same Županije
(sjeverni i središnji dijelovi imaju gušći, a južni dijelovi rjeđu cestovnu mrežu).

0

10000

20000

2013. 2014. 2015. 2016.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 59

Najprometnije trase u Županiji su državne ceste D31 (Zagreb – Velika Gorica –G.Viduševac), D30 (Zagreb-Petrinja-
Hrvatska Kostajnica), D36 (Karlovac-Pokupsko-Sisak-Popovača) te D37 (Sisak-Petrinja-Glina) te je zbog velike
prometnosti na ovim cestama rizik od onečišćenja okoliša najveći.

Održavanje cesta planiraju i provode Hrvatska uprava za ceste i županijske uprave za ceste, odnosno korisnik koncesije.
Hrvatske autoceste obavljaju poslove vezane za održavanje autocesta, Hrvatske ceste se bave održavanjem državnih
cesta dok Županijska uprava za ceste obavlja poslove održavanja županijskih i lokalnih cesta. Prema analizi provedenoj
u prijedlogu Plana održavanja, građenja i zaštite županijskih i lokalnih cesta na području Županije u 2018. godini velik dio
županijskih i lokalnih cesta ima širinu kolnika manju od 5 m, što je manje od zakonom propisane širine, sustav površinske
odvodnje (rigoli) rijetko gdje postoji kao i pješačke i biciklističke staze. Prosječna debljina asfaltnog sloja kreće se oko 7
cm što je premalo za današnji teretni promet, uz često neodgovarajući donji nosivi sloj koji kako zbog prometnog
opterećenja tako i zbog utjecaja smrzavanja mora imati određenu minimalnu debljinu. U navedenom prijedlogu Plana kao
najveći problem u održavanju cesta navodi se nedostatak raspoloživih sredstava te prioritet predstavljaju samo radovi koji
osiguravaju minimalno redovno održavanje potrebno za sigurno odvijanje prometa na cestama.

Željeznička infrastruktura

Željeznička infrastruktura je element prometa kojem bi trebalo posvetiti više pozornosti budući da je ekonomski i ekološki
gledano povoljniji oblik prijevoza od cestovnog. Sukladno Zakonu o željeznici (NN 94/13, 148/13, 73/17), željezničke pruge
mogu biti pruge za međunarodni promet, pruge za regionalni promet te pruge za lokalni promet. Na temelju Odluke o
razvrstavanju željezničkih pruga (NN 3/14, 72/17), prikazati će se željezničke pruge čije trase prolaze kroz prostor Sisačko-
moslavačke županije. Od željezničkih pruga za međunarodni promet prolazi Koridor RH1: DG-Savski Marof-Zagreb-Dugo
selo–Novska – Vinkovci – Tovarnik - DG (bivši X. paneuropski koridor) te od ostalih željezničkih pruga od međunarodnog
značaja prolazi pruga M502 Zagreb Glavni kolodvor – Sisak – Novska. Željeznička pruga od značaja za lokalni promet je
pruga L210 Sisak Caprag – Petrinja.

Na slici ispod (Slika 4.17) prikazan je trend u željezničkom prometu na području Županije u razdoblju od 2013.-2016.
godine. Iz prikazanog je vidljivo da se broj putnika u Županiji nakon početnog pada u 2014. godini do 2016. godine nešto
povećava, dok se promet robe u promatranom razdoblju značajno smanjio. Ovo smanjenje posljedica je gospodarske
situacije u Županiji kao i lošeg stanja željezničke infrastrukture zbog čega se prijevoz robe uglavnom odvija cestovnim
putem.

Slika 4.17 Prikaz željezničkog prometa na području Županije u razdoblju od 2013. – 2016. godine (Izvor: Izvješće DZS)

U Poglavlju 5.2 Zaštita od buke prepoznat je problem prekoračenja najviših dopuštenih razina buke u gradu Popovači koji
kao najznačajnije izvore buke navodi cestovni i željeznički promet.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 60

Zračni promet

Sisačko-moslavačka županija ne raspolaže infrastrukturom zračnog prometa niti postoji veća potreba za njom zbog blizine
zračne luke Franjo Tuđman u Velikoj gorici koja je udaljena 35 km.

Riječni promet

U Županiji se nalazi središnji dio mreže riječnih putova u Hrvatskoj. Riječni promet dio je prometne infrastrukture, te čak i
prema momentalnim mogućnostima (uređenju plovnog puta i transportnih kapaciteta) predstavlja najznačajniji i najjeftiniji
oblik prijevoza u odnosu na cestovni i željeznički prijevoz.

Područje lučke uprave Sisak dijeli se na dva bazena, i to :

• Luka Sisak- Bazen Crnac -pretovar sirove nafte i derivata

• Luka Sisak – Bazen Galdovo- područje brodogradilišnog pristaništa

Plovne rijeke na području Sisačko-moslavačke županije su:

• rijeka Sava od ušća Velikog Struga do ušća rijeke Kupe

• rijeka Kupa od ušća rijeke Save do ušća rijeke Odre u Kupu

• rijeka Una od ušća rijeke u Savu do mjesta Tanac

Riječni promet Županije ima dugogodišnju tradiciju i razvojnu perspektivu u tranzitnom i turističkom prometu. Kao i u svim
ostalim infrastrukturnim sustavima, tako i u riječnom prometu postoji tendencija pada prometa prijevoza robe, a na to
najviše utječe neprilagođena odnosno nedovoljno izgrađena i osposobljena infrastruktura te slabo održavanje plovnog
puta rijekom Savom, kao i nedovoljno iskorištena riječna luka Sisak. Rijeka Sava, te malim dijelom rijeka Kupa su jedine
rijeke na kojima se odvija riječni promet u Županiji. Hrvatska je kao članica Dunavske komisije potpisnica međunarodnih
sporazuma o riječnom prometu, te se svojim strategijama orijentirala na povećanje i unaprjeđenje riječnog prometa. Prema
Strategiji prometnog razvoja Republike Hrvatske u prostornim planovima grada Siska predviđena je i lokacija nove luke u
predjelu Crnac za što su u izradi odgovarajuće studije, a dinamika eventualne izgradnje će se prilagoditi potrebama
gospodarstva i transportnog tržišta.

Biciklistički promet

Cikloturizam kako u svijetu tako i na području Županije, pripada rastućim oblicima turističkih aktivnosti i staze se mogu
pronaći po cijeloj županiji, no najpoznatije su na Moslavačkoj gori, u Lonjskom polju, okolici Petrinje i Topuskog te u gradu
Sisku. Županija je Strategijom razvoja turizma Sisačko-moslavačke županije za razdoblje 2014. – 2020. prepoznala
važnosti razvoja cikloturizma te se Operativnim planom razvoja cikloturizma u Sisačko-moslavačkoj županiji 2017. - 2020.
nastoji dodatno poboljšati biciklistička infrastruktura.

Uvidom u stanje na području Županije ustanovljeno je da dio županijskih i lokalnih cesta ne odgovara zakonskim
standardima kao ni zahtjevima današnjeg društva. Obzirom na utvrđeni porast broja cestovnih vozila koji se očekuje i u
budućnosti dodatno se povećava rizik kako za ljudske živote tako i za akcidentne situacije koje za posljedicu mogu imati
onečišćenje okoliša.

Utjecaj željezničkog prometa kao ekonomski i ekološki najprihvatljivijeg oblika kopnenog prometa ima ključan utjecaj na
razvoj naseljenosti, a time indirektno i na socioekonomsku preobrazbu gradskih i regionalnih područja, dinamiku
urbanizacije, razvoj nacionalnog i županijskog gospodarstva. Zbog lošeg stanja infrastrukture, učinkovitost željeznice je
znatno smanjena zbog dosta malih brzina na određenim dionicama i čestim otkazivanjima i kašnjenjima vlakova.

U Županiji su ovi problemi već prepoznati te se kroz Cilj 3 Razvojne strategije Sisačko-moslavačke županije 2017.-2020.
nastoji postići razvoj infrastrukture i unaprjeđenje kvalitete života. Modernizacija željezničkog voznog parka
osuvremenjivanjem prijevoznih sredstava te uvođenjem novih usluga, skupa s planiranom obnovom pruga, bit će ključna
za jačanje konkurentnosti željezničkog prometa u usporedbi s drugim oblicima prometa. Preusmjeravanjem dijela prometa
s cestovnih prometnica na željeznički promet, posebno teretnog prometa, sačuvale bi se cestovne prometnice i smanjio
bi se negativan utjecaj na okoliš. Obzirom na to da riječni promet, u usporedbi s ostalim vrstama prometa, ima najniže

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 61

troškove i uz to je energetski najučinkovitiji i za okoliš prihvatljiviji, oblik prijevoza Županija namjerava oživjeti riječni promet
te dalje razvijati luku Sisak u smislu privlačenja poslova i korištenja prednosti ovog oblika prijevoza.

Osim Razvojne strategije, Županija je u procesu izrade Masterplana prometnog razvoja koji će biti osnova za daljnji razvoj
i planiranje prometnih projekata u Županiji, usmjerenih na unaprjeđenje infrastrukture, poboljšanje povezanosti, povećanje
dostupnosti i sigurnosti. Masterplanom će se provesti analiza postojećih i budućih prometnih potreba gradova i općina na
području Županije te definirati ciljevi i mjere, koji će poslužiti za pokretanje razvojnih i infrastrukturnih prometnih projekata.

4.9.2 Ciljevi i mjere zaštite okoliša

Ovaj Program svojim Ciljem 3 kroz mjeru 3.5 potiče razvoj prometne infrastrukture i prometnih infrastrukturnih projekata
od strateškog značaja za Županiju u svrhu osiguranja zdravlja i dobre kvalitete života stanovništva kao i smanjenja rizika
prometnih nesreća koje mogu imati negativne posljedice na okoliš. Mjera 3.2 propisana je u cilju postizanja
zadovoljavajuće kvalitete života koja je u gradu Popovači narušena zbog prekoračenja najviših dozvoljenih razina buke
kao posljedice cestovnog i željezničkog prometa. Mjera 9.6 odnosi se na veće korištenje sredstava iz mjera sufinanciranja
FZOEU kao jedna od mogućnosti izvora financiranja razvoja prometne infrastrukture dok se mjerom 9.7 nastoji educirati
javnost o važnosti i mogućnostima korištenja OIE.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 62

5 Opterećenja okoliša

5.1 Prostorne specifičnosti

5.1.1 Stanje na području Sisačko-moslavačke županije

Način korištenja zemljišta

Prema prostornim podacima iz baze CLC10 Hrvatska za 2012. godinu, analizirano je stanje u strukturi pokrova zemljišta.
Analiza udjela pojedinih CLC klasa pokrova zemljišta prikazana je na slici niže (Slika 5.1) prema kojoj je vidljivo da u
Županiji razlikujemo 5 klasa zemljišta. Najzastupljenija su poljoprivredna područja te šume i polupoljoprivredne površine.
Iako u tim klasama zemljišta postoji i antropogeni utjecaj, dominantne su proizvodna, genofondna i ekološko–regulacijska
funkcija tla. Umjetne površine, gdje tlo ima infrastrukturnu ili sirovinsku funkciju, su u odnosu na ukupnu površinu Županije
zastupljene u manjem omjeru.

Slika 5.1 Struktura korištenja zemljišta 2012. godine prema CLC-u u Županiji (Izvor: CLC baza podataka)

10 CLC - Program CORINE (Coordination of Information on the Environment) Land Cover (skraćeno: CLC) sačinjavaju digitalne baze podataka o
stanju i promjenama pokrova zemljišta koje identificiraju promjene u po krovu zemljišta i načinu korištenja zemljišta. CLC metodologija temelji se na
vizualnoj interpretaciji satelitskih snimaka, dajući vektorske podatke u mjerilu 1:100 000, minimalne širine poligona 100 m i minimalnog područja
kartiranja 25 ha za baze pokrova zemljišta, odnosno 5 ha za baze promjena.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 63

Stupanj urbanizacije

Podaci Popisa stanovništva iz 2001. godine pokazuju da opći stupanj urbanizacije iznosi 68,6 %, dok za 2011. godinu
iznosi 70,0 % (povećanje od oko 1,4 %), što ukazuje na migraciju stanovništva iz ruralnih u područja koja nude bolju
mogućnost zapošljavanja i obrazovanja. Razmještaj i odnos gradskih i ostalih naselja u prostoru funkcionira na način da
više i srednje rangirana središta oblikuju prostornu strukturu i opskrbljuju stanovništvo i gospodarstvo potrebnim
sadržajima i infrastrukturom, dok su ruralna naselja zahvaćena procesom depopulacije i stagnacije u razvoju. U gradovima
je prema zadnjem Popisu stanovništva iz 2011. godine gustoća stanovništva iznosila oko 27,2 st/km2, dok su ruralna
područja u puno lošijoj situaciji s oko 11,6 st/ km2.

Minirane površine

Prema podacima dobivenim od Hrvatskog centra za razminiranje ukupna površina Županije koje je zagađena minama
iznosi 7344 ha (Stanje 6.10.2017., Slika 5.2). Najvećim dijelom se ovo zagađenje odnosi na šumska područja, zatim slijede
poljoprivredne površine, dok se najmanji dio odnosi na preostalo zemljište. Nerazminirana područja Županije nalaze se u
općinama Dvor, Glina, Gvozd, Hrvatska Dubica, Jasenovac, Novska, Petrinja, Sisak, Sunja i Topusko.

Slika 5.2 Minski sumnjiva područja Sisačko-moslavačke županije 2017. godine (Izvor: HCR)

5.1.2 Ciljevi i mjere zaštite okoliša

Održivo gospodarenje prostorom kako na nacionalnoj tako i na županijskoj razini regulirano je Zakonom o prostornom
uređenju (NN 153/13, 65/17), Zakonom o zaštiti okoliša i Zakonom o zaštiti prirode.

Najveći problemi prostornog razvoja Županije su: izrazito neravnomjeran razvoj između ruralnih i urbanih područja te
postojanje minski sumnjivih područja. Dugogodišnje iseljavanje i sve intenzivniji prirodni pad stanovništva prisutan je u
svim ruralnim, ali i urbanim područjima, a posebno u područjima pogođenim ratnim razaranjima koji za posljedicu imaju

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 64

minski sumnjive površine koje ograničavaju stanovništvo u svakodnevnom životu. Revitalizacija prostora dugoročan je i
složen proces koji obuhvaća razminiravanje, poticanje razvoja sela i poljoprivrede, vrednovanje rada na selu te poticanje
razvoja održive poljoprivredne proizvodnje.

Definirane mjere iz Cilja 7, posebno mjera 7.4, trebale bi poticati razvoj ruralnih područja (razvoj održive poljoprivrede,
povezivanje poljoprivrednika s turizmom i razvoj ruralnog turizma) što posredno utječe na ravnomjerniji razvoj i smanjivanje
razlika između ruralnih i urbanih područja Županije. Horizontalna mjera o razminiravanju minski sumnjivih područja trebala
bi riješiti sigurnosne probleme stanovništva na prostorima koji su bili u područjima ratnih djelovanja, a cilj protuminskog
djelovanja je umanjiti rizik od mina i omogućiti siguran život u kojem miniranost neće predstavljati prepreku za razvoj
gospodarstva i društva u cjelini. Ciljevi i mjere prostornog razvoja Županije usklađeni su sa Strategijom održivog razvitka
Republike Hrvatske.

5.2 Zaštita od buke

5.2.1 Stanje na području Sisačko-moslavačke županije

Buka okoliša je neželjen ili po ljudsko zdravlje i okoliš štetan zvuk u vanjskome prostoru izazvan ljudskom aktivnošću,
uključujući buku koju emitira promet te postrojenja i zahvati za koje se prema posebnim propisima iz područja zaštite
okoliša daje rješenje o prihvatljivosti zahvata za okoliš. Najznačajniji izvor antropogene buke kojem su izloženi ljudi u
Europi je cestovni promet, zatim željeznički te zračni promet (Science for Environment Policy, 2017).

Temeljni zakon kojim se utvrđuju mjere u cilju izbjegavanja, sprječavanja ili smanjivanja štetnih učinaka na zdravlje ljudi
koje uzrokuje buka u okolišu je Zakon o zaštiti od buke (NN 41/16). Ovim Zakonom utvrđena su područja za koja je
obvezna izrada strateških karata buke i odgovarajućih akcijskih planova, što u Županiji obuhvaća pojedine dionice državnih
cesta (s godišnjim prometom većim od 3 000 000 vozila) te autoceste, kao i industrijska područja. Pravilnikom o najvišim
dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04) određene su najviše dopuštene razine buke s
obzirom na vrijeme i mjesto nastanka u sredini u kojoj ljudi rade i borave.

Kartu buke, kao temeljni instrument namijenjen cjelovitom ocjenjivanju izloženosti stanovništva buci u Županiji, izradili su
gradovi Sisak i Kutina, Hrvatske autoceste d.o.o. za autocestu A3 te Hrvatske ceste d.o.o. za područja kojima upravljaju.
Akcijski plan zaštite od buke u naseljima nije izrađen, obzirom da su prema članku 7 Zakona o zaštiti od buke obveznici
izrade akcijskog plana samo naseljena područja koja imaju više od 100 000 stanovnika, a koja u Županiji ne postoje, dok
za autocestu A3 postoji akcijski plan upravljanja bukom.

Na slikama niže (Slika 5.3 i Slika 5.4) prikazane su strateške karte buke gradova Sisak i Kutina, koje uključuju buku
cestovnog i željezničkog prometa, industrijskih pogona i postrojenja te infrastrukture kao i strateške karte buke državnih
cesta i autoceste A3 (Slika 5.5 i Slika 5.6) na području Županije.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 65

Slika 5.3 Strateška karta buke cestovnog i željezničkog prometa, industrijskih pogona i postrojenja te infrastrukture grada Siska
(Izvor: HAOP)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 66

Slika 5.4 Strateška karta buke cestovnog i željezničkog prometa, industrijskih pogona i postrojenja te infrastrukture grada Kutina
(Izvor: HAOP)

Slika 5.5 Strateška karta buke autoceste A3 u Županiji (Izvor: HAOP)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 67

Slika 5.6 Strateška karta buke državnih cesta u Županiji (Izvor: HAOP)

Prema rezultatima ankete grad Popovača kao najznačajnije izvore buke navodi cestovni i željeznički promet te da isti
predstavljaju problem prevelike emisije buke. Mjerenja buke su provedena za 13 naselja na području Popovače međutim
nisu provedene nikakve mjere za smanjenje buke. Grad Kutina navodi kako industrijski pogoni i postrojenja Petrokemije
predstavljaju značajan izvor buke za koji su proveli mjere smanjenja emisije buke te su se postigle propisane granice dok
ostale JLS u Županiji navode kako nemaju problem s bukom.

Na području grada Popovače postoji izrađena strateška karta buke samo za autocestu A3 dok za željeznički promet ne
postoji zakonska obveza izrade karte. Uvidom u postojeću kartu buke ustanovljeno je da su kućanstva koja se nalaze u
blizini autoceste izložena emisiji buke u rasponu od 55-70 dB danju. Pravilnikom o najvišim dopuštenim razinama buke u
sredini u kojoj ljudi rade i borave najviša dopuštena ocjenska razina buke u zoni mješovite pretežno stambene namjene
iznosi 55 dB danju. Uvidom u akcijski plan upravljanja bukom Hrvatskih autocesta d.o.o. naselja unutar područja grada
Popovače u trenutku pisanja ovog Programa klasificirana su kao kandidati za područja kojim se upravlja bukom (Slika
5.7).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 68

Slika 5.7 Strateška karta buke i scenarij upravljanja bukom autoceste A3 na dijelu dionice koja prolazi kroz naselja grada
Popovača (Izvor: Hrvatske autoceste d.o.o.)

5.2.2 Ciljevi i mjere zaštite okoliša

Problematika povišenih razina buke se rješava donošenjem i provedbom akcijskih planova zaštite od buke kojima se
definiraju određene mjere ublažavanja za one dionice ili područja za koje je strateškim kartama utvrđeno prekoračenje
najviših dopuštenih razine buke. Uvidom u stanje na području Županije utvrđeno je da na području grada Popovače postoji
prekoračenje dopuštenih razina buke stoga je u svrhu ostvarenja Cilja 3 koji se odnosi na osiguravanje dobre kvalitete
života stanovništva propisana mjera 3.2 usmjerena ublažavanju utjecaja povišene razine buke kao i postizanju propisanih
dopuštenih razina buke.

5.3 Gospodarenje otpadom

5.3.1 Stanje na području Sisačko-moslavačke županije

Zakon o održivom gospodarenju otpadom (NN 94/13,73/17) temeljni je zakon kojim se utvrđuju mjere za sprječavanje ili
smanjenje štetnog djelovanja otpada na ljudsko zdravlje i okoliš. Osnovni strateško-planski dokumenti za gospodarenje
otpadom za izvještajno razdoblje su Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05), Plan
gospodarenja otpadom Republike Hrvatske za razdoblje 2007. - 2015. (NN 85/07, 126/10, 31/11, 46/15), novi Plan
gospodarenja otpadom Republike Hrvatske za razdoblje 2017. – 2022. godine (NN 3/17), kao i gradski/općinski planovi
gospodarenja otpadom i planovi gospodarenja otpadom proizvođača otpada.

Županijska skupština Županije je 2005. usvojila Plan gospodarenja otpadom Sisačko-moslavačke županije za razdoblje
2005.-2013. godine sukladno starom Zakonu o otpadu (NN 178/04, 111/06, 60/08 i 87/09). Prema odredbama Zakona o
održivom gospodarenju otpadom, od srpnja 2013. županija više nema obvezu donošenja plana gospodarenja otpadom no
ista obveza ostaje za JLS.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 69

Planovi gospodarenja otpadom gradova i općina Županije (u daljnjem tekstu: PGO) izrađeni su sukladno Zakonu o
održivom gospodarenju otpadom. Sve JLS su prema navedenom Zakonu dužne za prethodnu kalendarsku godinu izraditi
Izvješće o provedbi planova gospodarenja otpadom i do 31. ožujka tekuće godine dostaviti Županiji, koja izrađuje
objedinjeno izvješće te ga dostavlja MZOIE-u i HAOP-u i objavljuje u svom službenom glasilu.

Izrađen PGO u Županiji imaju sve JLS. Grad Novska i općina Topusko prema podacima Izvješća o provedbi PGO gradova
i općina u Sisačko-moslavačkoj županiji u 2016. godini nisu dostavi Izvješće o provedbi PGO, dok su JLS Sisak, Petrinja,
Kutina, Lekenik i Hrvatska Kostajnica 2017. godine izradile novi PGO te u trenutku pisanja ovog Programa nemaju
izrađeno Izvješće o provedbi PGO, što je u skladu s gore navedenim Zakonom. Tablični prikaz stanja izrađenosti planova
gospodarenja otpadom i izvješća obrađen je u Poglavlju 7.1.1 Dokumenti održivog razvitka i zaštite okoliša i provedba
zakonskog okvira. Prema podacima iz Pregleda podataka o provedbi obveze izrade plana gospodarenja otpadom
proizvođača otpada u 2016. godini, koje izrađuje HAOP, na području Županije obvezu izrade PGO ima 55 tvrtki/institucija
proizvođača otpada od čega 35 ima izrađen PGO.

Sustav postupanja s otpadom

Sakupljanje

Prema Izvješću o komunalnom otpadu za 2016. godinu koje izrađuje HAOP, organiziranim odvozom komunalnog otpada
obuhvaćeno je oko 95 % stanovništva Županije. Na području Županije 2016. godine ukupno je 11 tvrtki koje obavljaju
djelatnost sakupljanja miješanog komunalnog otpada, a otpad se odlagao na devet odlagališta otpada. Aktivna sanirana
odlagališta otpada nalaze se u JLS Glina, Sisak, Petrinja, a aktivna odlagališta otpada kojima je sanacija u pripremi u JLS
Kutina, Novska, Jasenovac, Hrvatska Dubica i Dvor.

Količine otpada

Prema navedenom Izvješću ukupna količina proizvedenog komunalnog otpada u Županiji 2016. godine iznosila je 38 249
t, dok je količina otpada po stanovniku iznosila 262 kg što je ispod prosjeka Republike Hrvatske (392 kg/st).

Na grafu niže (Slika 5.8) prikazan je trend proizvodnje komunalnog otpada u Županiji u razdoblju od 2013. do 2016. godine.
Iz prikazanog je vidljiv trend smanjenja ukupne količine proizvedenog komunalnog otpada što je povezano s negativnim
migracijskim trendovima, odnosno sve manjim brojem stanovništva.

Slika 5.8 Ukupna količina proizvedenog komunalnog otpada (t) u Županiji u razdoblju od 2013. – 2016. godine (Izvor: Izvješću o
komunalnom otpadu, HAOP)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 70

Opasni otpad

Na području Republike Hrvatske, pa tako i u Županiji ne postoje lokacije uređene za odlaganje opasnog otpada te se stoga
opasni otpad koji zahtijeva odlaganje izvozi u inozemstvo. Na grafičkom prikazu niže (Slika 5.9) prikazane su količine
opasnog otpada prikupljene iz komunalnog otpada nastalog u Županiji u promatranom razdoblju. U opasni otpad prikupljen
iz komunalnog otpada prema Pravilniku o katalogu otpada (90/15) uglavnom pripada odbačena oprema koja sadrži
klorofluorougljike, odbačena električna i elektronička oprema, baterije i akumulatori, drvo koje sadrži opasne tvari i sl.

Slika 5.9 Pregled količina ukupno prikupljenog opasnog otpada u Županiji u razdoblju 2013.- 2016. (Izvor: Izvješću o
komunalnom otpadu, HAOP)

Iz grafičkog prikaza vidljivo je kako se količina ukupno prikupljenog opasnog iz komunalnog otpada na području Županije
povećala, i to za 177,9 t opada u odnosu na 2013. godinu. Kako je prikazano u nastavku u Županiji je trend odvojenog
prikupljanja komunalnog otpada u porastu stoga se i povećanje prikupljene količine opasnog otpada povezuje s istim
trendom. Količine nastalog opasnog i neopasnog otpada iz prerađivačke industrije detaljnije su opisane u Poglavlju 4.1
Industrija u kojem je prikazano kako se u promatranom razdoblju količina nastalog neopasnog otpada povećala dok se
nastala količina opasnog otpada iz industrije smanjila.

Odvojeno prikupljanje otpada

Kako bi pridonijeli poboljšanju stanja okoliša i ispunili ciljeve zadane na nacionalnoj razini, općine i gradovi moraju osigurati
odvojeno sakupljanje otpada čime se smanjuje količina otpada predviđena za odlaganje, a istovremeno se iskorištavaju
vrijedna svojstva odvojeno sakupljenog otpada.

Jedinica lokalne samouprave izvršava obvezu odvojenog prikupljanja otpadnog papira, metala, stakla, plastike i tekstila te
krupnog (glomaznog) komunalnog otpada na način da, između ostalog, osigura funkcioniranje jednog ili više reciklažnih
dvorišta, odnosno mobilne jedinice na svom području te omogućava pristupačno korištenje svim stanovnicima.

Prema podacima preuzetima s Atlasa okoliša reciklažna dvorišta (stacionarna ili mobilna) imaju sljedeće JLS: Sisak,
Petrinja, Glina, Novska i Lipovljani.

Na grafu ispod (Slika 5.10) prikazane su količine odvojenih vrsta otpada iz komunalnog otpada u Županiji u razdoblju od
2013. – 2016. godine. Prema podacima Izvješća o komunalnom otpadu najveći dio otpada odvaja se na području Kutine,
Petrinje i Siska. U promatranom razdoblju najviše se odvajao papir, a zatim glomazni otpad, plastika i staklo. Iz prikazanog
je vidljivo da nakon trenda smanjenja ukupne količine odvojeno sakupljenog otpada u razdoblju od 2013. – 2015. godine
u 2016. godini dolazi do porasta što ukazuje na to da su u promatranom razdoblju provedene određene mjere održivog
gospodarenja otpadom.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 71

Slika 5.10 Količine odvojenih vrsta otpada iz komunalnog otpada prikupljenog u Županiji u razdoblju od 2013. – 2016. godine
(Izvor: Izvješću o komunalnom otpadu, HAOP)

Prema podacima Izvješća o komunalnom otpadu najveći dio otpada odvaja se na području Kutine, Petrinje i Siska. U
promatranom razdoblju najviše se odvajao papir, a zatim glomazni otpad, plastika i staklo.

Divlja odlagališta

Iako na Atlasu okoliša u Županiji nema evidentiranih divljih odlagališta otpada, prema podacima koji se navode u Izvješću
o provedbi PGO gradova i općina u Županiji u 2016. godini u pojedinim općinama ona postoje. Međutim, prema rezultatima
ankete većina JLS navodi kako ima problem s divljim odlagalištima otpada. U tablici ispod (Tablica 5.1) prikazane su JLS
u kojima se prema rezultatima ankete nalaze divlja odlagalište. Požari su karakteristična pojava za divlja odlagališta. Oni
onečišćuju atmosferu otrovnim produktima nepotpunog izgaranja te izazivaju onečišćenje okoliša u obliku dima i
onečišćenja zraka, a dodatna opasnost je mogućnost širenja požara na okolno raslinje.

Tablica 5.1 Divlja odlagališta u JLS Županije prema rezultatima Ankete (Izvor: Anketa)

JLS Divlja odlagališta otpada

Kutina Ima

Novska 10-ak

Dvor 4

Gvozd 11

Sunja 3

Lekenik 3

Velika Ludina 4

Petrinja 2

Popovača 3

Glina 5

Lipovljani Ima

Grad Kutina posebno navodi kako i nakon sanacije postojećih nastaju nova divlja odlagališta zbog nesavjesnog ponašanja
građana. Općine Donji Kukuruzari, Hrvatska Dubica, Hrvatska Kostajnica i Majur navode kako nemaju divljih odlagališta.
Sve JLS navode kako se provodi ili planira provesti sanacija divljih odlagališta osim općina Popovača i Dvor koje nisu
odgovorile na ovo pitanje. Osim toga općine Kutina, Novska, Dvor, Hrvatska Kostajnica, Lipovljani, Sunja, Topusko i
Petrinja navode kako provode edukaciju javnosti s ciljem unapređenja gospodarenja otpadom, najčešće putem letaka.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 72

Crne točke

Crne točke su lokacije onečišćene otpadom koje predstavljaju opasnost za zdravlje ljudi i okoliš. Prema Atlasu okoliša na
području Županije nalazi se jedna crna točka i to odlagalište fosfogipsa Petrokemije-Kutina, sanacija ovog odlagališta nije
započela, a dokumentacija sanacije je u pripremi. Istraživanje koje je provedeno „Prirodna radioaktivnost u okolišu
odlagališta fosfogipsa“ (Bituh i sur., 2013.) pokazalo je da koncentracije aktivnosti prirodnih radionuklida u uzorcima
procjednih voda, trava i tla uzorkovanima uz samo odlagalište nisu povišene u odnosu na uzorke iz ostalih dijelova
Hrvatske. Druga crna točka u Županiji, prema podacima nadležnog upravnog tijela, je crna jama u rafineriji Sisak u kojoj
se nalaze ostatci nafte iz rezervara nakon čišćenja rezervarski prostora nafte, kao i ostali naftni otpad.

5.3.2 Ciljevi i mjere zaštite okoliša

Iz prikazanog stanja u gospodarenju otpadom na području Županije vidljivo je da su najveća opterećenja okoliša vezana
za divlja odlagališta otpada koja se nalaze u gotovo svim JLS, a posljedica su neodgovornog ponašanja stanovništva.
Također je ustanovljeno da pojedine JLS ne izvršavaju redovito zakonski propisane obveze. Navedena opterećenja uzeta
su u obzir prilikom raspisivanja mjera u okviru Cilja 2 Održivo gospodariti otpadom čija je svrha je ublažiti evidentirana
opterećenja u okolišu te sačuvati dobro postojeće stanje. Mjerom 9.5 koja je propisana u okviru Cilja 9 ovog Programa.
nastoji se podići svijest stanovništva o važnosti pravilnog gospodarenja otpadom.

5.4 Kemikalije

5.4.1 Stanje na području Sisačko-moslavačke županije

Temeljni propis kojim se u Republici Hrvatskoj utvrđuje gospodarenje kemikalijama te način procjenjivanja mogućega
rizika i postupaka zaštite ljudi i okoliša od štetnog djelovanja kemikalija je Zakon o kemikalijama (NN 18/13). Uz ovaj Zakon
ovo područje pokriveno je nizom drugih zakona, podzakonskih akata i međunarodnim ugovorima kao što je Stockholmska
konvencija o postojanim organskim onečišćujućim tvarima te Uredbe REACH i CLP.

Prema podacima Hrvatske gospodarske komore (u daljnjem tekstu: HGK) na području Županije u trenutku pisanja ovog
izvješća postoji 15 tvrtki koje se bave proizvodnjom kemikalija i kemijskih proizvoda11 (Tablica 5.2). Kako je prikazano na
slici niže (Slika 5.11) čak 50 % od ukupne kemijske industrije Županije nalazi se u Sisku.

Tablica 5.2 Nazivi tvrtki koje su aktivne u 2017. godini i djelatnosti koje one obavljaju, iz područja proizvodnje kemikalija i
kemijskih proizvoda u Sisačko-moslavačkoj županiji (Izvor: HGK)

Naziv tvrtke Djelatnost

PETROKEMIJA, d.d. Proizvodnja gnojiva i dušičnih spojeva

KISIKANA, d.o.o. Proizvodnja industrijskih plinova

HERBOS d.d. u stečaju Proizvodnja pesticida i drugih agrokemijskih proizvoda

INHIBITOR SISAK d.o.o. Proizvodnja boja, lakova i sličnih premaza, grafičkih boja i kitova

ANOKEM d.o.o. Proizvodnja ostalih kemijskih proizvoda, d. n.

FLORIDUS AROMA j.d.o.o. Proizvodnja parfema i toaletno-kozmetičkih preparata

DIJAGNOSTIKA d.o.o. - u stečaju Proizvodnja ostalih kemijskih proizvoda, d. n.

TAK BIOPLUS d.o.o. Proizvodnja parfema i toaletno-kozmetičkih preparata

HERBOS KEMIJA d.o.o. Proizvodnja pesticida i drugih agrokemijskih proizvoda

MODERNE TEHNOLOGIJE IZOLIRANJA
d.o.o. u stečaju

Proizvodnja boja, lakova i sličnih premaza, grafičkih boja i kitova

REKAL SD d.o.o.
Proizvodnja sapuna i deterdženata, sredstava za čišćenje i
poliranje

CHEMIA d.o.o. Proizvodnja boja, lakova i sličnih premaza, grafičkih boja i kitova

Socijalna zadruga KORA
Proizvodnja sapuna i deterdženata, sredstava za čišćenje i
poliranje

BIODIZEL d.o.o. Proizvodnja ostalih organskih osnovnih kemikalija

MAXAM DETINES, d.o.o. Proizvodnja eksploziva

11 NKD C20 – Nacionalna klasifikacija djelatnosti, područje C, odjeljak 20 – proizvodnja kemikalija i kemijskih proizvoda.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 73

Slika 5.11 Raspodijela kemijske industrije (%) u Županiji u veljači 2018. godine (Izvor: HGK)

Prema Uredbi o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 44/14, 31/17, 45/17) sve tvrtke, odnosno
postrojenja u kojima je prisutnost opasnih tvari utvrđena u količinama jednakim ili većim od graničnih vrijednosti utvrđenih
Uredbom, obvezne su dostaviti podatke o utvrđenoj prisutnosti opasnih tvari nadležnom Ministarstvu i Hrvatskoj agenciji
za okoliš i prirodu (HAOP). Izvješće o podacima iz baze Registar postrojenja u kojima su prisutne opasne tvari/Očevidnik
prijavljenih velikih nesreća (RPOT/OPVN) izrađuje HAOP prema Uredbi o sprječavanju velikih nesreća koje uključuju
opasne tvari i Pravilniku o registru postrojenja u kojima su prisutne opasne tvari i o Očevidniku prijavljenih velikih nesreća.

Ovdje je važno naglasiti da je tijekom 2014. godine došlo je do izmjena nacionalne legislative, odnosno na snagu su stupili
nova Uredba o sprječavanju velikih nesreća koje uključuju opasne tvari i Pravilnik o registru postrojenja u kojima je
utvrđena prisutnost opasnih tvari i o očevidniku prijavljenih velikih nesreća (NN 139/14). Tako su u 2014. godini obveznici
provodili prijavu sukladno važećim propisima, odnosno Uredbi o sprečavanju velikih nesreća koje uključuju opasne tvari
(NN 114/08, stara Uredba) i Pravilniku o registru postrojenja u kojima je utvrđena prisutnost opasnih tvari i o očevidniku
prijavljenih velikih nesreća (NN 113/08, stari Pravilnik), a obveznicima je propisan prijelazni period u trajanju od godine
dana. Obzirom na navedeno, izvještajna 2014. i dio 2015. godine smatrane su prijelaznim godinama za postupanje po
propisima u dijelu prijave podataka od strane obveznika. Ukupne prijavljene količine opasnih tvari na području Županije u
razdoblju od 2013.-2016. godine prikazane su na slici ispod (Slika 5.12).

Slika 5.12 Ukupne prijavljene količine opasnih tvari na području Županije u razdoblju od 2013.-2016. godine (Izvor:
RPOT/OPVN, HAOP)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 74

Zbog navedene promjene nacionalne legislative u nastavku će biti prikazani podaci samo za 2016. godinu. Podaci o
postrojenjima na području Županije prijavljeni u skladu s Prilogom I.A Uredbe (NN 44/14) u bazu RPOT/OPVN za 2016.
godinu prikazani su u tablici niže (Tablica 5.3).

Tablica 5.3 Podaci o količini opasnih tvari i/ili grupa opasnih tvari (t) u područjima postrojenja višeg i nižeg razreda Sisačko-
moslavačke županije prijavljeni u bazu RPOT/OPVN 2016. godine (Izvor: Izvješće o podacima iz baze RPOT/OPVN, 2017)

 Naziv operatera
Naziv

postrojenja

Broj opasnih
tvari i grupa
opasnih tvari

Ukupna prijavljenih
količina opasnih tvari (t)

Područja
postrojenja

višeg razreda

INA Industrija nafte d.d. Rafinerija Sisak 6 515 926,00

Petrokemija d.d. Petrokemija d.d. 10 81 208,00

Jadranski naftovod d.d. Terminal Sisak 1 435 000,00

INA Industrija nafte d.d.
Otpremna stanica

Stružec
1 15 300,00

Područja
postrojenja

nižeg razreda

HEP-Proizvodnja d.o.o. TE-TO Sisak 5 33 754,00

Podzemno skladište
plina d.o.o.

Pogon PSP
Okoli

4 133,00

KIO KERAMIKA
d.o.o.

Pogon Rujevac 1 100,00

KISIKANA d.o.o. Proizvodnja industrijskih plinova 7 540,31

MESSER CROATIA
PLIN d.o.o

Kutina 4 76,55

INA Industrija nafte
d.d.

Otpremna stanica Jamarice 1 7596,00

UKUPNO 1 089 633,86

Podaci o količini i broju opasnih tvari obveznika Priloga II.A na području Županije za 2015. i 2016. godinu prikazani su u
tablici niže (Tablica 5.4).

Tablica 5.4 Podaci o količini (t) i broju opasnih tvari obveznika Priloga II.A Sisačko-moslavačke županije (Izvor: Izvješće o
podacima iz baze RPOT/OPVN, 2017)

Naziv operatera
Naziv

postrojenja

Broj opasnih
tvari i grupa
opasnih tvari

Ukupna prijavljenih
količina opasnih tvari (t)

2016.

CRODUX DERIVATI d.o.o. BS Kutina 3 169,00

CRODUX DERIVATI d.o.o. BS Novska 4 205,60

CRODUX DERIVATI d.o.o. BS Sisak Fistrovićeva 3 150,70

CRODUX DERIVATI d.o.o. BS Sisak Zagrebačka 3 185,70

INA INDUSTRIJA NAFTE d.d.
Sabirna stanica
Mramor Brdo

1 34,00

INA INDUSTRIJA NAFTE d.d.
Centralna plinska
stanica CPS Okoli

2 15,60

GAVRILOVIĆ d.o.o. Gavrilović d.o.o. 2 77,00

SELK d.d. SELK 6 16,58

TIFON d.o.o. BP Sisak 3 166,17

UKUPNO 1020,35

Prema ROO, količina nastalog neopasnog otpada u prerađivačkoj industriji se u promatranom razdoblju povećala dok se
količina nastalog opasnog otpada u istom razdoblju smanjila (više u Poglavlju 4.1 Industrija). U ROO se između ostalog
vrši i prijava ispuštanja i prijenosa onečišćujućih tvari u vode. Emisije onečišćujućih tvari u vode detaljnije su analizirane u
Poglavlju 5.6 Otpadne vode, a rezultati pokazuju kako su prema brojnosti onečišćivača i količinama ispuštenih
onečišćujućih tvari u vode pod najvećim pritiskom vodotoci na području gradova Kutine i Siska. U navedenim gradovima
postoji pročišćivač te se time djelomično smanjuju koncentracije nekih onečišćivala.

Postojane organske onečišćujuće tvari (POO) predstavljaju poseban problem u okolišu, a obuhvaćaju izuzetno veliki broj
spojeva koji se mogu svrstati u četiri glavne skupine, na temelju njihova štetnog utjecaja na okoliš (pesticidi, poliklorirani
bifenili – PCB, policiklički aromatski ugljikovodici – PAU te dioksini i furani (PCDD/PCDF)).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 75

U najvećem broju slučajeva do onečišćenja okoliša PCB-ima u Republici Hrvatskoj, pa tako i u Županiji, došlo je zbog
ratnih razaranja u Domovinskom ratu uništenjem vojne opreme (tenkova) te napadom na vitalne elektroenergetske objekte
prijenosne i distribucijske mreže, prilikom čega je došlo do oštećenja kondenzatorskih baterija i curenja PCB-a. U skladu
s odredbama Pravilnika o gospodarenju polikloriranim bifenilima i polikloriranim terfenilima (NN 103/14) opremu je
potrebno zasebno sakupiti i predati ovlaštenoj osobi na dekontaminaciju i/ili zbrinjavanje u najkraćem mogućem roku, a
najkasnije u roku određenom Zakonom o potvrđivanju Stockholmske konvencije o postojanim organskim onečišćujućim
tvarima odnosno do 2025. godine.

Prema podacima iz dokumenta Utjecaj poljoprivrede na onečišćenje površinskih i podzemnih voda u Republici Hrvatskoj,
ukupna potrošnja pesticida u Županiji u odnosu na obrađeno zemljište iznosi 90 025 kg a.t., što iznosi 4,54 % u ukupnoj
potrošnji pesticida u Hrvatskoj Prema podacima iz ROO na području Županije nisu zabilježene emisije PAU i PCDD/PCDF
u zrak, iako je analizom prikazanom u Poglavlju 5.8 Onečišćenost zraka u Županiji utvrđeno prekoračenje graničnih
vrijednosti BaP, koji pripada skupini PAU. Razlog tomu su kućanstva koja se griju malim kućnim ložištima na kruta i tekuća
goriva te gradske prometnice, koji nisu obveznici prijave u ROO.

Postrojenja u kojima dolazi do emisije hlapivih organskih spojeva (HOS) u okoliš obavezna su ista prijaviti u Registar
postrojenja u kojima se koriste hlapivi organski spojevi. Prema podacima iz navedenog Registra, na području Županije u
razdoblju od 2013.–2016. nije bilo prekoračenja emisije HOS. U promatranom razdoblju emisije su prijavljene samo 2016.
godine i to u količini od 2899 t/god.

5.4.2 Ciljevi i mjere zaštite okoliša

Gospodarenje kemikalijama u Republici Hrvatskoj regulirano je Zakonom o kemikalijama kao i Nacionalnom strategijom
kemijske sigurnosti (NN 143/08). Njihov zajednički cilj je prvenstveno zaštita ljudskog zdravlja i okoliša od štetnih učinaka
kemikalija stoga se ciljevi i mjere propisane ovim Programom odnose se na edukaciju i preventivno postupanje s
kemikalijama kako bi se u što većoj mjeri smanjila opasnost od korištenja kemikalija. Mjera 2.6 propisana u okviru cilja 2
ovog programa odnosi se na smanjenje količine nastalog opasnog i neopasnog otpada iz prerađivačke industrije, mjerama
4.2 i 4.3 nastoji se postići što manje ispuštanje kemikalija u okoliš putem otpadnih voda dok se mjerama 7.4 i 7.10 isto želi
postići u sektoru poljoprivrede. Kroz cilj 9 (mjera 9.3) ovog programa propisane su mjere kojima je svrha razvijanje svijesti
o problematici okoliša i održivog razvitka.

5.5 Svjetlosno onečišćenje

5.5.1 Stanje na području Sisačko-moslavačke županije

Zaštita od svjetlosnog onečišćenja definirana je Zakonom o zaštiti od svjetlosnog onečišćenja (NN 114/11).

Ovim se Zakonom uređuje zaštita od svjetlosnog onečišćenja, načela te zaštite, subjekti koji provode zaštitu, način
utvrđivanja standarda upravljanja rasvijetljenošću u svrhu smanjenja potrošnje električne i drugih energija i obveznih
načina rasvjetljavanja. Također, utvrđuju se i mjere zaštite od prekomjerne rasvijetljenosti, ograničenja i zabrane u svezi
sa svjetlosnim onečišćenjem, planiranje gradnje, održavanja i rekonstrukcije rasvjete, odgovornost proizvođača proizvoda
koji služe rasvjetljavanju i drugih osoba i druga pitanja u vezi s tim.

Akcijski plan energetske učinkovitosti Sisačko-moslavačke županije 2017.-2019. godine prikazuje stanje potrošnje
energije u poduzetništvu, kućanstvu, javnim zgradama te potrošnju energije u javnoj rasvjeti. Mjere za unaprjeđenje javne
rasvjete nisu propisane ovim dokumentom te je zaključeno da ono nije u nadležnosti Županije.

Akcijski plan energetski održivog razvitka Grada Siska izrađen je 2011. godine pod nazivom „Pametan energetski Grad
Sisak“ u kojem se detaljno opisuje strategija smanjenja emisija CO2 do 2020. godine u ključnim sektorima djelatnosti unutar
grada. Cjeloviti skup mjera za smanjenje CO2 je određen i procijenjen s obzirom na troškove te uštedu energije i ugljika.
U navedenom dokumentu sve 42 predložene mjere obuhvaćaju zgrade, opskrbu energijom i sektor javne rasvjete (29
mjera), prijevozni sektor (13 mjera). Mjere koje se odnose na smanjenje svjetlosnog onečišćenja, a vezane za javnu
rasvjetu su: mjera 27. Zamjena stare opreme energetski učinkovitim sustavima i mjeru te mjera 28. Primjena inteligentnih
sustava upravljanja.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 76

Svjetlosno onečišćenje okoliša predstavlja emisiju svjetlosti iz umjetnih izvora koja štetno djeluje na ljudsko zdravlje i
uzrokuje osjećaj bliještanja, ugrožava sigurnost u prometu zbog bliještanja, zbog neposrednog ili posrednog zračenja
svjetlosti prema nebu ometa život i/ili seobu ptica, šišmiša, kukaca i drugih životinja te remeti rast biljaka, ugrožava prirodnu
ravnotežu na zaštićenim područjima, ometa profesionalno i/ili amatersko astronomsko promatranje neba ili zračenjem
svjetlosti prema nebu nepotrebno troši električnu energiju te narušava sliku noćnog krajobraza.

Prema karti svjetlosnog onečišćenja (Light pollution map, pregledano 12.3.2018.) vidljivo je da je najveće svjetlosno
onečišćenje zastupljeno u gradovima: Sisak, Petrinja, Glina, Kutina, Novska i Hrvatska Kostajnica. Zatim slijede Lekenik,
Topusko, Vrginmost, Dvor, Potok, Voloder, Sunja te druga manja naselja. Također je vidljiva promjena svjetlosnog
zračenja od 2013. do 2016. godine koja je izražena u mjernoj jedinici W/cm2. Svjetlosno zračenje radijalno se širi iz većih
županijskih središta te se u odnosu na 2013. godinu povećalo, ali se intenzitet svjetlosnog onečišćenja smanjio. Iz
navedenog možemo zaključiti da je došlo do određenih promjena u javnoj rasvjeti primjenom odgovarajuće opreme u
skladu s zakonskom regulativom i akcijskim planovima. Također je uvedena javna rasvjeta u manjim naseljima što je
dovelo do povećanog svjetlosnog zračenja u odnosu na ranija razdoblja, no intenzitet je karakteriziran kao slabe jačine,
odnosno u rasponu od 0,24 do 0,4 W/m2.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 77

Slika 5.13 Svjetlosno onečišćenje u Sisačko-moslavačkoj županiji za 2013. i 2014. godinu (Izvor: Light pollution map,
pregledano 12.3.2018.)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 78

Slika 5.14 Svjetlosno onečišćenje u Sisačko-moslavačkoj županiji za 2015. i 2016. godinu (Izvor: Light pollution map,
pregledano 12.3.2018.))

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 79

5.5.2 Ciljevi i mjere zaštite okoliša

Mjera 1.2 Nastaviti s modernizacijom javne rasvjete na način da se zamjene zastarjela rasvjetna tijela s energetski i
ekološki prihvatljivim rasvjetnim tijelima, izravno pridonosi smanjenju svjetlosnog onečišćenja, a propisana je u okviru Cilja
1 ovog Programa (vidi u Poglavlju 8). Navedena mjera proizlazi iz Akcijskih planova energetski održivog razvitka gradova,
a neposredno pridonosi unaprjeđenju javne rasvjete, a sukladno tome i smanjenju svjetlosnog onečišćenja
prouzrokovanog javnom rasvjetom.

5.6 Otpadne vode

5.6.1 Stanje na području Sisačko-moslavačke županije

Prema Zakonu o vodama (NN 153/09) otpadne vode su sve potencijalno onečišćene tehnološke, sanitarne, oborinske i
druge vode. Komunalne otpadne vode su vode iz javne odvodnje određene aglomeracije i uglavnom uključuju sanitarne
otpadne vode (iz kućanstava), ali i oborinske kao i tehnološke opadne vode koje su priključene na javnu odvodnju.
Zakonom je propisano da su odgovorne fizičke ili pravne osobe dužne ukloniti onečišćujuće tvari iz tehnoloških voda prije
spajanja na javnu odvodnju u skladu s vodopravnom dozvolom, dok su jedinice lokalne samouprave dužne osigurati
sakupljanje i pročišćavanje komunalnih otpadnih voda, prije njihovog izravnog ili neizravnog ispuštanja u prirodne vode.
Osim u građevine javne odvodnje, otpadne vode mogu se sabirati i u septičke i sabirne jame. Onečišćenje otpadnim
vodama prati se preko pokazatelja onečišćenja, a ti su pokazatelji određeni Uredbom o standardu kakvoće voda i
Pravilnikom o graničnim vrijednostima emisija otpadnih voda. Prema Statističkom ljetopisu 2017. (DZS) te je godine
prikupljeno 457 milijuna m3 otpadnih voda, što je porast od 54 % u razdoblju od 10 godina kada uspoređujemo s podacima
za 2007. godinu. U 2017. godini 53 % otpadnih voda bile su vode iz kućanstava. U tablici niže (Tablica 5.5) prikazi su
gradovi i općine Županije te postotak kućanstava koji je priključen na javnu odvodnju. U nekim gradovima Županije više
od 70 % kućanstava je priključeno na javnu odvodnju, dok u nekim općinama uopće nije uređen sustav javne odvodnje.
Postojeći sustavi odvodnje uglavnom pokrivaju gradska područja, dok manja naselja nemaju izgrađen kanalizacijski
sustav.

Tablica 5.5 Popis gradova i općina Županije, broj kućanstava i udio kućanstava priključenih na javnu odvodnju (Izvor: DZS,
Ankete)

Gradovi
Broj kućanstava
(DZS Popis 2011.)

Broj kućanstava priključen
na javnu odvodnju (Ankete)

Postotak kućanstava u Županiji
priključen na javnu odvodnju / %

Kutina 7959 5792 72,77

Popovača 3836 978 25,5

Novska 4458 2265 50,81

Hrvatska Kostajnica 1054 633 60,06

Petrinja 8603 4147 48,20

Glina 3532 1567 44,37

Sisak 18203 / /

Općine
Broj kućanstava (DZS Popis
2011.)

Broj kućanstava priključen
na javnu odvodnju (Ankete)

Postotak kućanstava u Županiji
priključen na javnu odvodnju / %

Donji Kukuruzari 582 0 0

Dvor 2205 510 23,13

Hrvatska Dubica 804 0 0

Gvozd 1347 163 12,10

Lipovljani 1144 408 35,66

Sunja 2238 0 0

Majur 480 0 0

Lekenik 2095 10 0

Topusko 1156 370 32,01

Velika Ludina 885 120 13,56

Martinska Ves 1180 0 0

Jasenovac 840 0 0

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 80

Prema Odluci o određivanju osjetljivih područja (NN 81/10) cijelo područje sliva rijeke Dunav je proglašeno osjetljivim
područjem. Kako svi vodotoci Županije pripadaju dunavskom slivu, za cijelo područje Županije vrijede odredbe u Pravilniku
graničnim vrijednostima emisija otpadnih voda da do kraja 2020. godine aglomeracije veće od 10 000 ES moraju izgraditi
sustave za odvodnju i pročišćivače otpadnih voda, a do 2023. aglomeracije veće od 2000 ES. Pod pojmom aglomeracije
u vidu sustava odvodnje smatra se stanovništvo i gospodarske djelatnosti dovoljno koncentrirani da se otpadne vode mogu
sakupljati i odvoditi do uređaja za pročišćavanje ili do krajnje točke ispuštanja u prijemnik, što znači da zbog malog broja
stanovnika veći broj manjih naselja u Županiji nema prioritet u izgradnji uređaja za pročišćavanje.

U Razvojnoj strategiji Sisačko-moslavačke županije od 2017.-2020. predviđena je izgradnja kanalizacije za sve veće
urbane aglomeracije, kao i izgradnja kolektora za objedinjavanje kanalizacijskog sustava cijele županije, što kao krajnji cilj
ima izgradnju pročišćivača otpadnih voda u Sisku. Prema podacima višegodišnjeg plana izgradnje vodnih građevina
(2014.-2023.) u tablici niže (Tablica 5.6) navedeno je trenutno stanje sa sustavima pročišćavanja vode u aglomeracijama
većim od 2000 ES u Županiji ako ih ima, kao i rokova za poboljšanje stupnja pročišćavanja ili izgradnju uređaja za
pročišćavanje, ako još ne postoje.

Tablica 5.6 Popis aglomeracija većih od 2000 ES, stanje pročišćavanja voda i rokovi za izgradnju i poboljšanje obrade otpadnih
voda (Izvor: Višegodišnji program gradnje komunalnih vodnih građevina (2014.-2023.))

Aglomeracija iznad
2000 ES

Vodotok prijemnik
Stupanj pročišćavanja

2014.
Planirani stupanj

pročišćavanja
Rok za

izgradnju/unaprjeđenje

Sisak * Sava - 3. 2018.

Petrinja Kupa - 3. 2018.

Kutina Kutinica 1. 3. 2020.

Novska Novska - 3. 2020.

Popovača Vlahinička - 2. 2023.

Glina Glina - 2. 2023.

Hrv. Kostajnica Una - 2. 2023.

Lekenik Lekenički potok - 2. 2023.

Sunja Sunja - 2. 2023.

Dvor Una - 2. 2023.

Lipovljani Subocka - 2. 2023.

* Prema podacima dobivenim od Sisačkog vodovoda d.o.o. od rujna 2017. u pogonu je pročišćivač otpadnih voda te se sva otpadna
voda Siska iz javne odvodnje preusmjerava u pročišćivač

Pročišćavanje otpadnih voda može se vršiti u nekoliko stupnjeva, a cilj pročišćavanja je smanjiti BPK (biokemijska
potrošnja kisika), KPK (kemijska potrošnja kisika) i suspendiranu organsku tvar, a na trećem stupnju proćišćavanja, koji
predstavlja najstrožu obradu otpadnih voda, smanjuje se i ukupni fosfor u vodi za najmanje 80 %, a ukupni dušik za 70 %.
Uz njih analiziraju se i drugi pokazatelji, poput mikrobioloških, a sve s ciljem da se zaštite osjetljiva područja u koje se u
konačnici pročišćena voda ulijeva. Prema podacima iz tablice (Tablica 5.6) i prema dostavljenim anketama u Županiji
pročišćivači otpadnih voda trenutno postoje u Kutini i Hrvatskoj Dubici, a prema podacima Sisačkog vodovoda d.o.o.
pročišćivač postoji i u gradu Sisku. U Hrvatskoj Dubici pročišćivač je izgrađen, ali niti jedno kućanstvo još nije priključeno
na javnu odvodnju, stoga se otpadne vode cijelog područja općine još ne pročišćavaju.

Registar onečišćivanja okoliša (ROO) sadrži prikupljene podatke o onečišćivanju okoliša od subjekata koji su prema
Pravilniku o Registru onečišćavanja okoliša (NN 87/15) dužni izvješćivati o svojim aktivnostima koje onečišćuju okoliš.
Emisije onečišćujućih tvari u vode u Županiji analizirane su na temelju podataka ROO i pripadajućih izvješća. U ROO-u
su emisije onečišćujućih tvari u vode razvrstane u dvije kategorije: emisije u vode s lokacije obveznika (PI-V) i emisije u
vode iz sustava javne odvodnje. U Županiji je u 2016. u registru evidentirana emisija u vode s lokacije 27 obveznika, dok
je za emisije u vode iz sustava javne odvodnje evidentiran samo jedan sustav javne odvodnje - u gradu Kutini. Najveći
broj obveznika koji se nalazi u ROO-u kao izvori emisija onečišćujućih tvari u vode spadaju u kategoriju prerađivačke
industrije. Ovaj podatak nije neočekivan budući da je prerađivačka industrija najvažnija gospodarska grana Sisačko-
moslavačke županije. Iz podataka ROO može se iščitati da su prema brojnosti onečišćivača i količinama ispuštenih
onečišćujućih tvari u vode pod najvećim pritiskom vodotoci na području gradova Kutine i Siska. Kako u oba grada postoji
pročišćivač, time se djelomično smanjuju koncentracije nekih onečišćivala.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 81

5.6.2 Ciljevi i mjere zaštite okoliša

Najveći problem onečišćenja otpadnim voda u županiji su gotovo 9000 kućanstava koja nisu priključena na javnu odvodnju,
a otpadne vode većine naselja s javnom odvodnjom se ne pročišćavaju, stoga je za pretpostaviti da su trenutno najveći
zagađivači vodotoka u Županiji neobrađene otpadne vode (ispusti septičkih jama i kanalizacije). Kao odgovor na postojeće
stanje, u okviru Cilja 4 propisane su mjere 4.1 do 4.4 čijom bi se realizacijom onečišćenje vodotoka otpadnim vodama
smanjilo, a stanje prirodnih voda u Županiji poboljšalo. Mjere 4.1 i 4.2 propisane su prema odredbama iz Pravilnika o
graničnim vrijednostima emisija otpadnih voda i prema dokumentu Hrvatskih voda: Višegodišnji program gradnje
komunalnih vodnih građevina (2014.-2023.). Prema članku 61 Zakona o vodama (NN 153/09) propisana je mjera 4.3 čime
se želi osigurati uklanjanje onečišćujućih tvari porijeklom iz industrije u otpadnim vodama u svrhu ublažavanja negativnog
na prirodne vode. U svrhu praćenja stanja vodotoka i utjecaja otpadnih voda, mjerom 4.4 propisano je da se adekvatno
provode analize vodnih tijela na kojima je utvrđeno prekoračenje standarda kakvoće okoliša i mjerenja emisija otpadnih
voda kako bi se spriječio negativan utjecaj na žive organizme u vodi i generalno na stanje vode.

5.7 Ekološki rizici i akcidenti

5.7.1 Stanje na području Sisačko-moslavačke županije

Velike nesreće i katastrofe rezultat su geoloških, hidroloških, meteoroloških, bioloških i ostalih prirodnih fenomena, ali i
tehničko-tehnoloških procesa te predstavljaju društveno, ekonomsko i gospodarsko opterećenje za Republiku Hrvatsku
pa tako i Županiju. Katastrofe i velike nesreće, po nastanku mogu biti prirodne ili tehničko-tehnološke i potencijalno stvaraju
ugrozu životima ljudi, materijalnim i kulturnim dobrima te okolišu uopće. Kako bi se provelo adekvatno planiranje i
pripravnost za reagiranje u zaštiti i spašavanju u slučaju katastrofa i većih nesreća i poduzimanje potrebnih aktivnosti i
mjera za otklanjanje posljedica na nacionalnoj razini, donesen je veliki broj zakonskih propisa i akata. Kroz Zakon o sustavu
civilne zaštite (NN 82/15), koji je zamijenio Zakon o zaštiti i spašavanju (NN 127/10), se uređuje sustav i djelovanje civilne
zaštite, prava i obveze tijela državne uprave, jedinica lokalne i područne (regionalne) samouprave, pravnih i fizičkih osoba,
osposobljavanje za potrebe sustava civilne zaštite, financiranje civilne zaštite te upravni i inspekcijski nadzor nad
provedbom ovog Zakona i druga pitanja važna za sustav civilne zaštite.

Uredbom o sprječavanju velikih nesreća koje uključuju opasne tvari se uređuje popis vrsta opasnih tvari koje su prisutne
u području postrojenja, način utvrđivanja količina, dopuštene količine i kriterije prema kojima se te tvari klasificiraju kao
opasne. Uredbom se također definira način podnošenja i obvezni sadržaj obavijesti o prisutnosti opasnih tvari u
postrojenju, obvezni sadržaj Izjave o postupanju u vezi sa sprječavanjem velikih nesreća, obvezni sadržaj Izvješća o
sigurnosti, način podnošenja zahtjeva za davanje suglasnosti na Izvješće o sigurnosti, obvezni sadržaj i način davanja
suglasnosti, način podnošenja zahtjeva za produženje izdane suglasnosti i rokove s tim u vezi, tajnost podataka, način i
uvjete za nadzor nad provedbom aktivnosti i mjera sukladno izdanoj suglasnosti na Izvješće o sigurnosti.

Prema rezultatima anketa od općina i gradova s područja Županije, najčešći akcidenti u posljednjem četverogodišnjem
periodu su povezani s ilegalnim odlaganjem otpada u okoliš te elementarnim nepogodama od kojih je najčešća poplava,
ali i suša.

Iako je dokument Procjena rizika od velikih nesreća na području Županije u trenutku pisanja ovog Programa u fazi izrade,
temeljem Zakona o sustavu civilne zaštite, a uz suglasnost Državne uprave za zaštitu i spašavanje (u daljnjem tekstu:
DUZS) Županija je u siječnju 2017. godine donijela Smjernice za izradu procjene rizika od velikih nesreća za područje
Sisačko-moslavačke županije. U navedenim za Županije prepoznati su sljedeći rizici:

• epidemije i pandemije

• ekstremne temperature

• industrijske nesreće

• poplave

• potresi

• požari.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 82

Prema podacima planskog dokumenta DUZS-a, Procjene rizika od katastrofa za Republiku Hrvatsku iz 2015. godine,
područje Županije visoko je rizično na epidemije i pandemije, ekstremne temperature te industrijske nesreće. Rizik od
poplava procijenjen je kao vrlo visok. U Poglavlju 6.2.1.3 Obrana od poplava detaljnije je opisan rizik od poplava na
području Županije, u kojem se navodi kako prema prema posebnim detaljnim planovima obrane od poplava na najvećem
dijelu Županije nije ostvarena adekvatna razina zaštite od poplava. Postoji niz „slabih mjesta“ koja ne garantiraju dovoljnu
razinu zaštite uslijed nedovršenosti zaštitnih nasipa, nasipa nedovoljne visine ili nedovoljnog poprečnog profila. Poseban
problem također predstavlja i starost postojećih nasipa. Najveći broj „slabih mjesta“ sustava obrane od poplava nalazi se
na rijeci Savi, gdje su utvrđene 23 ovakve lokacije.

Prema dostupnim podacima u kontinentalnoj Hrvatskoj nastane oko 1/4 ukupnog broja šumskih požara čime je Sisačko-
moslavačka županija pored Karlovačke, najugroženija požarima s visokim rizikom. Prema podacima DUZS-a rizik Županije
od pojave suše je umjeren dok je rizik pojave snijega i leda nizak. Sve ovo povećava rizik nastanka velikog broja požara
kao posljedice dugotrajnih sušnih razdoblja i nedostatka snježnih oborina tijekom zime zbog čega ostaje površinski sloj
suhe gorive tvari, ali i nemara stanovništva koji neoprezno spaljuju korov. Detaljniji opis ugroženosti Županije od šumskih
požara prikazan je u Poglavlju 4.5 Šumarstvo.

Tijekom pisanja ovog Programa prepoznat je i problem loše cestovne infrastrukture koja ne zadovoljava zakonske
standarde te se osigurava samo minimalno redovno održavanje potrebno za sigurno odvijanje prometa na cestama (više
u Poglavlju 4.9 Promet). Zbog lošeg stanja cesta rizik od nesreća, kao i negativnih posljedica na okoliš je povećan.

Procjena ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od katastrofa i velikih nesreća za Županiju je
izrađena 2012. godine, a njene Izmjene i dopune donesene su 2014. godine. Prema podacima sa službenih internetskih
stranica Županije Plan civilne zaštite redovito se ažurira te je u veljači 2018. godine održana sjednica Stožera civilne
zaštite Sisačko-moslavačke županije na čijem je dnevnom redu bila analiza stanja sustava civilne zaštite za 2017. godinu
i godišnji plan razvoja za 2018. godinu na području Sisačko-moslavačke županije, a uz ostala pitanja obrađeni su i plan
održavanja vježbi civilne zaštite na području Županije, te osposobljavanje Stožera civilne zaštite Županije.

Vanjski plan zaštite i spašavanja izrađuje županija na temelju odluke ravnatelja DUZS-a o potrebi izrade Plana za svaki
pogon za koji je, prema odredbama Uredbe o sprječavanju velikih nesreća koje uključuju opasne tvari operater dužan
izraditi Izvješće o sigurnosti. Vanjski plan zaštite i spašavanja u slučaju velike nesreće koja uključuje opasne tvari na
području Županije 2013. godine je izradila tvrtka Petrokemija d.d. iz Kutine te pogon tvrtki JANAF d.d., Terminal Sisak,
INA d.d., Rafinerija nafte Sisak, HEP Proizvodnja d.o.o. i Termoelektrana Sisak.

5.7.2 Ciljevi i mjere zaštite okoliša

Mjere koje izravno pridonose sprječavanju i ublažavanju ekoloških rizika i akcidenata, a čija pojava je moguća na području
Županije, propisane su u okviru Cilja 2 (mjera 2.1), Cilja 3 (mjera 3.4, 3.5), Cilja 5 i Cilja 9 (9.5) ovog Programa te su
usklađene sa ciljevima zaštite okoliša definiranim Nacionalnim planom djelovanja na okoliš. Propisane mjere odnose se
na smanjenje rizika od akcidentnih situacija kroz jačanje sustava za obranu od elementarnih nepogoda te poticanje razvoja
cestovne infrastrukture i saniranje divljih odlagališta otpada.

5.8 Onečišćenost zraka

5.8.1 Stanje na području Sisačko-moslavačke županije

Sukladno članku 12. Zakona o zaštiti zraka Program zaštite zraka sastavni je dio ovog Programa. Stoga će u ovom
poglavlju onečišćenost zraka u Županiji biti prikazana samo pregledno dok su detaljnije analize te ciljevi i mjere zaštite
zraka prikazane u navedenom Programu zaštite zraka.

Prema Uredbi o određivanju zona i aglomeracija prema razinama onečišćenosti zraka na teritoriju Republike Hrvatske (NN
1/14) Sisačko-moslavačka županija pripada zoni HR 2 – Industrijska zona, zajedno s Brodsko-posavskom županijom.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 83

Na području Županije, u trenutku pisanja ovog Programa, postoje dvije mjerne postaje za praćenje kvalitete zraka koje su
dio državne mreže (Sisak-1 i Kutina-1) te dvije mjerne postaje koje su dio lokalne mreže (Sisak 2 Galdovo i Vatrogasni
dom-Kutina) za praćenje kvalitete zraka.

Kvaliteta zraka na mjernim postajama prikazana je prema godišnjim izvještajima o praćenju kvalitete zraka na području
Republike Hrvatske koje izrađuje HAOP.

Grad Sisak

U tablici ispod (Tablica 5.7) detaljno su prikazani podaci te kategorija kvalitete zraka s mjernih postaja državne i lokalne
mreže grada Siska u razdoblju od 2013. – 2016. godine. Automatska mjerna postaja Sisak-3 je prestala s radom (službeni
dopis Sisačko-moslavačke županije od 6. srpnja 2017. godine), ali kako su mjerenja na njoj provođena u promatranom
razdoblju u nastavku će biti prikazani podaci i s te mjerne postaje.

Tablica 5.7 Prikaz podataka te kategorija kvalitete zraka s mjernih postaja državne i lokalne mjerne mreže grada Siska u
razdoblju od 2013.-2016. godine. (Izvor: HAOP)

Zona
Mjerna
mreža

Mjerna
postaja

Onečišćujuća tvar
Kategorija kvalitete zraka

2013 2014 2015 2016

HR 2

Državna
mreža

Sisak-1

NO2 I kategorija I kategorija* I kategorija -

SO2 I kategorija I kategorija I kategorija I kategorija*

H2S II kategorija II kategorija II kategorija I kategorija*

CO I kategorija I kategorija I kategorija I kategorija*

PM10 (auto.) II kategorija II kategorija II kategorija II kategorija

PM10 (grav.) II kategorija II kategorija II kategorija II kategorija

Benzen I kategorija* - II kategorija -

Pb u PM10 - - I kategorija I kategorija

Cd u PM10 I kategorija I kategorija I kategorija I kategorija

Ni u PM10 I kategorija I kategorija I kategorija I kategorija

As u PM10 I kategorija I kategorija I kategorija I kategorija

BaP u PM10 I kategorija II kategorija II kategorija II kategorija

INA
Rafinerija

nafte Sisak

Sisak-2
Galdovo

NO2 - I kategorija* I kategorija I kategorija

SO2 - - I kategorija* I kategorija

 CO I kategorija I kategorija - I kategorija

PM10 (auto.) II kategorija II kategorija II kategorija II kategorija

H2S I kategorija* - - I kategorija

Benzen I kategorija I kategorija* - I kategorija

PM10 (grav.) II kategorija II kategorija II kategorija II kategorija

Pb u PM10 I kategorija I kategorija I kategorija I kategorija

Cd u PM10 I kategorija I kategorija I kategorija I kategorija

Ni u PM10 I kategorija I kategorija I kategorija I kategorija

As u PM10 I kategorija I kategorija I kategorija I kategorija

Sisak
(lokalna
mreža)

AMP Sisak-3

SO2 I kategorija I kategorija I kategorija I kategorija

NO2 I kategorija I kategorija I kategorija I kategorija

H2S I kategorija I kategorija II kategorija I kategorija

PM10 II kategorija II kategorija II kategorija II kategorija

Benzen I kategorija I kategorija I kategorija I kategorija

CO I kategorija I kategorija I kategorija I kategorija

* - Uvjetna kategorizacija (obuhvat podataka manji od 90%, a veći od 75%)
 - Mjerne postaje koje u trenutku pisanja ovog Programa više nisu aktivne

Grad Kutina

U tablici ispod detaljno su prikazani podaci te kategorija kvalitete zraka s mjernih postaja državne i lokalne mreže grada
Kutine u razdoblju od 2013. – 2016. godine. U trenutku pisanja ovog Programa u gradu Kutini aktivne su samo dvije mjerne
postaje (Kutina-1 i Vatrogasni dom (K2) – Kutina) kako je i prikazano u tablici iznad (Tablica 5.7), međutim kako bi se što
kvalitetnije prikazalo stanje kvalitete zraka u Županiji u nastavku će biti prikazani podaci i s postaja koje trenutno nisu u
funkciji, a u promatranom razdoblju su bile.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 84

Tablica 5.8 Prikaz podataka te kategorija kvalitete zraka s mjernih postaja državne i lokalne mjerne mreže grada Kutina u
razdoblju od 2013.-2016. godine. (Izvor: HAOP)

Zona
Mjerna
mreža

Mjerna postaja Onečišćujuća tvar
Kategorija kvalitete zraka

2013 2014 2015 2016

HR 2

Državna
mreža

Kutina-1

NO2 I kategorija* I kategorija I kategorija I kategorija

CO I kategorija* I kategorija I kategorija I kategorija

H2S I kategorija* I kategorija I kategorija I kategorija*

SO2 I kategorija* I kategorija* I kategorija I kategorija

NH3 II kategorija** I kategorija* I kategorija /

O3 / I kategorija* I kategorija* I kategorija

PM10 (auto.) II kategorija* II kategorija II kategorija* II kategorija*

Kutina
(lokalna
mreža)

K-1 Dom
zdravlja

NO2 I kategorija I kategorija I kategorija /

NH3 I kategorija I kategorija I kategorija II kategorija

Vatrogasni dom
(K2)-Kutina

SO2 I kategorija I kategorija I kategorija I kategorija

NO2 I kategorija I kategorija I kategorija I kategorija

NH3 II kategorija I kategorija I kategorija II kategorija

H2S I kategorija I kategorija I kategorija /

K-3
Meteorološki krug

NO2 I kategorija I kategorija I kategorija /

NH3 I kategorija I kategorija I kategorija /

K-5 Dom
sportova

NO2 I kategorija I kategorija I kategorija /

NH3 I kategorija I kategorija I kategorija /

K-6 Husain
NO2 I kategorija I kategorija I kategorija /

NH3 I kategorija I kategorija I kategorija I kategorija

K-7 Krč

SO2 I kategorija I kategorija I kategorija /

NO2 I kategorija I kategorija I kategorija /

NH3 I kategorija II kategorija I kategorija I kategorija

H2S I kategorija I kategorija I kategorija /

* - Uvjetna kategorizacija (obuhvat podataka manji od 90%, a veći od 75%)
** - Indikativna mjerenja (podaci s obuhvatom podataka manjim od 75%)
 - Mjerne postaje koje u trenutku pisanja ovog Programa više nisu aktivne

Kako je vidljivo iz prikazanih podataka o kvaliteti zraka na području Županije najveći problem predstavljaju lebdeće čestice
(PM10) te BaP (benzoa(a)piren) u PM10.

Institut za energetiku i zaštitu okoliša Ekonerg izradio je Izvješće o praćenju kvalitete zraka na postajama Državne mreže
za praćenje kvalitete zraka u 2016. godini u kojem su obrađeni validirani podaci benzena i lebdećih čestica (PM10 i PM2,5)
mjerenih metodom beta autenacije. Na osnovi analize ocijenjeno je da je zrak s obzirom na PM10 u 2016. na mjernim
postajama Sisak-1 i Kutina-1 uvjetno II. kategorije zbog obuhvata podataka koji je bio manji od propisanih 90 %.
Koncentracije PM10 i PM2,5 analizirane su i u odnosu na pragove procjene s obzirom na zaštitu zdravlja ljudi prema kojima
su 24-satne koncentracije PM10 prekoračile gornji prag procjene na mjernim postajama Sisak-1 i Kutina-1 dok je srednja
godišnja vrijednost na istim mjernim postajama bila viša od gornjeg praga procjene.

Srednja vrijednost mjerenih vrijednosti benzena ne može se uspoređivati s graničnom vrijednosti jer je na mjernoj postaji
Sisak-1 obuhvat podataka bio vrlo nizak (19,6 %).

Prekomjerno onečišćenje zraka lebdećim česticama i BaP u njima karakteristično je za gradska područja na kojima se
kućanstva griju malim kućnim ložištima na kruta i tekuća goriva, te uz područja neposredno uz gradske prometnice na
kojima dolazi do emisija uslijed izgaranja pogonskog goriva, trošenja guma, kočnica te abrazije cestovnih površina.
Analizom prikazanom u Poglavlju 4.6 Analiza stanja Programa zaštite zraka ustanovljeno je da su i na području Županije
najveći onečišćivači cestovni promet te mala ložišta, odnosno kućanstva.

5.8.2 Ciljevi i mjere zaštite okoliša

Ciljevi zaštite zraka, ozonskog sloja i ublažavanja klimatskih promjena propisani su u Programu zaštite zraka, koji je
sastavni dio ovog dokumenta, i proizlaze iz postojećeg zakonodavnog okvira u području zaštite okoliša i zaštite zraka,
obveza prema međunarodnim sporazumima te su u skladu sa ciljevima koji su postavljeni za Republiku Hrvatsku u Planu
zaštite zraka, ozonskog sloja i ublažavanja klimatskih promjena u Republici Hrvatskoj za razdoblje od 2013. do 2017.
godine.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 85

Sukladno navedenim ciljevima propisane su i mjere zaštite zraka u svrhu ostvarenja definiranih ciljeva. Obzirom na
prikazanu problematiku u Županiji propisanim se mjerama nastoji smanjiti onečišćenost zraka kako bi se postigla I.
kategorija kvalitete zraka na području gdje je utvrđeno da je zrak II. kategorije kvalitete, ali se također želi očuvati postojeća
kvaliteta zraka na mjestima gdje je utvrđeno da su razine onečišćujućih tvari niže od propisanih graničnih vrijednosti, ciljnih
vrijednosti i ciljnih vrijednosti za prizemni ozon.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 86

6 Sastavnice okoliša

6.1 Klimatske promjene

6.1.1 Stanje na području Sisačko-moslavačke županije

Sastavni dio ovog Programa je Program zaštite zraka koji u svom sadržaju analizira klimatske promjene na području
Županije te daje ciljeve i mjere koji se odnose na ublažavanje i prilagodbu klimatskim promjenama. Stoga će u ovom
poglavlju klimatske promjene u Županiji biti prikazana samo pregledno dok su detaljnije analize te ciljevi i mjere prikazani
u navedenom Programu zaštite zraka.

Iako se točan utjecaj klimatskih promjena u Republici Hrvatskoj još uvijek ne može sa sigurnošću utvrditi, ipak meteorološki
podaci, koji se još od 19. stoljeća prate s niza postaja u Hrvatskoj, omogućuju okvirno predviđanje dugoročnih klimatskih
trendova. Klima na Zemlji varira tijekom godišnjih doba, dekada i stoljeća kao posljedica prirodnih i ljudskih utjecaja.
Prirodna varijabilnost na različitim vremenskim ljestvicama je uzrokovana ciklusima i trendovima promjena na Zemljinoj
orbiti, dolaznim Sunčevim zračenjem, sastavom atmosfere, oceanskom cirkulacijom, biosferom, ledenim pokrovom i
drugim uzrocima (WMO, 2013).

Stanje klime za razdoblje 1971.-2000. (referentno razdoblje) i klimatske promjene za buduća vremenska razdoblja 2011.-
2040. i 2041.-2070. analizirani su za područje Hrvatske na osnovi rezultata numeričkih integracija regionalnim klimatskim
modelom (RCM) RegCM. Rezultati numeričkih integracija prikazani su kao srednjak ansambla (ensemble) iz četiri
individualne integracije RegCM modelom. Rezultati navedenog modeliranja prikazani su u dokumentu Rezultati klimatskog
modeliranja na sustavu HPC Velebit za potrebe izrade nacrta Strategije prilagodbe klimatskim promjenama Republike
Hrvatske do 2040. s pogledom na 2070. i Akcijskog plana (u daljnjem tekstu: Rezultati klimatskog modeliranja).

Prema Rezultatima klimatskog modeliranja na području Županije se do 2040. godine očekuje posrast temperature od 1
do 1,5°C. Trend porasta temperature nastavlja se i do 2070. do kada se očekuje porast između 1,5 i 2°C. Projekcije
oborine za područje Županije do 2040. godine predviđaju vrlo malo povećanje oborine od najviše 30-ak mm, dok se u
daljnjoj budućnosti do 2070. godine očekuje blago smanjenje oborine. Srednja brzina vjetra se prema projekcijama na
području Županije neće bitno mijenjati.

U svrhu procjene utjecaja klimatskih promjena na pojedine sektore važne za Županije prikazani su i rezultati klimatskih
modeliranja parametara važnih za svaki pojedini sektor. Tako projekcije za evapotranspiraciju predviđaju povećanje od
oko 5 % do 2040. godine, a isti trend se predviđa i u razdoblju do 2070. Godišnje površinsko otjecanje u razdoblju do
2040. na području Županije ostaje nepromijenjeno u odnosu na referentno razdoblje, dok u razdoblju do 2070. dolazi do
očekivanog smanjenja do najviše oko 10 %, što je u skladu s projiciranim smanjenjem ukupne količine godišnje oborine.
Također se očekuje se da će se u razdoblju do 2040. godine vlažnost tla sredinom 21. stoljeća u središnjem dijelu sjeverne
Hrvatske smanjiti i za više od 50 mm.

Do 2040. godine očekuje se povećanje isparavanja u proljeće i u ljeto i do 10 mm. Porast isparavanja nastavlja se u
razdoblju 2041.-2070., prvenstveno u proljeće, pri čemu neće prelaziti 20 mm, dok se u ljetnim mjesecima ne očekuje
promjena isparavanja. Do 2040. godine očekuje se porast vlažnosti zraka kroz cijelu godinu. U razdoblju 2041.- 2070.
godine očekuje se porast vlažnosti zraka jednolik u čitavoj Hrvatskoj. Do 2040. godine očekuje se smanjenje sunčevog
zračenja zimi te porast sunčevog zračenja ljeti i u jesen. U razdoblju 2041.-2070. godine, očekuje se zimsko smanjenje
količine sunčevog zračenja te proljetni, ljetni i jesenski porast, najviše u gorskoj i središnjoj Hrvatskoj.

U Poglavlju 3.2 Procjena utjecaja klimatskih promjena na području primjene Programa koje se nalazi u Programu zaštite
zraka detaljno je analizirana ranjivost pojedinih sektora na području Županije. Rezultati analize pokazuju da su sektori
hidrologija i vodni resursi, poljoprivreda, bioraznolikost, šumarstvo i energetike visoko ranjivi na klimatske promjene te da
je sukladno tome potrebno poduzimati mjere ublažavanja i prilagodbe klimatskim promjenama.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 87

6.1.2 Ciljevi i mjere zaštite okoliša

Ciljevi i mjere zaštite okoliša, koji pridonose ublažavanju i prilagodbi klimatskim promjenama prikazani su u Poglavlju 6 i 7
Programa zaštite zraka. Svi propisani ciljevi u skladu su sa ciljevima koji su postavljeni za Republiku Hrvatsku u Planu
zaštite zraka, ozonskog sloja i ublažavanja klimatskih promjena u Republici Hrvatskoj za razdoblje od 2013. do 2017.
godine.

Mjere propisane u svrhu ostvarenja ciljeva odnose se na ublažavanje klimatskih promjena smanjenjem emisije
onečišćujućih tvari u zrak kroz poticanje povećanja energetske učinkovitosti i korištenje obnovljivih izvora energije. Mjere
prilagodbe klimatskim promjenama potiču edukaciju stanovništva o važnosti prilagodbe klimatskim promjenama te
propisuju određene korake prilagodbe za pojedine sektore.

6.2 Upravljanje vodnim resursima i kakvoća vode

6.2.1 Stanje na području Sisačko-moslavačke županije

Unutar Republike Hrvatske tematika voda uređena je trima zakonima: Zakonom o vodama, Zakonom o vodi za ljudsku
potrošnju (NN 56/13, 64/15, 104/17) i Zakonom o financiranju vodnoga gospodarstva (NN 153/09, 90/11, 56/13, 154/14 ,
119/15, 120/16).

Zakonom o vodama uređuju se pravni status 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 i druga
pitanja vezana za vode i vodno dobro. Odredbe Zakona o vodama odnose se na: podzemne vode i površinske vode
isključujući priobalne vode, priobalne vode u pogledu njihove zaštite, vode teritorijalnog mora u pogledu njihovog kemijskog
stanja te u odnosu na nalazišta vode za piće i mineralne i termalne vode, osim mineralnih i geotermalnih voda iz kojih se
mogu pridobivati mineralne sirovine ili koristiti akumulirana toplina u energetske svrhe što se uređuje Zakonom o rudarstvu.

Zakonom o vodi za ljudsku potrošnju uređuje se zdravstvena ispravnost vode za ljudsku potrošnju, nadležno tijelo za
provedbu ovoga Zakona i način izvještavanja Europske komisije o provedbi ovoga Zakona, obveze pravnih osoba koje
obavljaju opskrbu vodom za ljudsku potrošnju u Republici Hrvatskoj, načini postupanja i izvješćivanja u slučaju odstupanja
od parametara za provjeru sukladnosti vode za ljudsku potrošnju, monitoring (praćenje) i druge službene kontrole
zdravstvene ispravnosti vode za ljudsku potrošnju i njihovo financiranje, a u cilju zaštite ljudskog zdravlja od nepovoljnih
utjecaja bilo kojeg onečišćenja vode za ljudsku potrošnju i osiguravanja zdravstvene ispravnosti vode za ljudsku potrošnju
na području Republike Hrvatske.

Zakonom o financiranju vodnoga gospodarstva utvrđuju se izvori sredstava za financiranje vodnoga gospodarstva, a
osobito vodne naknade, uključivo obvezu plaćanja, obveznika, osnovicu, način obračuna, određivanje visine, namjene
trošenja tih sredstava, ovrhu, zastaru i druga pitanja vezana za ostvarenje i korištenje tih sredstava.

Na temelju ovih zakona donesen je niz podzakonskih akata koji se tiče tematike vode, a najrelevantniji su:

• Uredba o standardu kakvoće voda (NN 73/13)

• Pravilnik o graničnim vrijednostima emisija otpadnih voda (NN 80/13)

• Pravilnik o uvjetima za utvrđivanje zona sanitarne zaštite izvorišta (NN 66/11).

Strateški dokument Republike Hrvatske kojim se utvrđuje vizija, misija, ciljevi i zadaće državne politike u upravljanju
vodama je Strategija upravljanja vodama iz 2008. godine (NN 91/2008). Planom upravljanja vodnim područjima 2016. –
2021. (NN 66/16) daje se opis prirodnih značajki i stanja voda, popis ciljeva kakvoće voda, prikaz donesenih programa
mjera itd. Sastavni dio Plana upravljanja vodnim područjima je i Plan upravljanja rizicima od poplava. Planom upravljanja
rizicima od poplava prešlo se s dosadašnje prakse upravljanja zaštitom od poplava na koncept upravljanja poplavnim
rizicima (uzimajući u obzir i moguće značajne usluge ekosustava) u kontekstu integralnog upravljanja vodama.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 88

6.2.1.1 Vodoopsrkba

Prema Razvojnoj strategiji Sisačko-moslavačke županije pokrivenost stanovništva vodoopskrbom unutar Županije
značajno varira. Tako je stupanj opskrbljenosti stanovništva u gravodima vrlo visok, nešto niži u predgrađima, dok je najniži
u izoliranim područjima. Dio stanovništva koji nije priključen na sustav javne vodoopskrbe opskrbljuje se vodom putem tzv.
lokalnih vodovoda ili iz vlastitih zdenaca, cisterni itd. i ti sustavi nisu evidentirani u sustavu korištenja voda te njima
upravljaju sami korisnici.

Na području Sisačko-moslavačke županije samo 90 od ukupno 453 naselja ima potpunu ili djelomično riješenu opskrbu
pitkom vodom. Stupanj opskrbljenost stanovništva vodom je nejednak i kreće se od 15 % do 100 %. Stupanj opskrbljenosti
veći od 50 % bilježe gradovi: Sisak, Petrinja, Hrvatska Kostajnica, Novska, Kutina i Popovača te općine Gvozd, Dvor,
Martinska Ves, Topusko, Jasenovac, Lipovljani, Velika Ludina, Sunja i Hrvatska Dubica.

Na području županije posluje jedanaest trgovačkih društava, registriranih za obavljanje djelatnosti javne vodoopskrbe i
odvodnje: JKP Jasenovačka voda d.o.o., Jasenovac, JP Komunalac d.o.o., Hrvatska Kostajnica, Komunalac - Dvor d.o.o.,
Matijevići, Komunalac Glina d.o.o., Glina, Vodoopskrba Kupa i odvodnja Topusko d.o.o., Lipovljani, Moslavina d.o.o.,
Kutina, Novokom d.o.o., Novska, Privreda d.o.o., Petrinja, Sisački vodovod d.o.o., Sisak i Vodoopskrba d.o.o., Hrvatska
Dubica.

6.2.1.2 Energetika

Prema podacima anketa upućenim JLS unutar Županije nalaze se dvije hidroelektrane. Radi se hidroelektrani snage 150
kW u općini Sunja te hidroelektrane nepoznate snage u općini Topusko. Potencijalni pritisci hidroelentrana na stanje
površinskih voda posljedica su izgradnje brana na vodoticma pri čemu se stvara umjetna barijera u koritu koja može imati
negativne posljedice na hidromorfološko stanje vodnog tijela, a posljedično i na biološke elemente kakvoće.

Pregledom podataka o stanju vodnih tijela utvrđeno je da unutar općine Topusko ne postoje vodna tijela
nezadovoljavajućeg hidromorfološkog stanja, a što bi ukazalo na nepovoljan utjecaj izgradnje hidroelektrane na vodno
tijelo. Negativan utjecaj hidroelelektrane u općini Sunja na hidromorfološke elemente vodnih tijela također nije evidentiran.

6.2.1.3 Obrana od poplava

Obrana od poplava savskih voda na području Sisačko-moslavačke županije uklopljena je u sustav obrane od poplave koji
se osniva na učinku smanjenja vršnog protoka vodnog vala pri kontroliranom izlijevanju velikih voda u retencijske prostore
(Črnec polje, Lonjsko polje, Odransko polje i Ribarsko polje). Upravljanje vodnim količinama u sustavu Srednjeg Posavlja
obavlja se s tri oteretna kanala (Sava - Odra - Sava, Lonja - Strug i Kupa - Kupa), nizom razdjelnih građevina (preljev
Jankomir te ustave Prevlaka, Strelečko, Palanjek, Trebež I. i II., Košutarica, Jasenovac i Brodarci), nizinskim retencijama
(Lonjsko polje, Mokro polje i Kupčina), odnosno poplavnim površinama (Opeka, Trstik i Zelenik).

Prema Glavnom provedbenom planu obrane od poplava, područje Sisačko-moslavačke županije nalazi se unutar Sektora
D – Srednja i donja Sava, branjenih područja 5, 9 i 10. Prema posebnim detaljnim planovima obrane od poplava za ova
područja, na najvećem dijelu Županije nije ostvarena adekvatna razina zaštite od poplava. Postoji niz „slabih mjesta“ koja
ne garantiraju dovoljnu razinu zaštite uslijed nedovršenosti zaštitnih nasipa, nasipa nedovoljne visine ili nedovoljnog
poprečnog profila. Poseban problem također predstavlja i starost postojećih nasipa. Najveći broj „slabih mjesta“ sustava
obrane od poplava nalazi se na rijeci Savi, gdje su utvrđene 23 ovakve lokacije.

6.2.1.4 Stanje vodnih tijela

Stanje voda na području Županije analizirano je na razini vodnih tijela, zasebno za površinska i podzemna vodna tijela.
Vodna tijela predstavljaju osnovne jedinice za analizu značajki i upravljanja kakvoćom voda. Da bi ispunila svoju svrhu,
ona moraju biti određena tako da omoguće odgovarajući, dovoljno jednoznačan opis ekološkog i kemijskog stanja
površinskih voda, odnosno količinskog i kemijskog stanja podzemnih voda. Ukupno stanje površinskih vodnih tijela daje
se s obzirom na njihovo ekološko i kemijsko stanje, dok se ukupno stanje podzemnih voda temelji na ocjeni kemijskog i
količinskog stanja.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 89

6.2.1.4.1 Površinske vode

Prema podacima Hrvatskih voda unutar Županije nalazi se 155 vodnih tijela tekućih voda te četiri vodna tijela stajaćih
voda. Glavni okolišni problem voda u Županiji je nepostizanje ciljeva zaštite voda, odnosno nezadovoljavajuće stanje
površinskih vodnih tijela. Sukladno Planu upravljanja vodnim područjima i Uredbi o standardu kakvoće voda (NN 73/2013),
vodno tijelo je zadovoljavajućeg stanja ako je ocjenjeno kao dobrog ili vrlo dobrog ukupnog stanja (odnosno vrlo dobrog
ili dobrog ekološkog stanja te dobrog kemijskog stanja). Vodna tijela koja su ocjenjena kao zadovoljavajućeg stanja postižu
ciljeve zaštite okoliša dok ona lošijeg stanja (odnosno vodna tijela koja nisu zadovoljavajućeg stanja), iste ciljeve ne
postižu. Prema navedenim kriterijima od 155 vodnih tijela tekućih voda, njih 49 nije zadovoljavajućeg stanja. Kod vodnih
tijela stajaćih voda njih dva od četiri nisu zadovoljavajućeg stanja. S obzirom na podatke o ukupnim stanjima vodnih tijela
površinskih voda Županije dan je prikaz vodnih tijela površinskih voda zadovoljavajućeg i nezadovoljavajućeg stanja (Slika
6.1).

Slika 6.1 Prostorna raspodjela vodnih tijela zadovoljavajućeg i nezadovoljavajućeg stanja (Izvor: Hrvatske vode)

Analizom podataka o stanju vodnih tijela unutar Županije utvrđeno je da vodna tijela ne postižu ciljeve zaštite voda uslijed
nepostizanja zadovoljavajućeg stanja za jednu ili više kategorija pokazatelja ukupnog stanja. Radi se o ocjeni bioloških
elemenata kakvoće, fizikalno-kemijskih pokazatelja, specifičnih onečišćujućih tvari, hidromorfoloških elemenata i ocjeni
kemijskog stanja. Na slici niže prikazana su vodna tijela površinskih voda koja ne postižu ciljeve zaštite okoliša prema
kategorijama pokazatelja ukupnog stanja (Slika 6.2).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 90

Slika 6.2 Vodna tijela nezadovoljavajućeg stanja prema kategorijama stanja (Izvor: Hrvatske vode)

Među navedenim kategorijama stanja najnepovoljnije ocjenjeni su fizikalno-kemijski pokazatelji. Ovi pokazatelji ocjenjeni
su kao nezadovoljavajućeg stanja na 26 od 49 vodnih tijela unutar Županije koja ne postižu ciljeve zaštite voda. U
najvećem broju slučajeva detektirane su previsoke koncentracije oba relevantna elementa (dušika i fosfora). Budući da su
glavni izvori ovih elemenata u vodi mineralna gnojiva iz poljoprivrede, može se pretpostaviti da su i prekomjerne
koncentracije ukupnog dušika i fosfora u vodnim tijelima Županije također posljedica poljoprivredne proizvodnje. Prostorno
gledano, gotovo sva vodna tijela onečišćena dušikom i fosforom locirana su na sjeveroistoku i istoku Županije, a posebno
opterećene ovim onečišćivalima su gradovi Kutina i Novska te općina Lipovljani. Važno je napomenuti da su Grad Kutina
i općina Lipovljani proglašeni područjima ranjivima na nitrate iz poljoprivrede.

Hidromorfološki pokazatelji nezadovoljavajuće su ocjene na 21 od 49 vodnih tijela. Najzastupljeniji problem ovoga tipa
vezan je uz nepovoljne morfološke uvjete unutar vodnih tijela. Nezadovoljavajući morfološki uvjeti najizraženiji su na rijeci
Savi, koja je duž svog toka kroz Županiju ocjenjena kao loše ili vrlo loše ocjene morfoloških uvjeta. Ovakvo stanje je
posljedica niza fizičkih zahvata koji su provedeni na koritu rijeke u svrhe kao što je obrana od poplava. Na dionicama toka
rijeka Lonja i Česme nezadovoljavajuće su ocjenjeni morfološki uvjeti vodotoka i hidrološki režim, dok su na nizu vodnih
tijela manjih vodotoka nezadovoljavajuće ocjenjeni morfološki uvjeti, hidrološki režim i kontinuitet toka. Okolišni problemi
vezani uz pokazatelj indeksa korištenja unutar Županije nisu zastupljeni.

Biološki elementi kakvoće nisu postigli zadovoljavajuće stanje na 19 od 49 vodnih tijela koja ne postižu ciljeve zaštite voda.
Nezadovoljavajuća ocjena ovih elemenata primarno je vezana uz veće vodotoke u Županiji, tako su ovi elementi ocjenjeni
kao nezadovoljavajući na najvećem dijelu toka rijeke Save, na cijelom toku rijeke Kupe, kao i na dionicama rijeke Gline.
Une, Ilove, Odre, Česme i Sunje. Za razliku od ostalih pokazatelja/elemenata stanja, biološki elementi kakvoće nepovoljno

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 91

su ocjenjeni i u zapadnom dijelu županije, na rijekama Kupi i Glini, koje su prema ostalim pokazateljima/elemetnima dobrog
ili vrlo dobrog stanja. Među biološkim elementima kakvoće na najviše vodnih tijela nezadovoljavajuće je ocjenjen
pokazatelj za makrozobentos, dok su makrofiti također nepovoljno ocjenjeni na većem broju vodnih tijela. Pokazatelj za
fitozobentos nepovoljno je ocjenjen samo na rijeci Savi i Česmi.

Kemijsko stanje nije postiglo uvjete za ocjenju dobrog stanja na 10 vodnih tijela unutar Županije. Nezadovoljavajuće
kemijsko stanje evidentirano je na rijekama Odri i Česmi, vodnom tijelu Lonja Trebež, jednoj dionici rijeke Save te Velikom
Strugu i nekim od njegovih pritoka. Pokazatelji čije su koncentracije premašile maksimalne godišnje vrijednosti na
navedenim vodnim tijelima su spojevi: fluoranten, heksaklorbutadien, endosulfan, antracen i nonilfenol te određeni metali
(živa, olovo, nikal, kadmij) i njihovi spojevi.

Specifične onečišćujuće tvari detektirane su u previsokim koncentracijama na šest vodnih tijela na vodotocima Lonja
Trebež, Krapinici te na četiri pritoke Velikog Struga. Glavni uzrok nezadovoljavajućeg stanja u ovoj kategoriji su povećane
koncentracije bakra u vodi, koji je u previsokim koncentracijama detektiran unutar četiri vodna tijela, dok su na manjem
broju vodnih tijela također detektirane povećane koncetnracije arsena, fluorida i cinka.

6.2.1.4.2 Podzemne vode

Podzemne vode Republike Hrvatske izdvojene su u zasebne cjeline, u skladu sa zahtjevima Okvirne direktive o vodama,
a koji su preneseni u domaće zakonodavstvo kroz Zakon o vodama, na temelju niza relevantnih kriterija. Primjenom ovih
kriterija prvotno je izdvojeno 461 osnovno tijelo podzemnih voda, koja su naknadno grupirana u 28 tijela podzemnih voda
(dalje u tekstu: TPV).

Prema podacima dobivenim od strane Hrvatskih voda, unutar Županije prostire se sveukupno šest TPV:

• CSGI_17 – KORANA

• CSGI_27 – ZAGREB

• CSGI_28 – LEKENIK – LUŽANI

• CSGI_31 – KUPA

• CSGI_32 – UNA

• CSGN_25 – SLIV LONJA–ILOVA–PAKRA.

Prema dobivenim podacima, svih šest TPV ocjenjeno je kao dobrog kemijskog i količinskog stanja, što predstavlja najvišu
moguću ocjenu. S obzirom na navedeno nisu identificirani okolišni problemi vezani uz stanje podzemnih voda u Županiji.

6.2.2 Ciljevi i mjere zaštite okoliša

Ciljevi i mjere za ovu sastavnicu okoliša propisani su u svrhu postizanja održivog gospodarenja vodnim resursima i
očuvanja i poboljšanja stanja vodnih tijela.

Kao jedan od problema u Županiji vezan uz upravljanje vodnim resursima je nedovoljna pokrivenost stanovništva
sustavima vodoopskrbe. U svrhu rješavanja ovog problema propisana je mjera 3.3. u okviru Cilja 3. Krajnji cilj ove mjere
je osigurati opskrbu vodom svim kućanstvima na području Županije.

U okviru Cilja 3 propisana je mjera 3.4, čiji je cilj dogradnja i održavanje postojećeg sustava obrane od poplava na području
Županije. Ovom mjerom postojeći sustav obrane od poplava će se proširiti, no isto je potrebno napraviti u skladu s načelima
zaštite prirode i okoliša kako bi se negativan utjecaj na hidromorfološke elemente vodnih tijela sveo na najmanju moguću
razinu. Rješavanju ovog okolišnog problema pridonijeti će i Cilj 7, čija je mjera 7.14 također propisana u svrhu
unaprijeđenja sustava obrana od poplava u skladu s načelima zaštite prirode i okoliša.

Cilj 4 propisan je u svrhu postizanja zadovoljavajućeg stanja površinskih i podzemnih voda te su sve mjere ovog cilja
relevantne za ovu temu okoliša. Mjere 4.1, 4.2 i 4.3 orijentirane su na ublažavanje negativnih pritisaka otpadnih voda na
stanje vodnih tijela u Županiji te će se njihovom provedbom uvelike umanjiti postojeći pritisak otpadnih voda na ekološko
i kemijsko stanje površinskih i podzemnih vodnih tijela u Županiji. Mjere 4.1 i 4.2 obuhvaćene su i Višegodišnjim
programom gradnje komunalnih vodnih građevina te će se njihovom provedbom zadovoljiti odredbe Pravilnika o graničnim
vrijednostima emisije otpandih voda, dok je mjera 4.3 propisana u svrhu zadovoljavanja članka 61. Zakona o vodama

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 92

(NN153/09). Mjera 4.4 istog cilja određena je u svrhu identifikacije uzroka nezadovoljavajućeg stanja vodnih tijela na
vodnim tijelima na kojima je utvrđeno prekoračenje standarda kakvoće voda ili prekoračenje dopuštenih koncentracija
onečišujućih tvari. Identifikacija uzroka, odnosno izvora onečišćenja na vodnom tijelu prvi je korak u sanaciji postojećeg
okolišnog problema, odnosno u postizanju zavodoljavajućeg stanja na vodnim tijelima koja ga trenutačno ne postižu. Mjera
4.5 propisana je u svrhu očuvanja dobrog hidromorfološkog stanja na vodnim tijelima koje isto postižu, odnosno u svrhu
postizanja dobrog hidromorfološog stanja na vodnim tijelima koje isto trenutačno ne postižu. Mjere 4.4 i 4.5 propisane su
i Planom upravljanja vodnim područjima 2016. – 2021. Prema navedenom dokumentu mjera 4.4 svrstana je u kategoriju
mjera kontrole točkastih izvora onečišćenja dok je mjera 4.5 svrstana u kategoriju mjera kontrole i smanjenja
hidromorfološkog stanja voda.

Kao jedan od glavnih okolišnih problema u Županiji identificirano je onečišćenje vodama onečišćujućim tvarima iz
poljoprivrede. Ublažavanju ovog okolišnog problema pridonijet će se mjerama 7.4, 7.10 i 9.3 koje su propisane u svrhu
ublažavanja negativnog utjecaja poljoprivrede na okoliš. Budući da je poljoprivreda jedan od glavnih izvora onečišćenja
voda, ovim mjerama kojima je svrha smanjenje emisija onečišćujućih tvari kao što su gnojiva i pesticidi u okoliš pozitivno
će se utjecati na stanje vodnih tijela u Županiji.

6.3 Upravljanje tlom

6.3.1 Stanje na području Sisačko-moslavačke županije

Potreba za uspostavljanjem funkcionalnog i kontinuiranog sustava motrenja tala prepoznata je još 1993. godine kada je
preporučena uspostava Sustava trajnog motrenja tala u Hrvatskoj u Programu zaštite tala Hrvatske (Bašić i suradnici,
1993) koji do sada nije postao dio hrvatskog zakonodavstva. Također, ne postoje strateško-planski dokumenti na razini
države koji se direktno odnose na tlo.

Značaj motrenja tala prepoznala je i Europska komisija, koja je svojom Tematskom strategijom za zaštitu tla identificirala
8 najznačajnijih prijetnji prema tlu: erozija, smanjenje organske tvari, onečišćenje, zaslanjivanje, zbijanje, gubitak
bioraznolikosti, prenamjena, plavljenje i klizišta. Kao rezultat četverogodišnjeg rada, u rujnu 2006. godine, Europska
komisija je predložila Okvirnu direktivu za zaštitu tla čiji je cilj osigurati zaštitu tla baziranu na principu očuvanja funkcija
tla, prevencije i ublažavanja posljedica degradacije te popravak degradiranih tala. Međutim zbog izuzetno suprotstavljenih
interesa pojedinih zemalja članica Europske Unije i izrazito širokog spektra regulativa gdje je zastupljeno tlo, donošenje
ovakve jedinstvene regulative je za sada neizvjesno.

Budući da u zakonodavstvu Republike Hrvatske ne postoji jedinstveni zakon koji bi obuhvatio tlo, ono se štiti kroz različite
sektore što je određeno drugim zakonskim propisima:

• Zakon o zaštiti okoliša djeluje kao krovni dokument u kojem je navedena zaštita tla kao jedna od bitnih sastavnica
okoliša Republike Hrvatske te je na temelju navedenog zakona predviđena obveza njegove zaštite.

• Zakon o poljoprivrednom zemljištu propisuje osnovne uvjete zaštite, korištenja i promjene unutar namjene
poljoprivrednog zemljišta, raspolaganje poljoprivrednim zemljištem u vlasništvu Republike Hrvatske, nadzor i
kaznena odgovornost. Zaštita tla također je neodvojiva od zaštite poljoprivrednog zemljišta.

• Zakon o šumama propisuje uvjete i način gospodarenja šumama, što uključuje i načelna pitanja zaštite tla
(zaštitne šume u vezi sprječavanja erozije, bujica i poplava).

• Zakon o rudarstvu uređuje pojedina pitanja u vezi korištenja i zaštite tla, posebno iskorištavanje prirodnih dobara,
provođenje istraživanja, utjecaja tih radnji na okoliš, sanaciju devastiranog zemljišta i dr.

• Zakon o zaštiti zraka uređuje pitanja koja, između ostalog, imaju za posljedicu onečišćenja tla (zakiseljavanje,
suho i/ili mokro taloženje, taloženje krutih tvari, teških metala i dr.).

• Zakon o održivom gospodarenju otpadom uređuje pitanja u vezi postupanja s otpadom, saniranja otpadom
onečišćenih lokacija, posebno u cilju sprječavanja onečišćenja okoliša, a time i tla.

• Zakon o prostornom uređenju dotiče se pitanja gospodarenja, zaštite i upravljanja prostorom što uključuje i
korištenje tla kao jedne od temeljnih nacionalnih vrijednosti.

• Zakon o gradnji (NN 153/13, 20/17) uređuje pitanja vezana uz korištenje tla, posebno s izgradnjom građevina i
građevinskih cjelina te mogućim ugrožavanjem okoliša.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 93

Tlo je prirodni, uvjetno obnovljiv resurs u kojem je moguća vrlo brza degradacija, međutim čije je nastajanje kao i
regeneracija vrlo spora. Osim što služi za proizvodnju hrane, tlo je i prirodni filtar za mnoge štetne tvari koje bi bez njega
kao filtera, dospjele u sustav podzemnih voda. Upravo zato bi briga o tlu trebala biti jedan od najvažnijih prioriteta zaštite
okoliša. Važnost tla je prepoznata kroz pet glavnih funkcija tala (Blum, 2005); proizvodnu, filtarsko-pufernu, genofondnu,
sirovinsku i infrastrukturnu. Svakom korisniku bi cilj trebao biti održivo gospodarenje tlom, kako bi se očuvale pozitivne
kemijske, fizikalne i biološke karakteristike.

Onečišćenje tla

Prema definiciji koja je navedena u Programu trajnog motrenja tala Hrvatske, onečišćeno tlo je ono u kojem je došlo do
unosa tvari, bioloških organizama ili energije u tlo, što rezultira promjenom kakvoće tla te utječe na normalnu uporabu tla
ili zdravlje ljudi i ostalih organizama. Na području Županije su kao glavni sektorski pritisci na tlo prepoznati poljoprivreda,
industrija, promet i otpad (Izvori degradacije tla, Kisić, I., 2012).

Glavni problem vezan za zaštitu tla na području Županije je nedostatak podataka o kakvoći tla. Od 2008. godine provodi
se Program praćenja kvalitete tla u zaštićenim područjima na devet lokacija. U dogovoru s javnim ustanovama koje
upravljaju zaštićenim područjima u Županiji (Javnom ustanovom za upravljanje zaštićenim prirodnim vrijednostima
Sisačko-moslavačke županije i Javnom ustanovom Park prirode Lonjsko polje), određene su lokacije na kojima je
obavljeno uzorkovanje. Broj lokacija je 2012. godine smanjen na pet (Tablica 6.1).

Tablica 6.1 Mjerne lokacije na području Županije (Izvor: Izvješće o stanju okoliša Sisačko-moslavačke županije 2011.-2014.)

Zaštićeno područje Lokacija

Odransko polje Greda

Odransko polje Ljubljanica

Sunjsko polje Žreme

Cret Đon - močvar Cret

Dolina rijeke Une Kozibrod

Na navedenim lokacijama mjerila se koncentracija olova (Pb), kadmija (Cd), nikla (Ni), žive (Hg), cinka (Zn), kroma (Cr) i
bakra (Cu). Zabilježeni rezultati prikazani su na slici niže (Slika 6.3).

0

10

20

30

2011 2012 2013K
ol

ič
in

a
on

eč
iš

ću
ju

će

tv
ar

i (
pp

m
)

Olovo (Pb)

0

0.5

1

1.5

2011 2012 2013K
ol

ič
in

a
on

eč
iš

ću
ju

će

tv
ar

i (
pp

m
)

Kadmij (Cd)

0

50

100

150

2011 2012 2013

K
ol

ič
in

a
on

eč
iš

ću
ju

će

tv
ar

i (
pp

m
)

Nikal (Ni)

0

100

200

300

2011 2012 2013

K
ol

ič
in

a
on

eč
iš

ću
ju

će

tv
ar

i (
pp

m
)

Cink (Zn)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 94

Slika 6.3 Prikaz kretanja koncentracije onečišćujućih tvari u periodu 2011. - 2013. u Županiji (Izvor: Izvješće o kakvoći tla u
zaštićenim područjima Sisačko-moslavačke županije u 2011. godini)

Prema članku 4. Pravilnika o zaštiti poljoprivrednog zemljišta, ono se smatra onečišćenim kada sadrži više teških metala
i potencijalno onečišćujućih elemenata od maksimalno dozvoljenih količina (MDK) izraženo u mg/kg. Sukladno Izvješću o
ispitivanju o kakvoći tla u zaštićenim dijelovima prirode u 2014. godini koncentracija metala i metaloida, policikličkih
aromatskih ugljikovodika (PAHs) i organskih onečišćenja se nalazi unutar propisanih maksimalno propisanih koncentracija.
Međutim, sadržaj mineralnih ulja sa lokacije Cret Đon-močvar ima sadržaj veći od 0,5 g/kg što se smatra tlom slabo
opterećenim naftnih ugljikovodicima.

Najkritičnije lokacije onečišćene otpadom koje predstavljaju opasnost za zdravlje ljudi kao i za okoliš nazivaju se „crnim
točkama“. Odlagalište fosfogipsa Petrokemije-Kutina je lokacija onečišćena dugotrajnim i neprimjerenim gospodarenjem
proizvodnim (tehnološkim) otpadom. Prema Izvješću o stanju okoliša za razdoblje 2009.-2012. godine sanacija predmetne
lokacije je u pripremi.

Nadalje, veliki problem u Sisačko-moslavačkoj županiji je onečišćenost tala minama koje te predstavljaju opasnost za
stanovništvo i faunu koja obitava na tim prostorima (Poglavlje 5.1 Minirane površine)

Oštećenje tla

Prema klasifikaciji oštećenja tla (Bašić, F., 1994), erozija i klizišta pripadaju u III. stupanj, teško obnovljivo (ireverzibilno)
oštećenje. Erozijski procesi se odnose na migraciju površinskog zemljišnog materijala pod utjecajem vode ili vjetra, a
odvijaju se u tri stadija: odvajanja zemljišnih čestica od mase tla, transport putem vjetra ili vode i na kraju taloženje.
Intenzitet erozije ovisi o nagibu tla, količini padalina, obraslosti terena, brzini i učestalosti vjetra te o značajkama tla.

Za područje Županije nije izrađena karta rizika od erozije te su dolje navedeni podaci preuzeti iz ankete. Prema podacima
ankete četiri JLS, općine Gvozd i Velika Ludina te gradovi Petrinja i Glina, navele su postojanje problema sa erozijom tla.
Općina Gvozd navodi da se ne provode mjere zaštite tla od erozije dok ostale JLS provode mjere sanacije. Također je
identificiran problem klizišta i odrona i to u 13 jedinica lokalne samouprave; Gvozd, Sunja, Lekenik, Topusko, Velika
Ludina, Donji Kukuruzari, Hrvatska Dubica, Petrinja, Glina, Novska, Popovača, Hrvatska Kostajnica i Kutina. Većina JLS
provodi mjere sanacije, no Gvozd i Sunja navode da mjera za zaštitu nema dok Lekenik ne provodi sanaciju.

Erozija je nepovoljan pokazatelj kojeg treba prepoznati na razini prostornog plana kako bi se mogli utvrditi uvjeti i prijedlozi
za daljnje djelovanje. Posebno treba ukazati na potencijalna žarišta i mogućnost pojava većih odrona i erozije stijena jer
je realno očekivati da takve pojave dijelom mogu biti izazvane i dodatnom nesmotrenom aktivnošću čovjeka. U vrijeme
izrade ovog dokumenta, Županija nije imala kartu potencijalnog rizika od erozije i klizišta.

0

50

100

2011 2012 2013

K
ol

ič
in

a
on

eč
iš

ću
ju

će

tv
ar

i (
pp

m
)

Krom (Cr)

0

10

20

30

40

2011 2012 2013

K
ol

ič
in

a
on

eč
iš

ću
ju

će

tv
ar

i (
pp

m
)

Bakar (Cu)

0

0.5

1

2011 2012 2013

K
ol

ič
in

a
on

eč
iš

ću
ju

će

tv
ar

i (
pp

m
)

Živa (Hg)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 95

6.3.2 Ciljevi i mjere zaštite okoliša

Za temu Upravljanje tlom propisano je ukupno 7 mjera za Ciljeve 6, 7 i 9 budući da je tlo, kao važan prirodni resurs, usko
povezano s gotovo svim sektorima. Sve mjere propisane su u skladu sa Strategijom održivog razvitka Republike Hrvatske.

Mjera 6.2 u sklopu Cilja 6 propisana je u svrhu povećanja površina pod ekološkom proizvodnjom, koja automatski ostvaruju
prava na zelena plaćanja, ali također i povećanje ekološki značajnih površina (EZP) kao što su ugar, kulture koje fiksiraju
dušik, postrni usjevi ili zeleni pokrov. Povećanjem gore navedenih površina smanjilo bi se opterećenje na tlo koje generira
sektor poljoprivrede. Svrha mjere 6.9 je poduzeti mjere sprječavanja daljnjeg onečišćenja tla u cretu Đon močvar te time
posredno utjecati i na stanje bioraznolikosti.

Prema podacima ankete, na području Županije opasnost predstavljaju erozija i klizišta koja nastaju kao posljedica
erodivnih procesa. U svrhu zaštite poljoprivrednog kao i ostalog zemljišta, propisuju se mjere koje bi se provodile s
posebnom pozornošću u jedinicama lokalne samouprave gdje su zabilježeni problemi s erozijom i klizištima. Provođenjem
mjera unutar Cilja 7 djelovalo bi se preventivno u sprječavanju erozije i klizišta (mjera 7.1), posebice na najranjivijim
područjima koja bi se identificirala ažuriranjem karte rizika od erozije (mjera 7.5) i izradom karte podložnosti na klizanje
(mjera 7.6).

Povećanim nadzorom nad primjenom sredstava za zaštitu bilja i mineralnih gnojiva kao i edukacijom poljoprivrednika o
pravilnoj primjeni agrotehničkih mjera smanjuje se prekomjerna i nestručna primjena agrokemikalija, a samim time i
onečišćenje tla i podzemnih voda koje ona može prouzrokovati te se u tu svrhu propisuju mjere 7.10 i 9.3.

6.4 Priroda

6.4.1 Bioraznolikost

6.4.1.1 Stanje na području Sisačko-moslavačke županije

Zakonski okvir Republike Hrvatske za zaštitu okoliša i bioraznolikost čine Zakon o zaštiti prirode i Zakon o zaštiti okoliša.
Zakonom o zaštiti prirode uređuje se sustav zaštite i očuvanja prirode i svih njezinih pripadajućih dijelova, dok je Zakonom
o zaštiti okoliša uređen koncept održivog razvoja, zaštita sastavnica okoliša, zaštita okoliša od opterećenja i drugi okviri
okoliša. Uz ove zakone vezan je niz provedbenih propisa koji se odnose na procjene utjecaja na okoliš, proglašenje
zaštićenih područja i strogo zaštićenih vrsta, kao i rijetkih i ugroženih tipova staništa.

Strogo zaštićene vrste propisane su Pravilnikom o strogo zaštićenim vrstama (NN 44/13), dok se popis rijetkih i ugroženih
tipova staništa nalazi u Pravilniku o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima (NN
88/14). Područja prirode za koje se procjeni da su od izuzetne važnosti proglašavaju se zaštićenima temeljem Zakona o
zaštiti prirode, a prema tom Zakonu svrha i stanje zaštićenog područja, ciljevi upravljanja, aktivnosti potrebne za ostvarenje
ciljeva i pokazatelji učinkovitosti upravljanja utvrđuju su Planom upravljanja zaštićenim područjem koji se donosi uz
suglasnost Ministarstva zaštite okoliša i energetike na deset godina uz mogućnost izmjene i dopune nakon pet godina.
Osim Plana upravljanja, važan dokument za dobro upravljanje zaštićenim područjima je i Godišnji program za zaštićena
područja.

Hrvatska je proglasila Ekološku mrežu Republike Hrvatske Uredbom o ekološkoj mreži, dok je Zakonom o zaštiti prirode
propisano kad se provodi postupak ocjene prihvatljivosti na ekološku mrežu. Pravilnikom o popisu stanišnih tipova, karti
staništa te ugroženim i rijetkim stanišnim tipovima definirana su rijetka i ugrožena staništa od nacionalne važnosti za
očuvanje bioraznolikosti, a Pravilnikom o strogo zaštićenim vrstama definirane su biljne i životinjske vrste koje imaju najvišu
kategoriju zaštite na nacionalnoj razini te su određeni i svi aspekti zaštite i načina postupanja s istima.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 96

Staništa

Pravilnikom o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima (NN 88/14) popisani su svi
stanišni tipovi u Hrvatskoj, kao i posebno izdvojeni rijetki i ugroženi stanišni tipovi. Tipizacija staništa u Pravilniku posljednja
je revidirana Nacionalna klasifikacija staništa (NKS kod) koja je prvotno izrađena 2004. godine. Prema Završnom izvješću
projekta Kartiranje kopnenih staništa Republike Hrvatske (2016.) predložena su dodatna nova staništa, no ona još nisu
uvrštena u važeći pravilnik. Unutar granica Sisačko-moslavačke županije, prema Karti kopnenih nešumskih staništa iz
2016. godine, najveći dio zauzimaju šumska staništa (55,04 %) što je vidljivo na slici niže (Slika 6.4). S obzirom na
kompleksnost Karte kopnenih nešumskih staništa i veliki broj prisutnih mozaičnih staništa na području Županije, u tablici
niže (Tablica 6.2) prikazani su svi stanišni tipovi Županije prema prvom stanišnom tipu unutar mozaičnog staništa. S
obzirom da više od polovice ukupne površine svih staništa u Županiji zauzimaju šume, za informacije o najzastupljenijim
šumskim staništima korištena je Karta staništa iz 2004. godine. Prema tome najveći udio šuma u Županiji čine Hrastovo-
grabove i čiste grabove šume (E.3.1.), Srednjoeuropske acidofilne šume hrasta kitnjaka, te obične breze (E.3.2.) i
Mezofilne i neutrofilne čiste bukove šume (E.4.5.). Točkasta staništa također su prikazana u tablici niže (Tablica 6.2).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 97

Slika 6.4 Kopnena staništa na području Županije (Izvor: Bioportal)

Veliki dio staništa Županije pripada ugroženim i rijetkim stanišnim tipovima, ponajviše zbog velikog postotka šumskih
staništa, koja se sva ubrajaju u tu kategoriju, s izuzetkom antropogenih šumskih sastojina. Od ostalih ugroženih i zaštićenih
staništa, najveću površinu zauzimaju Mezofilne livade košanice Srednje Europe (5,923 %). Posebno su važni i Tršćaci,
rogozici, visoki šiljevi i visoki šaševi zbog brojnih ugroženih vrsta koje tamo obitavaju. Od točastih prikaza staništa sva su
na popisu ugroženih i rijetkih osim staništa I.1.7., a kriterij za njihovo proglašenje također je prisutnost velikog broja
ugroženih vrsta.

Tablica 6.2 Stanišni tipovi na prodručju Županije (Izvor: Bioportal)

NKS kod Naziv POV (ha) Udio u površini županije (%)

Kopnena staništa - poligoni

A.1.1. Stalne stajaćice 1119,3 0,245

A.1.2. Povremene stajaćice 486,75 0,106

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 98

NKS kod Naziv POV (ha) Udio u površini županije (%)

Kopnena staništa - poligoni

A.1.3. Neobrasle i slabo obrasle obale stajaćica 12,32 0,003

A.2.2. Povremeni vodotoci 220,41 0,048

A.2.3. Stalni vodotoci 5394,85 1,179

A.2.4. Kanali 882,38 0,193

A.2.7. Neobrasle i slabo obrasle obale tekućica 44,85 0,010

A.3.2. Slobodno plivajući flotantni i submerzni hidrofiti 13,94 0,003

A.3.3. Zakorijenjena vodenjarska vegetacija 53,1 0,012

A.4.1. Tršćaci, rogozici, visoki šiljevi i visoki šaševi 3152,66 0,689

A.4.2.1. Niski šiljevi 8,02 0,002

B.1.1. Neobrasli odsjeci strmih stijena 5,52 0,001

B.1.3. Alpsko-karpatsko-balkanske vapnenačke stijene 2,85 0,001

B.3.1. Požarišta 1,63 0,000 (zanemariv udio)

C.2.2.2. Trajno vlažne livade Srednje Europe 12,58 0,003

C.2.2.4. Periodički vlažne livade 1097,99 0,240

C.2.3.2. Mezofilne livade košanice Srednje Europe 27095,09 5,923

C.2.3.2.1. Srednjoeuropske livade rane pahovke 563,54 0,123

C.2.4.1. Nitrofilni pašnjaci i livade-košanice nizinskog vegetacijskog
pojasa

8504,44
1,859

C.3.3.1. Brdske livade uspravnog ovsika na karbonatnoj podlozi 106,28 0,023

C.3.4.3.4. Bujadnice 2485,47 0,543

C.5.2.1. Šumske čistine velebilja i uskolisnog kipreja 6,74 0,001

D.1.1.2. Vrbici pepeljaste i uškaste vrbe 322,23 0,070

D.1.2.1. Mezofilne živice i šikare kontinentalnih, izuzetno primorskih krajeva 30990,07 6,774

D.4.1.1. Sastojine čivitnjače 15559,71 3,401

E. Šume 245866,61 53,743

I.1.3. Utrine kontinentalnih, rjeđe primorskih krajeva 5,44 0,001

I.1.4. Ruderalne zajednice kontinentalnih krajeva 182,9 0,040

I.1.5. Nitrofilna, skiofilna ruderalna vegetacija 15,62 0,003

I.1.7. Zajednice nitrofilnih, higrofilnih i skiofilnih staništa 4511,13 0,986

I.1.8. Zapuštene poljoprivredne površine 16984,23 3,713

I.2.1. Mozaici kultiviranih površina 64299,42 14,055

I.5.1. Voćnjaci 16675,58 3,645

I.5.3. Vinogradi 1132,23 0,247

J. Izgrađena i industrijska staništa 11275,62 2,465

Kopnena staništa - točke

A.3.1. Submerzna vegetacija parožina - -

A.3.3.1.5. Sastojine velikih mrijesnjaka - -

A.4.2.1. Niski šiljevi - -

C.1.2.1.1. Cret bijele šiljkice - -

C.1.2.1.2. Cret zvjezdastog šaša i rosike - -

C.1.2.2.1. Gorski tresetni cret - -

C.2.2.4. Periodički vlažne livade - -

C.2.3.2.1. Srednjoeuropske livade rane pahovke - -

C.2.3.2.4. Livade gomoljaste končare i rane pahovke - -

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 99

NKS kod Naziv POV (ha) Udio u površini županije (%)

Kopnena staništa - poligoni

C.5.4.1.2. Sjenovite zajednice običnog lopuha - -

I.1.7. Zajednice nitrofilnih, higrofilnih i skiofilnih staništa - -

* Istaknuta staništa predstavljaju ugrožena i rijetka staništa.

Flora

Prema podacima iz Crvene knjige vaskularne flore i baze podataka Flora Croatica na području Sisačko-moslavačke
županije obitavaju 62 vrste koje pripadaju kategorijama kritično ugroženih, ugroženih i osjetljivih vrsta, a sve se nalaze i
na popisu strogo zaštićenih vrsta (Tablica 6.4). U tablici niže (Tablica 6.3) navedeni su udjeli koje ugrožena flora Županije
čini u ukupnom broju ugroženih vrsta u Hrvatskoj iz čega je vidljivo da je velik dio hrvatske ugrožene flore zastupljen u
Županiji.

Tablica 6.3 Udio ugroženih vrsta biljaka Županije u ukupnom broju ugroženih vrsta biljaka Hrvatske (Izvor: Crvena knjiga
vaskularne flore, Flora Croatica)

Kategorija zaštite biljnih vrsta

CR EN VU

Hrvatska 90 62 71

Županija 13 19 30

Udio u ukupnom broju
u RH (%)

14,4 30,6 42,2

Na području Županije 13 vrsta biljaka, koje su uglavnom vezane uz vlažna staništa i cretove, je klasificirano kao kritično
ugroženo. Prema podacima iz dokumenta Područja Hrvatske značajna za floru (2009) u Županiji se nalaze sljedeća
područja važna za floru: Blatuša, Lonjsko polje i Sunja. Područje Sunje značajno je zbog nizinskih poplavnih šume hrasta
lužnjaka i poljskog jasena i mozaika travnjačke i močvarne vegetacije. U Lonjskom polju na vlažnim livadama i poplavnim
šumama pronađene su gotovo sve kritično ugrožene vrste Županije, dok se u Blatuši nalazi cret Đon Močvar (posebni
rezervat) koji je najveći prijelazni cret u Hrvatskoj, no zbog neodržavanja zaraštava, što predstavlja prijetnju za cretne
biljne vrste.

Tablica 6.4 Ugrožena flora na području Županije (Izvor: Crvena knjiga vaskularne flore Hrvatske, Flora Croatica)

Znanstveno ime Hrvatsko ime
Kategorija

ugroženosti

Baldellia ranunculoides (L.) Parl. žabnjačka kornjačnica CR

Betula pubescens Ehrh. cretna breza CR

Carex bohemica Schreb. češki šaš CR

Drosera rotundifolia L. okruglolisna rosika CR

Eriophorum angustifolium Honck. uskolisna suhoperka CR

Hydrocotyle vulgaris L. obični ljepušak CR

Limosella aquatica L. vodena voduška CR

Lycopodiella inundata (L.) Holub cretna crvotočina CR

Osmunda regalis L. kraljevski pujanik CR

Rhynchospora alba (L.) Vahl bijela šiljkica CR

Scirpus setaceus L. šćetica končastolistna CR

Trifolium michelianum Savi Michelijeva djetelina CR

Ventenata dubia (Leers) Coss. nježni bodljozub CR

Blysmus compressus (L.) Panz. ex Link stisnuta trešnica EN

Carex echinata Murray zvjezdasti šaš EN

Carex flava L. žuti šaš EN

Carex hostiana DC hostov šaš EN

Carex nigra (L.) Reichard crnkasti šaš EN

Carex serotina Mérat crni šaš EN

Dactylorhiza incarnata (L.) Soó kukuljičasti kaćun EN

Daphne cneorum L. crveni uskolisni likovac EN

Eriophorum latifolium Hoppe širokolisna suhoperka EN

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 100

Znanstveno ime Hrvatsko ime
Kategorija

ugroženosti

Gentiana pneumonanthe L. plućna sirištara EN

Hibiscus trionum L. vršačka sljezolika EN

Hottonia palustris L. močvarna rebratica EN

Lemna gibba L. grbasta vodena leća EN

Marsilea quadrifolia L. četverolisna raznorotka EN

Menyanthes trifoliata L. močvarna trolistica EN

Periploca graeca L. grčka luštrika EN

Pseudolysimachion longifolium (L.) Opiz dugolisna čestoslavica EN

Ranunculus lingua L. veliki žabnjak EN

Ranunculus ophioglossifolius Vill. jednolistni žabnjak EN

Alopecurus aequalis Sobol. crvenožuti repak VU

Alopecurus geniculatus L. koljeničasti repak VU

Alopecurus rendlei Eig. mješinasti repak VU

Carex panicea L. prosasti šaš VU

Carex riparia Curtis obalni šaš VU

Carex rostrata Stokes ex With. kljunasti šaš VU

Carex vesicaria L. mjehurasti šaš VU

Clematis integrifolia L. cjelolisna pavitina VU

Cyperus flavescens L. žućkasti oštrik VU

Cyperus fuscus L. smeđi šilj VU

Cyperus longus L. dugi oštrik VU

Cyperus michelianus (L.) Link dvostupka VU

Dianthus giganteus D' Urv ssp. croaticus (Borbás) Tutin hrvatski karanfil VU

Equisetum hyemale L. zimska preslica VU

Fritillaria meleagris L. prava kockavica VU

Glyceria fluitans (L.) R.Br. plivajuća pirevina VU

Glyceria plicata (Fr.) Fr. naborana pirevina VU

Hordeum marinum Huds. primorski ječam VU

Lilium bulbiferum L. lukovičavi ljiljan VU

Lilium martagon L. zlatan VU

Lindernia procumbens (Krock.) Philcox trožilni ljubor VU

Lythrum portula (L.) D. A. Webb potočni pilićnjak VU

Ophrys sphegodes Mill. kokica paučica VU

Orchis coriophora L. kožasti kaćun VU

Orchis militaris L. kacigasti kaćun VU

Orchis purpurea Huds. grimizni kaćun VU

Orchis tridentata Scop. trozubi kaćun VU

Platanthera bifolia (L.) Rich. mirisavi dvolist VU

Stratiotes aloides (L.) rezac VU

Wolffia arrhiza (L.) Horkel ex Wimm. beskorjenska sitna leća VU

*RE – regionalno izumrla, CR – kritično ugrožena vrsta, EN – ugrožena vrsta, VU – osjetljiva vrste

Fauna

Prema dostupnim podacima (Obilježja područja sa stanovišta zaštite prirode s prijedlogom mjera zaštite za potrebe
II. Izmjena i dopuna Prostornog plana Sisačko-moslavačke županije, 2014., Crvene knjige, Pravilnik o strogo zaštićenim
vrstama (NN 80/13, 73/16)) na području Županije nalazimo veliki broj ugroženih i strogo zaštićenih vrsta. U tablicama niže
navedene su vrste uz pripadajuće kategorije ugroženosti i zaštite (Tablica 6.5) te udio ugroženih vrsta u odnosu na na
njihovu zastupljenost u Hrvatskoj (Tablica 6.6).

Tablica 6.5 Ugrožene i strogo zaštićene životinjske vrste u Županiji (Izvor: Obilježja područja sa stanovišta zaštite prirode s prijedlogom mjera
zaštite za potrebe II. izmjena i dopuna Prostornog plana Sisačko-moslavačke županije, 2014.; Pravilnik o strogo zaštićenim vrstama)

Skupina Znanstveno ime Hrvatsko ime
Kategorija

ugroženosti
Kategorija zaštite

Ribe
Acipenser ruthenus kečiga VU

Alosa pontica crnomorska haringa DD SZ

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 101

Skupina Znanstveno ime Hrvatsko ime
Kategorija

ugroženosti
Kategorija zaštite

Aspius aspius bolen VU

Barbus balcanicus potočna mrena VU

Carassius carassius karas VU SZ

Cobitis elongata veliki vijun VU SZ

Cottus gobio peš EN SZ

Cyprinus carpio šaran EN

Eudontomyzon vladykovi dunavska paklara NT SZ

Gobio albipinnatus bjeloperajna krkuša DD SZ

Gobio kessleri keslerova krkuša NT SZ

Gobio uranoscopus tankorepa krkuša NT SZ

Gymnocephalus schraetser prugasti balavac CR SZ

Hucho hucho mladica EN

Leuciscus idus jez VU

Lota lota manjić VU

Misgurnus fossilis piškur VU SZ

Sabanejewia balcanica zlatni vijun VU SZ

Salmo trutta potočna pastrva VU

Telestes souffia blistavac VU SZ

Vimba vimba nosara VU

Zingel streber mali vretenac VU SZ

Zingel zingel veliki vretenac VU SZ

Vodozemci

Bombina bombina crveni mukač NT SZ

Hyla arborea gatalinka NT SZ

Triturus dobrogicus veliki dunavski vodenjak NT SZ

Gmazovi
Emys orbicularis barska kornjača NT SZ

Natrix tessellata ribarica DD SZ

Ptice

Actitis hypoleucos mala prutka VU* SZ

Acrocephalus melanopogon crnoprugasti trstenjak CR* SZ

Alcedo atthis vodomar NT* SZ

Anas acuta patka lastarka RE*, LC** SZ

Anas clypeata patka žličarka RE*, LC** SZ

Anas strepera patka kreketaljka EN* SZ

Anser anser siva guska VU* SZ

Aquila clanga orao klokotaš CR*** SZ

Aquila pomarina orao kliktaš EN* SZ

Ardea purpurea čaplja danguba EN* SZ

Ardeola ralloides žuta čaplja EN* SZ

Aythya nyroca patka njorka NT* SZ

Casmerodius albus velika bijela čaplja EN* SZ

Charadrius dubius kulik sljepčić NT* SZ

Chlidonias hybridus bjelobrada čigra NT* SZ

Chlidonias niger crna čigra LC** SZ

Ciconia ciconia bijela roda LC* SZ

Ciconia nigra crna roda VU* SZ

Circus aeruginosus eja močvarica EN* SZ

Circus cyaneus eja strnjarica LC***, LC*** SZ

Circus pygargus eja livadarka EN* SZ

Crex crex kosac VU* SZ

Dendrocopos medius crvenoglavi djetlić LC* SZ

Dendrocopos syriacus sirijski djetlić LC* SZ

Dryocopus martius crna žuna LC* SZ

Egretta garzetta mala bijela čaplja VU* SZ

Emberiza schoeniclus močvarna strnadica LC* SZ

Falco columbarius mali sokol VU***, DD** SZ

Ficedula albicollis bjelovrata muharica LC* SZ

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 102

Skupina Znanstveno ime Hrvatsko ime
Kategorija

ugroženosti
Kategorija zaštite

Gallinago gallinago šljuka kokošica CR* SZ

Grus grus ždral LC**, LC*** SZ

Haliaeetus albicilla štekavac VU* SZ

Hirundo rustica lastavica LC* SZ

Ixobrychus minutus čapljica voljak LC* SZ

Milvus migrans crna lunja EN* SZ

Motacilla flava žuta pastirica LC* SZ

Netta rufina patka gogoljica VU* SZ

Numenius arquata veliki pozviždač EN***, VU** SZ

Nycticorax nycticorax gak NT* SZ

Otus scops ćuk LC* SZ

Pandion haliaetus bukoč RE* SZ

Pernis apivorus škanjac osaš NT* SZ

Phalacrocorax pygmaeus mali vranac CR* SZ

Philomachus pugnax pršljivac LC** SZ

Phyloscopus sibilatrix šumski zviždak LC* SZ

Picus canus siva žuna LC* SZ

Picus viridis zelena žuna LC* SZ

Platalea leucorodia žličarka EN* SZ

Podiceps grisegena riđogrli gnjurac NT*** SZ

Podiceps nigricollis crnogrli gnjurac EN* SZ

Porzana parva siva štijoka EN* SZ

Porzana porzana riđa štijoka EN* SZ

Porzana pusilla mala štijoka CR* SZ

Riparia riparia bregunica VU* SZ

Saxicola rubetra smeđoglavi batić LC* SZ

Saxicola torquata crnoglavi batić LC* SZ

Sterna sandvicensis dugokljuna čigra NT*** SZ

Strix uralensis jastrebača NT* SZ

Sylvia nisoria pjegava grmuša LC* SZ

Tringa glareola prutka migavica LC** SZ

Tringa totanus crvenonoga prutka CR* SZ

Tyto alba kukuvija NT* SZ

Sisavci

Barbastella barbastellus širokouhi mračnjak DD SZ

Canis lupus vuk NT SZ

Castor fiber dabar NT SZ

Lutra lutra vidra DD SZ

Miniopterus schreibersi dugokrili pršnjak EN SZ

Muscardinus avellanarius puh orašar NT SZ

Myotis bechsteinii velikouhi šišmiš VU SZ

Myotis capaccinii dugonogi šišmiš EN SZ

Myotis dasycneme močvarni šišmiš DD SZ

Myotis emarginatus riđi šišmiš NT SZ

Myotis myotis veliki šišmiš NT SZ

Nyctalus leisleri mali večernjak NT SZ

Plecotus austriacus sivi dugoušan EN SZ

Rhinolophus blasii Blazijev potkovnjak VU SZ

Rhinolophus euryale južni potkovnjak VU SZ

Rhinolophus ferrumequinum veliki potkovnjak NT SZ

Rhinolophus hipposideros mali potkovnjak NT SZ

* gnijezdeća populacija; ** preletnička populacija; *** zimujuća populacija

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 103

Na području Županije nailazimo na velik broj ugroženih ribljih vrsta. Razlozi ugroženosti riba u Hrvatskoj, pa tako i u
Županiji su: onečićenje i regulacije vodotoka, uništavanje prirodnih staništa, nestanak prirodnih mrjestilišta, unos alohtonih
vrsta, pretjerani izlov.

S obzirom na prigodne tipove staništa, u Županiji nailazimo i na velik broj ugroženih vrsta ptica. Razlozi ugroženosti ptica
u Hrvatskoj su: melioracije poplavljenih površina, intenziviranje poljodjelstva, nestajanje močvarnih staništa, propadanje
ribnjaka, onečišćenje voda, lov, krivolov, uređivanje šuma, odumiranje tradicionalnog stočarstva. Isti razlozi ugroženosti
mogu se primijeniti i na područje Županije.

Od sisavaca najugroženiji su šišmiši, a razlozi njihove ugroženosti u Hrvatskoj su uznemiravanje, postavljanje prepreka
na ulaze špilja, upotreba pesticida, kanaliziranje vodotoka i stvaranje umjetnih jezera, prekomjerna sječa stabala s
dupljama te izgradnja zgrada na način koji priječi boravak kolonija na tavanima. Ti razlozi ugroženosti mogu se primijeniti
i na područje Županije.

Jedina velika zvijer koju nalazimo na području Županije je vuk, a najprikladnija staništa za njega nalaze se na jugu županije.
Kako u Hrvatskoj, tako i na području Županije, uzroci ugroženosti vuka su fragmentacija staništa, ilegalni odstrjel te
nedostatak prirodnog plijena i trovanje.

Tablica 6.6 Pregled udjela ugroženih životinjskih vrsta na području Županije u ukupnom broju ugroženih životinja u Hrvatskoj

Skupina

Kategorija zaštite

CR EN VU

Hrvatska

SMŽ

% u ukupnom
broju

ugroženih
svojti RH

Hrvatska

SMŽ

% u ukupnom
broju

ugroženih
svojti RH

Hrvatska

SMŽ

% u ukupnom
broju

ugroženih
svojti RH

Slatkovodne
ribe

13 1 7,7 20 3 15 28 14 50

Vodozemci 0 0 0 2 0 0 0 0 0

Gmazovi 1 0 0 5 0 0 1 0 0

Ptice 24 6 25 28 13 46,4 20 9 45

Sisavci 1 0 0 4 3 50 3 3 100

CR – kritično ugrožena vrsta, EN – ugrožena vrsta, VU – osjetljiva vrsta

Zaštićena područja

Dijelovi prirode u Republici Hrvatskoj proglašeni su zaštićenima temeljem Zakona o zaštiti prirode. Prema podacima
Bioportala, na području Sisačko-moslavačke županije nalazi se 12 područja koja su pod nekom od kategorija zaštite. Na
slici niže (Slika 6.5) prikazana su sva zaštićena područja označena brojevima prema tablici (Tablica 6.7) u kojoj se nalaze
i njihove površine i udio u površini Županije. Zaštićena područja čine udio od 24,11 % u ukupnoj površini županije, a
najveće zaštićeno područje je Park prirode Lonjsko polje čija površina iznosi 51173,29 m2.

Tablica 6.7 Zaštićena područja prirode u Županiji (Izvor: Bioportal)

 Zaštićena područja Kategorija zaštite Površina Udio u površini
SMŽ / %

1. Lonjsko polje Park prirode 51173,29 11,4562

2. Brdo Djed u Hrvatskoj Kostajnici Park šuma 27,59 0,0059

3. Đol Dražiblato (Vražje blato) Posebni rezervat 78,59 0,0039

4. Krapje Đol Posebni rezervat 26,18 0,0003

5. Cret "Đon močvar" s okolicom u Blatuši Posebni rezervat 17,42 0,6123

6. Rakita na Lonjskom polju Posebni rezervat 148,63 1,2041

7. Moslavačka gora Regionalni park 15107,61 0,0333

8. Strossmayerovo šetalište u Petrinji Spomenik parkovne arhitekture 1,51 0,0176

9. Istočni i sjeveroistočni dio Petrove gore Značajni krajobraz 2734,91 0,0062

10. Područje Kotar - Stari gaj Značajni krajobraz 5378,55 0,7485

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 104

 Zaštićena područja Kategorija zaštite Površina Udio u površini
SMŽ / %

11. Odransko polje Značajni krajobraz 9399,47 2,1043

12. Sunjsko polje Značajni krajobraz 20270,25 3,3822

Razlozi proglašenja ovih dijelova Županije zaštićenima uglavnom su vlažna staništa i cretovi, te šume hrasta lužnjaka koje
su izrazito važna staništa za brojne biljne vrste i ornitofaunu. Prema podacima HAOP-a, od svih zaštićenih područja u
Županiji, planovi upravljanja doneseni su za park prirode Lonjsko polje (2008) u sklopu čijeg područja se nalaze i posebni
rezervati Krapje Đol i Rakita, stoga plan upravljanja za Lonjsko polje obuhvaća i njih. Njima upravlja Javna ustanova Park
prirode Lonjsko polje, dok ostalim zaštićenim područjima u Županiji upravlja Javna ustanova za upravljanje zaštićenim
dijelovima prirode Sisačko-moslavačke županije. Park prirode Lonjsko polje proglašeno je ramsarskim područjem 1993.
godine zbog važnosti za ornitofaunu. Čak dvije trećine svih vrsta ptica u Hrvatskoj zabilježeno je u njemu, a više od
polovice njih se i gnijezdi tamo. Lonjsko polje je također vrlo bitno i u regulaciji vode prilikom porasta vodostaja, odnosno
bitna je njegova uloga u obrani od poplava okolnih područja i naselja.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 105

Slika 6.5 Zaštićena područja prirode u Županiji (Izvor: Bioportal)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 106

Ekološka mreža

Na području Sisačko-moslavačke županije uspostavljena su 3 POP (područja očuvanja značajna za ptice) i 17 POVS
(područja očuvanja značajna za vrste i stanišne tipove) područja, a prikazana su na slikama ispod (Slika 6.6, Slika 6.7).

Slika 6.6 POP područja u Županiji (Izvor: Bioportal)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 107

Slika 6.7 POVS područja u Županiji (Izvor: Bioportal)

Na slikama iznad (Slika 6.6, Slika 6.7) brojevima su označena POP i POVS područja ekološke mreže u Sisačko-
Moslavačkoj županiji, dok su njihovi nazivi s ukupnim površinama, udjelima površine unutar županije te opisom područja
ekološke mreže navedeni u tablici ispod (Tablica 6.8).

Tablica 6.8 Područja ekološke mreže u Županiji (Izvor: Bioportal)

Redni
broj

Kod
područja

Naziv
područja

Površina područja
unutar županije (ha)/
Udio područja unutar

županije (%)

Opis područja

POP

1. HR1000004
Donja

Posavina

106 300,87/
87,81

Jedno od rjeđih močvarnih kompleksa u Europi. Najznačajnije
područje unutar ovog kompleksa je Park prirode Lonjsko polje i
ribnjaci Lipovljani i Vrbovljani. To je važno područje za
razmnožavanje čaplji, ibisa, roda i kosaca. Šume ovog
kompleksa važne su za razmnožavanje štekavca, crne rode,
crvenoglavog djetlića, bjelovrate muharice. Oko 20 000 ptica
močvarica koristi staništa područja Donje Posavine za vrijeme
migracije i prezimljavanja.

2. HR1000003 Turopolje
11 867,58/

59,34

Nizinsko područje između rijeka Odre i Save. Najznačajniji
dijelovi ovog područja su velike vlažne livade, važne za
gniježđenje kosca. Šume hrasta lužnjaka razvijene su na

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 108

Redni
broj

Kod
područja

Naziv
područja

Površina područja
unutar županije (ha)/
Udio područja unutar

županije (%)

Opis područja

sjevernoj obali rijeke Odre. Područje ekološke mreže
HR1000003 Turopolje važno je za razmnožavanje kosca (Crex
crex), štekavca (Haliaeetus albicilla), bjelovrate muharice
(Ficedula albicollis) te bijele rode (Ciconia ciconia). Ostatak
staništa čine šume vrba i topola duž rijeke Save i mozaički
krajolici koje naseljava populacija bijele rode.

3. HR1000010
Poilovlje s
ribnjacima

465,71/
3,44

Na području se nalaze tri kompleksa šaranskih ribnjaka
(Končanica, Garešnica i Poljana) duž rijeke Ilove. Područje se
odlikuje staništima poput šuma hrasta lužnjaka te vlažnih livada.
Ovo je važno područje za razmnožavanje ptica močvarica, ali
isto tako predstavlja vrijedno stanište tijekom migracija. Ptice
također zimuju na ribnjacima ukoliko vremenski uvjeti nisu
nepovoljni. Okolica područja predstavlja važno stanište za
razmnožavanje bijele rode.

POVS

1. HR2000416 Lonjsko polje
47 896,87/

93,68

Lonjsko polje, poplavno područje veličine 51 151,37 ha, nalazi se
na aluvijalnoj ravnici rijeke Save, u središnjem Posavlju. Najveće
je zaštićeno poplavno područje dunavskog sliva (Park prirode
Lonjsko polje), sa značajnim ekološkim i krajobraznim
svojstvima. Područje Parka prirode plavi u svako doba godine,
što je uzrokovalo razvoj mozaika različitih staništa i zajednica
karakterističnih za poplavna područja (poplavne šume, pašnjaci,
livade, zajednice vodenog bilja). Vodotoci, ribnjaci i vlažne livade
staništa su vodenih ptica poput žličarki, malih čaplji, njorki,
štekavaca, crnih roda, kosaca i ostalih vrsta koje su rijetke ili
izumrle u mnogim dijelovima Europe. Područje je na listi
Međunarodno važnih močvarnih staništa prema Ramsarskoj
konvenciji.

2. HR2001356 Zrinska gora
30 773,53/

100

Zahvaljujući svom položaju i izraženom reljefu, strukturi tla te
različitim klimatskim utjecajima, Zrinska gora je područje
ekološke mreže izrazito bogato biljnim vrstama.
Na području Zrinske gore evidentirana je specifična flora
ofiolitnih stijena. Vegetacija bazičnih feromagnezijskih silikata
tipična je na grebenima vrhova Kapija, Dikavac, Rudina i Vješala
u okviru ofiolitnog masiva Anđelina.
Na ultramafitnim stijenama raste endemsko bilje: Viola beckiana,
Euphorbia gregerseni, Centaurea aterrima, Cerastium
moesiacum, Stachys zepcensis, Polygonum moesiacum i
posebna ofiofitna paprat Notholaena marantae.

3. HR2000420 Sunjsko polje
19 572,17/

100

Nizinsko područje uz rijeku Sunju uključuje velike vlažne livade
te poplavne šume hrasta lužnjaka i johe. Područje ima visoku
krajobraznu vrijednost. Vlažni travnjaci su važna staništa za
gniježđenje vrsta ugroženih na svjetskoj razini (Crex crex i Circus
pygargus). Šume (koje su dio širokih močvarnih staništa uz rijeku
Savu) su važna staništa za gniježđenje ugroženih vrsta ptica:
Haliaeetus albicilla, Aquila pomarina, Ciconia nigra,
Dendrocopos medius i Ficedula albicollis.
Područje ekološke mreže uključuje posebni ornitološki rezervat
Dražiblato (20,63 ha)

4. HR2000415
Odransko

polje

9516,1/
69,28

Područje koje se odlikuje travnjacima i hrastovim šumama te
bogatim staništima uz rijeku Odru predstavlja važno stanište za
vrste ptica koje su ugrožene na europskoj razini (Haliaeetus
albicilla, Crex crex). Odransko polje također čini veliki dio sustava
obrane od poplava u Posavini.

5. HR2000463 Dolina Une
4217,11/

98,62
Uključuje dio rijeke Une od Donjeg Dobretina do estuarija (Sava).
Una je jedna od najbolje očuvanih krških rijeka crnomorskog

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 109

Redni
broj

Kod
područja

Naziv
područja

Površina područja
unutar županije (ha)/
Udio područja unutar

županije (%)

Opis područja

 sliva. Ovaj dio rijeke ima najrecentnije sedrene barijere, a u ovom
potezu (od Donjeg Dobretina do estuarija (Sava)) se širi te tvori
brojne riječne otoke.

6. HR2001311
Sava

nizvodno od
Hrušćice

4024,12/
30,58

Rijeka Sava u blizini Hruščice mijenja svoj tok od bržeg gornjeg
toka do sporijeg donjeg toka te predstavlja jedini preostali dio
rijeke sa dobro razvijenim šljunčanim otocima i obalama.

7. HR2001370
Područje oko

Hrvatske
Kostajnice

2921,67/
100

Ovo područje važno je stanište za očuvanje šišmiša, posebno
vrsta: Rhinolophus ferrumequinum i Myotis emarginatus.

8. HR2000642 Kupa
1951,89/

36,40

Kupa izvire kao jezero u Nacionalnom parku Risnjak a ulijeva se
u rijeku Savu kod Siska. Ukupna dužina rijeke je 296 km. Važno
je stanište za vidru, dabra, običnu lisanku i potočnog raka.
Također je važno stanište za riblje vrste Alburnus sarmaticus,
Aspius aspius, Barbus balcanicus, Cobitis elongata, Cobitis
elongatoides, Cottus gobio, Eudontomyzon vladykovi, Hucho
hucho, Rhodeus amarus, Romanogobio kessleri, Romanogobio
vladykovi, Romanogobio uranoscopus, Rutilus virgo,
Sabanejewia balcanica i Zingel streber.

9. HR2001342
Područje oko

špilje
Gradusa

1811,43/
100

U selu Velika Gradusa nalazi se špilja Gradusa, ukupne dužine
od 455 m koja je kao i okolno područje važno stanište za
očuvanje populacije šišmiša.

10. HR2001387
Područje uz

Maju i
Brućinu

997,18/
100

Ovo područje nalazi se jugoistočno od Gline i pokriva područje
rijeke Maje i Brućine. Jedino je područje za vrstu Vertigo
angustior u kontinentalnoj biogeografskoj regiji.

11. HR2000459 Petrinjčica
849,52/

100

Rijeka Petrinjčica izvire u Zrinskoj gori (560 m iznad razine
mora). Gornji tok je brži i bučniji sa više pritoka, čineći tako tipičnu
planinsku rijeku. Taj dio toka okružen je šumom i većinom je pust,
odnosno u blizini nema naselja pa tako ni poljoprivrednih ili
stočarskih aktivnosti. Kod Petrinje se Petrinjčica ulijeva u Kupu

12. HR2000465 Žutica
284,64/

6,11

Područje se prostire uz kanal Lonja- Strug i koristi se kao sustav
obrane od poplava, odnosno retencijski sustav za visoke vode
rijeke Save.

13. HR2001216 Ilova
136,6/
16,27

Rijeka Ilova važna je za područje Moslavine zbog snabdijevanja
pitkom vodom visoke kakvoće.

14. HR2001001 Cret Blatuša
42,12/

100

Cret Blatuša najstariji je i najveći cret u Hrvatskoj. Tu su
karakteristične sveza Drosero-Caricetum stellulate te zadnja
očuvana sveza Rhynchosporetum albae u Hrvatskoj. Osim toga,
područje je prekriveno vegetacijom Caricetum lasiocarpae, koja
je u Hrvatskoj poznata samo na malom lokalitetu unutar
Nacionalnog parka Plitvička jezera i Sunđerca u srednjem
Velebitu. Ovaj cret je najbogatije područje vrstama iz roda
Sphagnum u Hrvatskoj. Dosada je u području zabilježeno osam
vrsta navedenog roda biljaka.
Zanimljivo obilježje ovog područja su potencijalni elementi
ombrotrofije, poznati zasad samo u Trsteniku u Gorskom Kotaru.

15. HR2001331 Šaševa – cret
22,34/

100

Lokalitet je smješten u blizini grada Gline i sastoji se od dva creta.
Veći cret ima dobro razvijenu svezu Drosero – Caricetum
stellulatae, sa specifičnim vrstama kao što su Drosera
rotundifolia, Carex stellulata, Eriophorum angustifolium,
Rhynchospora alba, te četiri vrste roda Sphagnum. Cret se nalazi
na rubu acidofilne šume Querco – Castanetum sativae. Drugi,
manji cret također je prekriven vegetacijom sveze Drosero –
Caricetum stellulatae. Na ovom cretu mogu se naći tri vrste iz
roda Sphagnum.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 110

Redni
broj

Kod
područja

Naziv
područja

Površina područja
unutar županije (ha)/
Udio područja unutar

županije (%)

Opis područja

16. HR2001193
Špilja kod
Šušnjara

0,78/
100

Špilja u plitkom kršu. Područje predstavlja važno podzemno
stanište za Leptodirina, gen/sp. nov.

17. HR2001330 Pakra i Bijela
0,37/
0,26

Pakra je rijeka okružena vrhovima Papuka i Ravne Gore. Bijela
je pritoka rijeke Pakre. Važno je stanište za vidru i običnu lisanku.

Pritisci i problemi

Planovi upravljanja, kao i prostorni planovi zaštićenih područja Županije ne postoje za većinu zaštićenih područja čime
nije uređeno upravljanje niti programi zaštite, a to predstavlja rizik za očuvanje i održivost vrijednih dijelova prirode. Prema
podacima HAOP-a za dio toka rijeke Une planirano je proglašenje regionalnog parka za što je DZZP 2006. i 2008. izradio
stručnu podlogu, dok je 2009. izrađen Akcijski plan zaštite biološke raznolikosti rijeke Une i priobalnog područja čiji je cilj,
između ostalih, bio i zakonski zaštiti područje rijeke Une u kategoriji regionalnog parka. Bioraznolikost rijeke Une i
priobalnog područja kao i očuvanje prirodnog toka ugroženi su zbog zaraštavanja livada, sječe priobalne vegetacije,
nesavjesno odlaganje otpada kao i otpadne vode koje se ulijevaju u pritoke, stoga je zaštita ovog područja od izuzetne
važnosti.

Na području Županije prisutan je veći broj pritisaka na bioraznolikost što je dijelom opisano i kroz pritiske prisutne na
područjima ekološke mreže od kojih su prema podacima SDF baze podataka najizraženiji pritisci poljoprivrede,
urbanizacije, invazivnih vrsta, promjene stanišnih uvjeta te prirodnih procesa (Slika 6.8, Slika 6.9, Slika 6.10). Navedeni
pritisci prisutni su na područjima ekološke mreže čija je bioraznolikost očuvanija i s manje ljudskog utjecaja pa se može
zaključiti da je izvan tih područja problem postojećih pritisaka još izraženiji. Intenziviranje poljoprivrede vrši pritisak na
bioraznolikost radi povećanja površina pod monokulturama. Urbanizacija je naizraženija na području Lonjskog polja, no
taj pritisak reguliran je Europskim certifikatom za održivi turizam koji posjeduje Park prirode Lonjsko polje.

Cretovi su važno stanište za sprecifične biljne i životinjske vrste, posebno za biljke mesožderke poput vrste Drosera
rotundifolia L. Zbog smanjenja ispaše, pojačana je vegetacijska sukcesija u cretovima što je prirodan proces, no time su
ugrožene cretne vrste. Prema Izvješću o kakvoći tla u zaštićenim područjima Sisačko-moslavačke županije iz 2011. godine
izmjerene su vrijednosti koje upućuju na slabu opterećenosti ugljikovodicima u tlu u cretu Đon Močvar, no nije utvrđen
izvor tog onečišćenja. Onečišćenja tla ugljikovodicima direktno utječe na floru i faunu. Danas su dostupne brojne
tehnologije čišćenja bioobnovom (Bobić, 2005).

Fragmentacija staništa zbog prometnica može biti značajan problem jer dolazi do narušavanja prirodnih prostora
rasprostranjenosti divljih vrsta i dolazi do izravnih stradavanja. Prema podacima iz Analize stanja prirode u Republici
Hrvatskoj za razdoblje 2008. - 2012. gotovo 25% površine Županije je fragmentirano prometnicama. Uglavnom ta područja
nisu zaštićena, samo je manji jugoistočni dio Lonjskog polja pod utjecajem fragmentacije (Slika 6.8). Prilikom analize
stradavanja divljači na cestama u razdoblju od 2012.-2016. u prosjeku je 141 jedinka godišnje stradala prilikom prelaska
prometnica u Županiji.

Prema podacima dobivenim od Općine Topusko putem anketnog istraživanja, u rijeku Glinu se ulijeva topla geotermalna
voda što oni navode kao problem te to potencijalno može ugroziti živi svijet rijeke Gline. Ulijevanjem geotermalne vode
dolazi do promjena fizikalno-kemijskih čimbenika vode, primjerice do promjena u pH vrijednosti, kao i do mogućnosti unosa
nekih onečišćujućih tvari. Uslijed porasta temperature vode, može doći do smanjenja dostupnosti kisika za prisutne
organizme, uzrokovati promjene u migracijama ptica, kao i u kretanju riba. Zbog uskih ekoloških valencija nekih autohtonih
vrsta, oscilacije temperature i drugih čimbenika mogu uzrokovati nestanak vrsta ili smanjenje populacija, dok to
potencijalno može pogodovati širenju invazivnih vrsta.

Od invazivnih vrsta najveći problem u Županiji predstavlja amorfa (Amorpha fruticosa L.), listopadni drvenasti grm
podrijetlom iz Sjeverne Amerike iz porodice Fabaceae (mahunarke). Ona dobro podnosi stajaću vodu što joj uz brz rast
daje prednost pred ostalim vrstama na takvom tipu staništa. Širi se nizinskim područjem, uz obale rijeka i jezera, a njene
lagane plodove raznosi poplavna voda pa se zakorovljene površine naglo povećavaju. Ova vrsta rasprostranjena je na
području čitavog Parka prirode Lonjsko polje (Novak N., Kravaščan M. 2011).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 111

Prema anketnom istraživanju dio stanovništva Županije nema sustavnu odvodnju otpadnih voda i postoje divlja odlagališta
(Lipovljani, Glina, Kutina, Novska), a što se tiče zbrinjavanja otpadnih voda, samo nekoliko gradova u Županiji ima sustav
komunalne odvodnje i to bez pročišćivača otpadnih voda, što je opširnije objašnjeno u Poglavljima 5.3. Gospodarenje
otpadom i 5.6. Otpadne vode. Prema tome, niti sustav odvodnje otpadnih voda niti sustav gospodarenja otpadom ne
zadovoljavaju uvjete zaštite okoliša i predstavljaju rizik za staništa, floru i faunu Županije. Najveći problemi divljih
odlagališta otpada predstavljaju potencijalno opasni neorganski otpad, procjeđivanje oborinskih voda i biološka razgradnja
organskog otpada čime se stvaraju različiti opasni plinovi. Otpadnim vodama u prirodne vodotoke unose se različite
Najčešće onečišćujuće tvari u otpadnim vodama iz kućanstava su deterdženti i farmaceutici, koji na biotu u vodenim
sustavima mogu djelovati izrazito toksično. Dodatni problem predstavljaju i moguće kemijske reakcije između različitih
tvari iz otpadnih voda te time mogu nastati potencijalno još opasniji spojevi.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 112

Slika 6.8 Pritisci poljoprivrede, upravljanja šumama, eksploatacije i fragmentacije staništa unutar ekološke mreže Županije (Izvor: Biopotral)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 113

Slika 6.9 Pritisci urbanizacije, izuzimanja divljih vrsta, njihovog uznemiravanja i onečišćenja unutar ekološke mreže Županije (Izvor: Bioportal)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 114

Slika 6.10 Pritisci invazivnih vrsta, promjene stanišnih uvjeta, prirodnih unutar ekološke mreže Županije (Izvor: Bioportal)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 115

6.4.1.2 Ciljevi i mjere zaštite okoliša

Mjere za očuvanje bioraznolikosti koje se nalaze u okviru Cilja 6 i Cilja 9 ovog Programa su usklađene sa strateškim
ciljevima iz Strategije i akcijskog plana zaštite prirode Republike Hrvatske za razdoblje od 2017. do 2025. godine. Mjere
6.3, 6.5, 6.6, 6.8, 6.9 i 6.11 neposredno utječu na očuvanje bioraznolikosti u vidu dobrog upravljanja i zaštite zaštićenih
područja, zaštite strogo zaštićenih vrsta i ugroženih i rijetkih staništa. Obzirom na mogućnosti očuvanja bioraznolikosti
koje pružaju zaštićena područja temeljem Zakona o zaštiti prirode, kao prioritetna mjera za očuvanje bioraznolikosti
definirana je mjera 6.1 u okviru Cilja 6 kojom se nalaže stručno vrednovati i zaštiti pojedina vrijedna područja prirode.

Svrha ostalih mjera je poboljšanje zaštite okoliša i stanja bioraznolikosti, ali njihov utjecaj na biorazolikost smatra se
posrednim. Primjer takvih mjera su mjere 1.2, 2.1, 2.5, 3.4, 5.1 i 6.2, kao i mjere propisane u okviru Cilja 7 (7.2, 7.3, 7.8,
7.9, 7.13, 7.14). čije provođenje neće direktno utjecati na bioraznolikost, ali u konačnici će zbog pozitivnih utjecaja rezultata
tih mjera, doći i do poboljšanja stanja bioraznolikosti u Županiji.

U okviru Cilja 9 (9.1, 9.2, 9.3, 9.6, 9.8, 9.9) propisane su mjere čija je svrha postići veću informiranost stanovništva o
sastavnicama okoliša i važnosti očuvanja prirode i okoliša, kao i njihovoj ulozi u boljem funkcioniranju zaštite bioraznolikosti
i okoliša općenito na razini Županije. Provođenje mjera uključenih u Cilj 9 će također uz mjeru 6.7 rezultirati i unapređenjem
suradnje među sudionicima u zaštiti okoliša i prirode.

Mjere propisane u okviru Cilja 4 (4.1, 4.2, 4.3, 4..4) direktno utječu na poboljšanje stanja voda te posredno i na organizme
u vodi. Detaljnije objašnjenje mjera nalazi se u poglavlju Otpadne vode. Provođenje ovih mjera, kao i mjere 2.5 uvelike
će smanjiti rizik koji trenutno stanje s otpadom i otpadnim vodama predstavlja za bioraznolikost i ukloniti mogućnosti za
daljnja onečišćenja.

6.4.2 Georaznolikost

6.4.2.1 Stanje na području Sisačko-moslavačke županije

U zakonodavstvu Republike Hrvatske ne postoji zakonski ili podzakonski akt vezan isključivo na tematiku georaznolikosti.
Također ne postoji temeljni dokument sa smjernicama za inventarizaciju, vrednovanje i razvrstavanje geološke baštine.
Na zaštitu i očuvanje georaznolikosti osvrću se sljedeći zakoni:

• Zakon o zaštiti prirode

• Zakon o zaštiti okoliša.

Prema Zakonu o zaštiti prirode georaznolikost predstavlja raznolikost tla, stijena, minerala, fosila, reljefnih oblika,
podzemnih objekata i struktura te prirodnih procesa koji su ih stvarali kroz geološka razdoblja te pripada prirodi koja je od
interesa za Republiku Hrvatsku. Jedan od ciljeva i zadaća zaštite prirode je očuvati i/ili obnoviti georaznolikost u stanju
prirodne ravnoteže i usklađenih odnosa s ljudskim djelovanjem. Jedinice područne (regionalne) samouprave dužne su
skrbiti se o očuvanju georaznolikosti na svome području kroz Strategije i dokumente prostornog uređenja.

Očuvanje georaznolikosti se, kroz navedeni Zakon, osobito odnosi na speleološke objekte te minerale i fosile čiji se
pronalazak mora prijaviti, a pojedini geoobjekti i geolokaliteti te druge sastavnice georaznolikosti, kao prirodne vrijednosti
od interesa za Republiku Hrvatsku, mogu biti proglašeni zaštićenim dijelom prirode od nadležnog tijela.

Strateški dokumenti kojima se dugoročno određuju ciljevi i smjernice očuvanja i georaznolikosti je nacionalna Strategija i
akcijski plan biološke i krajobrazne raznolikosti te Strategija i akcijski plan zaštite prirode Republike Hrvatske za razdoblje
od 2017. do 2025. godine. U navedenim strategijama georaznolikost je prepoznata kao bitan segment krajobraza koji
uvjetuje bioraznolikost i predstavlja podlogu za ekosustave.

U svrhu unapređenja zaštite i očuvanja georaznolikosti Ministarstvo zaštite okoliša i prirode osnovalo je Nacionalno
povjerenstvo za zaštitu georaznolikosti i geokonzervaciju.

Zakonom o zaštiti okoliša osigurava se cjelovito očuvanje kakvoće okoliša te, između ostalog, očuvanje georaznolikosti.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 116

Geološka građa Županije velikog je raspona starosti, od razdoblja prekambrija do holocena. Najprostraniji i najniži dio
prostora prekrivaju najmlađi aluvijalni sedimenti, pijesak i šljunak. Različite su debljine, a nerijetko su pokriveni muljevitim
i glinovitim tlom različitog profila. Posavski dio sastavljen je od mladotercijarnih naslaga lapora, pijeska i gline i rebrasto je
modeliran. U podgorskim predjelima ispod tih naslaga na površinu probijaju stariji pješčenjaci, lapori i vapnenci. Oko rijeke
Save i uz obale rijeka Lonje i Ilove nataložene su prostrane i nedovoljno propusne naplavne ravnice.

Na južnoj strani savsko-kupne zaravni, na mješovite šljunkovito-glinovite sedimente nastavlja se prema jugozapadu
kontinuirana zona neogenih pijeskovitih i laporovitih tala.

U podlozi prevladavaju mlade stijene, tj. neogeni i paleogeni sedimenti (gline, lapori, pješčenjaci, konglomerati), a na
nekoliko mjesta brežuljkastog područja javljaju se površine permokarbonske starosti. Najstarije stijene Sisačko-
moslavačke županije su eruptivne i metamorfne stijene koje gotovo u potpunosti izgrađuju Moslavačku goru (graniti,
gnajsevi, tinjičasti škriljevci i filiti). Na slici niže prikazana je geološka karta Županije (Slika 6.11).

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 117

Slika 6.11 Geološka karta Sisačko-moslavačke županije Izvor: Institut za geološka istraživanja, Zagreb, 2012. godina

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 118

U geotektonskom smislu područje Županije pripada Panonskom bazenu. Sjeverno od Južnog rubnog rasjeda Savske
potoline prostire se Panonski bazen u užem smislu. Južno od tog rasjeda strukture pripadaju rubnoj zoni Panonskog
bazena prema uzdignutim Dinaridima. Južni rubni rasjed Panonskog bazena proteže se granicom zone izgrađene iz
paleozojskih i mezozojskih stijena, koja se odvaja unutar uzdignutih dijelova Dinarida.

Geološke strukture su uglavnom tipa horstova i graba. U Južnoj rubnoj zoni Panonskog bazena strukture su više
razlomljene, asimetrične i nagnute, pa su i neki rasjedi vjerojatno reversni. Savska potolina predstavlja složenu grabu -
sinklinorij, asimetričnu i najdublju prema Moslavačkoj gori. Za njezino stvaranje od bitne važnosti su uzdužni rubni rasjedi
pravca pružanja SZ-JI. Glinska i Unsko-sanska depresija istog su pružanja, rasjednute i izrazito asimetrične.

Između depresije i Savske potoline uzdižu se Zrinska gora i Šamarica. Zrinska gora je presječena rasjedima različitog
pravca pružanja i vjerojatno je u geološkoj prošlosti predstavljala strukturni nos pružanja I-Z ili SI-JZ. Šamarica je istaknuti
horst protezanja SZ-JI.

Od brojne geološke baštine predmetnog područja ističe se jedinstvena i vizualno atraktivna pojava kuglastog lučenja
migmatita (tri višemetarske kuglaste forme) u šumama Garjevice, prirodni izvori nafte u potoku Paklenica te fosilni ostaci
velikih sisavaca, odnosno praslonova (Gomphotherium angustidens), dinoterija (Prodeinnotherium bavaricum) te
nosoroga (Brachypotherium brachypus) pronađeni u napuštenom glinokopu u Gornjoj Jelenskoj. Jednako tako,
interesantna je i jedinstvena „petrografska zbirka Moslavačke gore“ koju čine odlomci različitih vrsta stijena (granit,
gnajsevi, anfibolit, škriljavci i kontaktoliti) ugrađeni u srednjovjekovne gradove (zidine Garić grada i Jelengrada).

Najveći dio Županije ne nalazi se na krškom području te se krški reljef prostire samo najzapadnijim dijelom županije. U
ovom dijelu Županije javljaju se tipični krški oblici kao što su vrtače, špilje i jame. Međutim, broj ovih krških pojava je
relativno malen, pogotovo u usporedbi sa zapadnijim dijelovima RH. U Speleološkom katatastru Republike Hrvatske unutar
granica Županije evidentirana su dva speleološka objekta. Radi se o špiljama „Bajićeva špilja 1“ i Bajićeva špilja“, također
poznatima pod sinonimima Milina špilja i špilja Pankova. Objekti su relativno malih dimenzija, ukupne duljine manje od 30
m i dubine manje od 10 m. Oba objekta nalaze se u blizini naselja Velika Pecka.

Važno područje georaznolikosti na području Županije predstavlja Moslavačka gora. Obilježena je velikom krajobraznom,
geološkom i biološkom raznolikošću te bogatom kulturno-povijesnom i tradicijskom baštinom. Središnje dijelove
Moslavačke gore izgrađuje kredni magmatski i metamorfni kompleks, u koji je uklopljen starijepaleozojski metamorfni
kompleks, dok su rubni dijelovi prekriveni raznovrsnim mlađim neogenskim i kvartarnim naslagama te sedimentnim
stijenama taloženim u različitim kopnenim, jezerskim i morskim okolišima.

6.4.2.2 Ciljevi i mjere zaštite okoliša

Analizom stanja georaznolikosti u Županiji nisu evidentirani okolišni problemi izravno vezani na georaznolikost područja.
Ipak, u svrhu daljnjeg očuvanja dobrog stanja georaznolikosti potrebno je provesti edukaciju djelatnika Županije, JLS i
djelatnika državne uprave o značaju zaštite georaznolikosti kao vrijedne baštine Republike Hrvatske. Ova aktivnost
predlaže se kroz provedbu Cilja 9, mjere 9.1, kojom je planirana edukacija djelatnika o važnosti zaštite prirode i okoliš, a
što uključuje i zaštitu georaznolikosti na području Županije.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 119

6.4.3 Krajobrazna raznolikost

6.4.3.1 Stanje na području Sisačko-moslavačke županije

U zakonodavnom okviru Republike Hrvatske zasad ne postoji zakon niti podzakonski akt12 primarno usmjeren na
problematiku krajobraza. Sukladno tome, nije određeno koje je državno tijelo ili institucija odgovorno za njegovu
identifikaciju, zaštitu, upravljanje i planiranje. Kao rezultat toga, problematici krajobraza ne pristupa se na jedinstven način,
već je ona djelomično i nedovoljno regulirana kroz više zakona i podzakonskih akata. Zakoni koji u određenoj mjeri
reguliraju pitanja krajobraza su:

• Zakon o zaštiti prirode (NN 80/13),

• Zakon o zaštiti okoliša (NN 80/13, 153/13, 78/15),

• Zakon o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03, 157/03, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13,

152/14, 44/17),

• Zakon o gradnji (NN 153/13, 20/17) i

• Zakon o prostornom uređenju (NN 153/13, 65/17).

Republika Hrvatska potpisnica je Europske konvencije o krajobrazima (Firenca, 2000) te je 2002. godine donesen Zakon
o potvrđivanju Konvencije o europskim krajobrazima (NN-MU 12/02). Međutim, obveze preuzete potpisivanjem spomenute
konvencije, primjerice iz članka 5. i članka 6., još uvijek nisu ispunjene.

Osim kroz zakonodavni okvir, problematika krajobraza uređuje se i na razini strateških i planskih dokumenata, ali i ovdje
izostaje sveobuhvatan pristup, strukturiranost i konzistentnost. Strategija i akcijski plan zaštite biološke i krajobrazne
raznolikosti Republike Hrvatske (NN 143/2008) kao strateški cilj očuvanja krajobraza navodi:

„Osigurati očuvanje krajobraza kroz instrumente za njegovu zaštitu, upravljanje i planiranje, koji su utemeljeni na
identifikaciji i stanju njegovih obilježja te provedenoj inventarizaciji i kategorizaciji krajobraza.“

Do danas nije provedena inventarizacija i kategorizacija krajobraza u Republici Hrvatskoj pa sukladno tome ne postoje ni
instrumenti za zaštitu, upravljanje i planiranje krajobraza. U okviru navedenog cilja, očuvanje krajobraza dodatno je
definirano strateškim smjernicama i akcijskom planovima, koji među ostalim uključuju izradu Krajobrazne osnove Hrvatske.
Njome bi se trebala identificirati obilježja i stanje krajobraza, utvrditi njegove specifičnosti te provesti klasifikacija.

Krajobrazna podjela Sisačko-moslavačke županije

Unutar triju krajobraznih regija13, prostor Županije PPSMŽ-om je podijeljen na manje cjeline unutar kojih se mogu
prepoznati zajednička obilježja. One su određene na temelju prirodnih i geografskih obilježja, reljefnih obilježja, vrste, tipa
i oblika naselja, tipologije tradicijske arhitekture, posebnih arhitektonskih obilježja i detalja. Svrha identificiranja tih cjelina,
odnosno regija kulturnog krajolika kako se nazivaju na kartogramu 6.2. PPSMŽ-a (Slika 6.12), je prepoznavanje,
njegovanje i unaprjeđenje posebnosti i regionalnih raznolikosti. To podrazumijeva čuvanje prostornih i krajobraznih
vrijednosti, planiranje gospodarskih djelatnosti koje imaju tradiciju na određenom prostoru te organiziranje građevinskih
područja i arhitektonskih oblika u suglasju s obilježjima regije. Izdvojene su sljedeće krajobrazne cjeline:

• Sisačka Posavina i Lonjsko polje,

• Moslavina i dio Slavonije,

• Pokuplje s dijelom Turopolja,

• Banovina,

• Zrinska gora,

• Pounje i

• Izgrađeni krajobraz.

12 Podzakonski akti su uredbe, pravilnici, naredbe i naputci.
13 Nizinska područja sjeverne Hrvatske, Panonska gorja i Bilogorsko-moslovački prostor.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 120

Sisačka Posavina i Lonjsko polje nizinski su prostor koji obuhvaća dolinu rijeke Save i Lonjsko polje. Posebno je
izdvojena očuvana cjelina parka prirode Lonjsko polje, kao jedna od rijetkih močvarnih staništa u ovom dijelu Europe. Ima
svojstva i kulturnog krajolika zbog izuzetne očuvanosti prepoznatljivih povijesnih sela linijskog karaktera i tradicijske
arhitekture. Osim Siska i Sunje sva su naselja seoskog obilježja.

Moslavina i dio Slavonije – okosnicu prostora čini Moslavačka gora. Ovdje su se razvile sve vrste naselja: gradska
(Kutina, Novska), malogradska (Popovača, Lipovljani) i seoska. Najveći broj povijesnih naselja ima seoska obilježja.
Naselja su u pravilu locirana u nizini, a većina je longitudinalnog tipa. Naselja su u okvirima postojećih lokaliteta, osim
vikend naselja na obroncima.

Banovina - Prostor Banovine je brežuljaksto brdovit teren modeliran manjim vodotocima. Južni je dio Banovine viši s
prelaskom u brdovito područje Zrinske gore. Slikovitost prostora više je određena reljefom, a manje antropogenim
utjecajem. Razlikujemo dva osnovna povijesna tipa naselja: sela vezana uz poljodjelstvo i stočarstvo i mali gradovi
(Petrinja, Glina i Topusko). Naselja su izgrađena u okvirima postojećih lokaliteta. Nema pojave izgradnje novih stambenih
zona. Širi prostor oko naselja posjeduje izrazite kvalitete kultiviranog krajolika. U krajobraznom kontekstu značajnu
vrijednost predstavljaju velika šumska područja.

Pokuplje i dio Turopolja – Područje uske doline Kupe između Vukomeričkih gorica i Banovine. Veća sela (linijskog tipa)
su smještena u dolini Kupe, dok su manja sa zaseocima grupirana na brežuljkastom terenu. Kao naseobinski oblik prisutna
su isključivo sela, a u novije doba i vikend naselja. Novi izgled naselja se sukobljuje sa tradicijom, a graditeljski izraz je
nedorečen. Elementi identiteta ovog područja su, osim tradicijskih kuća, i drvene kapele izuzetne slikovitosti.

Zrinska gora brdoviti je prostor obodno okružen prometnicama. Karakteristična je po brojnim srednjovjekovnim utvrđenim
gradovima i ima vrlo izražene povijesne asocijacije. Na ovom su se području razvila tri tipa naselja:

• na padinama i zaravnima

• na hrptovima brijega

• u dolinama.

Pounje obuhvaća izrazito usku dolinu Une s naseljima gradskih i malogradskih obilježja (Hrvatska Kostajnica, Hrvatska
Dubica, Dvor).

Pretežito izgrađeni krajobraz čine prostori u blizini gradova ili između njih, nastali neprekinutom izgradnjom uz važnije
ceste. To su uglavnom područja dobrog građevinskog stanja, ali bez prostornog i arhitektonskog identiteta.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 121

Slika 6.12 Tipovi krajobraza u Sisačko-moslovačkoj županiji (Izvor: PPSMŽ)

Osnova predstavljene podjele leži prvenstveno u geografskim obilježjima kao što su reljef, vegetacija te obilježja naselja,
dok ostali kriteriji za određivanje krajobraznih regija, tipova i uzoraka nisu uzeti u obzir. Krajobrazne cjeline prikazane na
prethodnoj slici, stoga, ne mogu se smatrati regijama kulturnog krajobraza, jer osim kulturnih obuhvaćaju i potpuno
prirodne te antropogenizirane predjele.

Studijom zaštite kulturne baštine Sisačko-moslovačke županije iz 1999. godine na području Županije također je izvršena
podjela i valorizacija kulturnih krajobraza kako je prikazano na sljedećoj slici (Slika 6.13), a integrirana je u PPSMŽ.
Spomenuta studija nije bila dostupna za uvid pa nije poznato temeljem kojih su kriterija i koje metodologije definirani ovi
kulturni krajobrazi i njihova vrijednost. Važno je istaknuti da je ovom podjelom obuhvaćen čitav prostor Županije, koji je
time u cjelini okarakteriziran kao kulturni krajobraz. Međutim, ovisno o stupnju prirodnosti, odnosno razini i načinu utjecaja
čovjeka na krajobraz, on osim kulturnog može biti prirodan i antropogen. U tom smislu, kao i u prethodnoj podjeli (Slika
6.12), čitav prostor Županije zasigurno nema obilježja isključivo kulturnog krajobraza, već se u njemu mogu identificirati i
potpuno prirodni, kao i antropogeni krajobrazi bez značajne kulturne komponente.

Prema UNESCO-u, pojam kulturni krajobraz obuhvaća raznolike manifestacije interakcija između čovjeka i njegovog
prirodnog okoliša. Kulturni krajobrazi često odražavaju specifične tehnike održivog korištenja zemljišta, uvažavajući
karakteristike i ograničenja prirodnog okruženja u kojem su nastali, kao i specifičnan duhovni odnos prema prirodi. Zaštita
kulturnih krajobraza može doprinijeti modernim tehnikama održivog gospodarenja zemljom i očuvati ili poboljšati prirodne
vrijednosti u krajobrazu. Kontinuirano postojanje tradicionalnih formi korištenja zemljišta podržava bioraznolikost u mnogim
regijama u svijetu. Stoga zaštita tradicionalnih kulturnih krajobraza pomaže u očuvanju bioraznolikosti.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 122

Nepostojanje dokumenta koji stručno i dovoljno detaljno klasificira krajobraze u Županiji te, u skladu s time, definira
odgovarajuće smjernice za svaku krajobraznu cjelinu i tip, otežava njihovo planiranje, oblikovanje i zaštitu. U prostoru se
to očituje kroz neprimjerenu izgradnju, odabir neodgovarajućih lokacija za pojedine djelatnosti, zauzimanje područja visoke
krajobrazne vrijednosti različitim zahvatima, neodgovarajuću i nedovoljnu iskorištenost kapaciteta krajobraza u turističke i
rekreativne svrhe, nedovoljnu zaštitu kulturnih krajobraza itd.

Slika 6.13 Vrednovanje kulturnih krajobraza Sisačko-moslavačke županije (Izvor: PPSMŽ)

Određeni problemi krajobraza proizlaze iz trenutnog stanja u prostoru. Jedan takav problem predstavljaju minski sumnjiva
područja, koja se u Sisačko-moslovačkoj županiji javljaju u 10 gradova i općina (vidi Poglavlje 5.1, Slika 5.2). To su
nepristupačne površine čije korištenje i uređenje trenutno nije moguće, što se negativno odražava na vizure u prostoru,
otežava razvoj gospodarstva i poljoprivrede te ugrožava sigurnost i kvalitetu života stanovništva.

Problem u krajobrazu predstavljaju i divlja odlagališta otpada. Osim što su opasna za okoliš i zdravlje ljudi, značajno
narušavaju vizualne i olfaktorne karakteristike krajobraza. Problem divljih odlagališta otpada detaljnije je obrađen u
Poglavlju 5.3 Gospodarenje otpadom.

Napuštena eksploatacijska polja, istražni prostori i površinski kopovi „rane“ su u prostoru koje narušavaju vizualne
karakteristike najčešće prirodnog krajobraza. Ove točke u prostoru često su vidljive s vrlo udaljenih pozicija.

Intenzivna poljoprivreda još je jedan problem u krajobrazu. Na području Županije najpogodniji prostor za poljoprivredu je
u dolinama vodotoka pa su na velikom dijelu ovih površina prisutni agromeliorativni zahvati, a PPSMŽ-om se planiraju i

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 123

novi. Melioracijski zahvati uzrokuju pretvaranje različitih, poglavito močvarnih i vlažnih staništa u poljoprivredne površine.
Uslijed nestanka biljnih i životinjskih vrsta smanjuje se bioraznolikost tih područja, a privođenje kulturi u svrhu intenzivne
poljoprivredne proizvodnje narušava i krajobraznu raznolikost. Geometrijska regulacija vodotoka i stvaranje velikih
površina pod monokulturama dovodi do gubitka živica, potočnih šumaraka i doživljajno bogatih fluvijalnih lokaliteta. U
Razvojnoj strategiji Sisačko-moslovačke županije 2017. – 2020. (Dodatak 2: Analiza stanja) navodi se također da su
meliorativni zahvati vodeći uzrok odumiranja i sušenja šuma, koje zahvaća sve veće površine, a poglavito je izraženo kod
šumskih zajednica hrasta lužnjaka. Istovremeno, šumski su krajobrazi u Županiji, među ostalim, prepoznati kao resurs za
razvoj lovnog i izletničkog turizma.

Iako u Županiji još uvijek postoji relativno velik udio manjih poljoprivrednih površina, Razvojna strategija Županije vidi
usitnjenost posjeda kao prepreku intenzivnoj i tržišno konkurentnoj poljoprivrednoj proizvodnji. Međutim, iz perspektive
krajobraznih vrijednosti, male poljoprivredne površine obiteljskih poljoprivrednih gospodarstava često predstavljaju važnu
kulturnu komponentu krajobraza. One su ujedno i jedan od ključnih čimbenika prostornog identiteta. Modernizacijom i
neophodnim strukturnim promjenama poljoprivrednog zemljišta mogli bi istovremeno nestati još postojeći vrijedni uzorci
agrarnog krajobraza. U tom smislu ekstenzivan pristup poljoprivredi u područjima gdje je poljoprivreda tradicionalna
djelatnost može biti instrument očuvanja kulturnog krajobraza i prostornog identiteta. Problem nije nužno usitnjenost
parcela, već deruralizacija (napuštanje sela) i deagrarizacija (napuštanje poljoprivrede kao djelatnosti), uslijed čega dolazi
do zarastanja poljoprivrednih površina i gubitka identiteta prostora.

U dokumentu Krajobrazna politika: Održivi mozaik krajobraza Hrvatske 2025. razmatran je ovaj problem te se navode
neke mogućnosti i prednosti očuvanja ekstenzivnih i okolišno prihvatljivijih oblika poljoprivredne proizvodnje . Jedno je od
rješenja uspostavljanje krajobrazne infrastrukture (drveće, rubni pojasevi i živica i dr.) prednosti kojeg su:

• povećanje dugoročne produktivnosti ruralnih područja kroz unaprjeđenje bioraznolikosti,

• osiguravanje prisutnosti i raznolikosti biljnih vrsta i insekata neophodnih za provedbu oprašivanja u poljoprivredi,

• očuvanje stabilnosti ekosustava u mnogo većem opsegu od konvencionalne poljoprivrede, poboljšanje kvalitete
i plodnosti tla i smanjivanje erozije,

• elementi krajobrazne infrastrukture značajno povećavaju bioraznolikost, pomažu održavati produktivnost
zemljišta u promijenjenim klimatskim uvjetima te pruža niz dobrobiti za divlje i pitome životinje,

• sadnjom visokog drveća uz vodotoke, može se tijekom toplijih mjeseci osiguravati temperatura vode pogodna za
život mnogih životinjskih vrsta, uključujući i gospodarski značajne riblje vrste.

Ekonomsku dopunu i alternativu poljoprivredi može predstavljati razvoj seoskog i ekološkog turizma.

Niz problema koji se odnose na krajobraz prepoznat je u Operativnom planu razvoja cikloturizma u Sisačko-moslavačkoj
županiji 2017. - 2020., a to su:

• loše nerazvrstane ceste i neobnovljene željezničke pruge,

• neravnomjerna razvijenost područja Županije,

• vizualna narušenost krajobraza razaranjima i posljedicama u Domovinskom ratu te neprimjerenom izgradnjom,

• niska razina uređenosti i obilježenosti turističkih atrakcija i

• problemi u očuvanju izvornosti pojedinih lokacija i područja.

Procesi deruralizacije (napuštanja sela) i doseljavanja stanovništva u gradove, koji nude bolje uvjete života i rada, potaknuli
su neplanski rast gradova i širenje duž prometnica, na rubnim dijelovima gradova, u podnožju brežuljaka na kontaktu sa
šumom i na krajobrazno eksponiranim lokacijama. Usporedo s time, tradicijska arhitektura, pretežno smještena u ruralnim
sredinama, nedovoljno se održava i u velikoj mjeri propada.

Osim nekontrolirane urbanizacije, deruralizacija uzrokuje propadanje postojeće infrastrukture i smanjena ulaganja u novu,
primjerice cesta, željeznica, elektroopskrbne i telekomunikacijske infrastrukture. Isto vrijedi za društvenu infrastrukturu
(zdravstvene, obrazovne i javne ustanove te razne uslužne djelatnosti), koja sa smanjenjem broja stanovnika postaje
suvišna i neisplativa. U doživljajnom smislu u krajobrazu to pojačava dojam zapuštenosti i nerazvijenosti.

Problem u krajobrazu predstavlja još i oštećenost i neodgovarajući načini korištenja i prezentacije graditeljske kulturne
baštine (tradicijske, sakralne i profane), koja čini važnu komponentu krajobraza i prostornog identiteta. Ovaj je problem
detaljnije je obrađen u Poglavlju 6.5.1.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 124

Kulturni krajobrazi nestaju uslijed društvenih i tehnoloških promjena, širenja naselja, gradnje prometne, energetske i druge
infrastrukture te smještanja različitih djelatnosti u ovaj visokovrijedan prostor. Napuštanje sela i manjih gradova, prelazak
s primarnih na tercijarne djelatnosti te prelazak na intenzivne oblike poljoprivredne proizvodnje generiraju značajne
promjene u krajobraznom uzorku.

6.4.3.2 Ciljevi i mjere zaštite okoliša

Cilj 2 Održivo gospodariti otpadom propisuje mjeru 2.1 koja se odnosi na sanaciju devastiranih krajobraza koji su nastali
nelegalnim odlaganjem otpada. Mjera 3.1. u okviru Cilja 3 Osigurati dobru kvalitetu života stanovništva usmjerena je na
postizanje bolje kvalitete života ljudi kroz izgradnju i unaprjeđenje društvene infrastrukture u općinama i gradovima. Ona
bi se, među ostalim, trebala ostvarivati kroz gradnju i uređenje otvorenih površina poput sportsko-rekreacijskih prostora,
dječjih igrališta, parkova i okoliša javnih ustanova.

Očuvanje i unaprjeđenje krajobrazne raznolikosti očekuje se kroz provedbu mjera 6.1, 6.2, 6.3, 6.4 i 6.11 propisanih unutar
Cilja 6 Očuvati i unaprijediti stanje biološke, geološke i krajobrazne raznolikosti. Ovdje je posebno važno istaknuti mjeru
6.4 koja se odnosi na izradu Studije krajobraza Županije, a koja podrazumijeva identifikaciju, kartiranje i opisivanje
krajobraznih područja i tipova, procjenu njihovog stanja i osjetljivosti te izradu smjernica za zaštitu, upravljanje i budući
razvoj prostora. Navedeni je pristup prihvaćen na međunarodnoj razini po principu procjene karaktera krajobraza. Studiju
krajobraza potrebno je implementirati u prostorne planove s propisanim mjerama zaštite te smjernicama daljnjeg razvoja.
Time se omogućava racionalno korištenje krajobraza kao resursa te se sprječava devastacija i gubitak iznimno vrijednih
prostora (npr. kulturnih krajobraza).

U okviru Cilja 7 Održivo gospodariti i upravljati prirodnim resursima mjere 7.1 i 7.3 obuhvaća uspostavljanje krajobrazne
infrastrukture u svrhu očuvanja i povećanja krajobrazne raznolikosti. Cilj 9 Razvijati svijest o problematici okoliša i održivog
razvitka propisuje mjeru 9.1 koja se odnosi na edukaciju predstavnika lokalne i regionalne samouprave, državne uprave,
turističkih zajednica i drugih o vrijednostima prirode i okoliša, uključujući važnost krajobrazne raznolikosti kao sastavnice
okoliša.

6.5 Kulturna baština

6.5.1 Stanje na području Sisačko-moslavačke županije

Kulturnu baštinu čine sva nepokretna, pokretna te nematerijalna kulturna dobra od umjetničkog, povijesnog,
paleontološkog, arheološkog, antropološkog i znanstvenog značenja kao i dokumentacija te biografska baština koju
pravno uređuje Zakon o zaštiti i očuvanju kulturnih dobara (NN 69/99, NN 151/03; NN 157/03 Ispravak, NN 87/09, NN
88/10, NN 61/11 , NN 25/12, NN 136/12 , NN 157/13,NN 152/14 i 44/17). Ovim se Zakonom uređuju vrste kulturnih dobara,
uspostavljaju zaštite nad kulturnim dobrom, obveze i prava vlasnika kulturnih dobara, mjere zaštite i očuvanja, obavljanje
poslova na zaštiti i očuvanju, obavljanje upravnih i inspekcijskih poslova, rad i djelokrug Hrvatskog vijeća za kulturna dobra,
financiranje zaštite i očuvanja, kao i druga pitanja u svezi sa zaštitom i očuvanjem kulturnih dobara

Registar kulturnih dobara Republike Hrvatske (u daljnjem tekstu: Registar) javna je knjiga kulturnih dobara koju vodi
Ministarstvo kulture, a koja se sastoji se od tri liste: Liste zaštićenih kulturnih dobara, Liste kulturnih dobara nacionalnog
značenja te Liste preventivno zaštićenih dobara. Registar je aktivan sadržaj koji se mijenja i nadopunjuje svakodnevno s
obzirom na nove postupke utvrđivanja svojstva kulturnog dobra, reviziju rješenja o zaštiti kulturnih dobara, brisanja iz
Registra radi gubitka svojstava te promjene ostalih važnih podataka o dobrima. Sve navedeno definirano je u Pravilniku o
obliku, sadržaju i načinu vođenja Registra kulturnih dobara Republike Hrvatske (NN 89/11, NN 130/13).

Osim temeljnog Zakona, kulturna se baština štiti kroz Zakon o zaštiti okoliša i Zakon o prostornom uređenju.

Strategija razvoja turizma Sisačko – moslavačke županije za razdoblje 2014. – 2020. u svojim ciljevima stavlja naglasak
na kulturni turizam koji se do kraja razdoblja planira razvijati u smjeru destinacije bogate tradicije i kulturne baštine s
razvojem kulturnih događanja temeljenih na običajima lokalnog stanovništva. Osim u navedenoj strategiji naglasak na
kulturno-povijesnoj baštini dan je u Operativnom planu razvoja cikloturizma u Sisačko-moslavačkoj županiji 2017. - 2020.,
kojim se predlaže povezivanje prirodne i kulturne baštine biciklističkim rutama.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 125

Sisačko – moslavačka županija ima bogatu, višestoljetnu kulturnu baštinu koja je jedan od osnovnih pokretača turističkog
i kulturnog razvoja Županije. Prema podacima iz Registra (na dan 9. veljače 2018.) u Županiji je registrirano 265 kulturnih
dobara, od čega 229 kao zaštićena kulturna dobra i 36 preventivno zaštićenih kulturnih dobara (Prilog 11.2). Vrijednost
kulturne baštine Županije vidljiva je osobito u tradicijskoj graditeljskoj baštini, očuvanosti tradicionalnih kuća i sela kao što
su Suvoj, Lonja, Drenov Bok i Krapje, ali i u sakralnim građevinama (crkve, samostani, kapele, poklonci, župni dvorovi).

Sisak je grad bogate prošlosti. Na njegovom mjestu od 4. do 1. st. pr. Kr. Kelti su osnovali grad Segesticu, a nakon
osvajanja Segestice, na području današnjeg grada Siska Rimljani su osnovali grad Sisciju, glavni grad tadašnje provincije
Panonije Savije. Grad je imao forum, bazilike, hramove, kazalište i carsku kovnicu novca, pa je cijeli današnji Sisak
arheološko nalazište iz tog vremena.

Sisačka utvrda Stari grad s kraja 16. stoljeća, ostatak je velike bitke kod Siska u kojoj je kršćanska vojska porazila tursku.
U saniranje i uređenje njegovih kula i zidina uloženo je 10 milijuna kuna, te je time sisački Stari grad jedan od rijetkih
očuvanih i cjelovitih objekata trokutaste fortifikacijske izgradnje u Hrvatskoj iz vremena ratovanja s Turcima. Ostale
obrambene građevine iz tog razdoblja (kašteli, utvrde) uglavnom su djelomično sačuvane.

Povijesna jezgra grada Petrinje iz 13. stoljeća, Stari grad Kostajnica, Stari grad Zrin i ostaci crkve u Topuskom predstavljaju
neke od najvrjednijih primjeraka kulturno-povijesne baštine središnje Hrvatske. Grad Topusko razvio se uz nekadašnje
rimske kupke iz 1. stoljeća, a danas je središte liječilišnog turizma Županije.

Vrijedi spomenuti i selo Desno Trebarjevo pokraj Siska, rodno mjesto braće Antuna i Stjepana Radića. Sačuvani su njihova
obiteljska kuća, te mnoštvo dokumentacije koja svjedoči o njihovom životu i radu.

Park prirode Lonjsko polje ističe se kao rijedak spoj očuvane prirode i tradicionalne graditeljske baštine, a jedinstvenu
kulturnu baštinu predstavljaju sela Čigoč, Kratečko, Mužilovčica, Suvoj, Lonja, Drenov Bok i Krapje. Ona su izvor
posavskog naslijeđa u vidu tradicionalne arhitekture, drvenih kuća i tradicionalnih seoskih gospodarstava. U selu Krapju u
potpunosti su obnovljene stare drvene kuće, a više nije moguće ni graditi niti rušiti postojeće objekte. Selo je tako u
potpunosti sačuvalo tradicijsku graditeljsku baštinu, a u sklopu posjeta Parku prirode Lonjsko polje bilježi iznimnu
posjećenost. Izvornost i očuvanost tradicionalnih kuća u ovim mjestima treba biti jedan od ključniha elemenata
prepoznatljivosti Županije.

Iz Razvojne strategije Županije mogu se iščitati sljedeći osnovni problemi u Županiji vezani za kulturno-povijesnu baštinu:

• Vlasnički odnosi kao prepreka pri provođenju zaštite i aktivnosti oko revitalizacije kulturnih dobara,

• Oštećenost povijesnih jezgara gradova Petrinje, Hrvatske Kostajnice, Gline i Topuskog,

• Oštećenost kulturnih dobara u Domovinskom ratu,

• Nedostatak financijskih sredstava za obnovu, zaštitu i sprječavanje propadanja kulturnih dobara,

• Nedostatak financijskih sredstava za obnovu tradicijske graditeljske baštine u ruralnim, turistički orijentiranim
područjima,

• Nedovoljna uključenost kulturno-povijesne baštine u turističku ponudu Županije,

• Neprepoznavanje potencijala industrijske baštine Grada Siska.

Prema Statističkom ljetopisu iz 2017. godine, od ukupnog proračuna Županije udio za kulturu značajno je smanjen od
2015. do 2016. godine. Naime, 2015. godine udio za kulturu iznosio je 4,82 % od ukupnog županijskog proračuna, dok je
2016. godine smanjen na svega 2,68 %.

Graditeljska baština, koja obuhvaća pojedinačne građevine i sklopove te urbane i ruralne cjeline naselja, uglavnom je u
lošem i neodržavanom stanju. Osim toga, izložena je trajnim utjecajima i pritiscima suvremenog razvoja, a zbog svoje
materijalne komponente osobito je osjetljiva i sklona propadanju. Posebno je loše stanje graditeljske baštine u seoskim
cjelinama i malim povijesnim gradovima. Ono je u velikoj mjeri rezultat napuštanja funkcija tih građevina (stambenih,
gospodarskih, sakralnih i drugih) i neodržavanja, a mnoge su u ruševnom stanju. Kulturna dobra u privatnom vlasništvu,
osobito tradicijske kuće i mlinovi, neodržavaju se i propadaju uslijed nedostatka interesa ili financijskih sredstava njihovih
vlasnika. Prema anketi, kulturna dobra u vlasništvu privatnih osoba potvrdile su općine Lipovljani, Sunja, Majur, Topusko,
te gradovi Popovača, Petrinja i Glina.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 126

Također, značajan doprinos oštećenosti i napuštenosti dala su razaranja u Domovinskom ratu, u kojima se stradale, među
ostalim, brojne sakralne građevine, koje predstavljaju bitnu komponentu kulturno-povijesne baštine Županije. Ipak, najveći
je dio sakralnih građevina već obnovljen ili je obnova u tijeku.

Pored Siska, stare jezgre gradova Petrinje, Hrvatske Kostajnice, Gline i Topuskog zaštićene su kulturno-povijesne cjeline.
Značajno su stradale u Domovinskom ratu. Osobito je ugrožena i iznimno značajna kulturno-povijesne cjelina grada Gline
s ostacima građevina iz razdoblja Vojne krajine te stolovanja bana Josipa Jelačića.

Odgovori JLS-a prikupljeni putem poslane ankete potvrđuju postojanje značajnog broja devastiranih kulturnih dobara
(Tablica 6.9).

Tablica 6.9 Devastirana (ugrožena) kulturna dobra (Izvor: Anketa)

JLS Devastirana (ugrožena) kulturna dobra

Grad Novska Stari hotel Knopp

Općina Donji Kukuruzari Stari grad Prevršac

Općina Dvor Stari grad Zrin, crkva sv. Marije Magdalene, utvrda Gvozdansko, rudnik i visoka peć Bešlinac

Grad Hrvatska Kostajnica Sakralna baština (crkve i kapele), Napoleonske kuće, povijesna jezgra grada Hrvatske Kostajnice

Općina Gvozd Petrova gora / spomenik NBO

Općina Sunja Drvene kuće, mlinovi

Općina Majur Crkve

Općina Lekenik Da

Općina Topusko Da

Grad Popovača Arheološko nalazište Srednje selo (Osekovo) i tradicijska kuća u Osekovu

Na području Županije, a osobito na području Grada Siska, nalaze se brojne građevine i objekti industrijskog karaktera koji
datiraju iz prijelaza 19. u 20. stoljeće. Vrijednost ove bogate industrijske baštine tek se počinje prepoznavati.

Arheološka je baština posebno osjetljiva, jer dosad nije izrađena cjelovita topografija – baza podataka arheološke baštine
cijelog područja Hrvatske. Većina poznatih i evidentiranih lokaliteta još uvijek nije dovoljno istražena. Štoviše, za pojedina
područja na kojima je topografija relativno dobro utvrđena broj lokaliteta nije konačan. Stupanj očuvanosti arheoloških
lokaliteta varira od netaknutih do teško oštećenih.

Anketni je upitnik pokazao da konzervatorsku podlogu ima svega pet od ukupno 19 JLS-s u Županiji. Gradovi Glina i
Popovača te općine Dvor, Sunja i Lekenik imaju konzervatorsku podlogu/studiju za PPUO/G. Grad Novska ima
konzervatorski elaborat za stari hotel Knopp. Nedostatak konzervatorske podloge prepreka je odgovarajućoj zaštiti,
očuvanju i racionalnom korištenju kulturnih dobara.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 127

Slika 6.14 Lokacije kulturnih dobara u Sisačko-moslavačkoj županiji (Izvor: PPSMŽ, 2017., Uvjeti korištenja, uređenja i zaštite
prostora)

6.5.2 Ciljevi i mjere zaštite okoliša

Za kulturnu baštinu propisane su mjere u okviru Cilja 8 Očuvati i poboljšati stanje kulturne baštine. Mjera 8.1. temelji se
na čl. 6 Zakona o zaštiti i očuvanju kulturnih dobara, prema kojem konzervatorska podloga sadrži tekstualni i grafički dio
te obuhvaća identifikaciju, analizu stanja, valorizaciju i mjere očuvanja kulturno-povijesnih vrijednosti. Mjera 8.2.
podrazumijeva poticanje ulaganja u obnovu oštećenih i zapuštenih kulturnih dobara, a mjera 8.3. odnosi se na rješavanje
imovinsko-pravnih odnosa kao prepreke revitalizaciji i očuvanju kulturnih dobara. Mjera 8.4. upućuje na ulaganja u obnovu
jezgara gradova Petrinje, Hrvatske Kostajnice i Topuskog, kao i na izradu elaborata revitalizacije pojedinačnih građevina
ili jezgre grada u cijelosti. Mjera 8.5. propisuje se sa ciljem uklapanja kulturno-povijesnih vrijednosti u turističku ponudu
Županije temeljem izrade programa na razini Županije ili pojedinačnih jedinica lokalne samouprave. Mjera 8.6.
podrazumijeva razmatranje potencijala industrijske baštine Grada Siska kroz izradu elaborata, a u svrhu očuvanja,
prezentacije i novih oblika korištenja ovog tipa građevina ili kompleksa.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 128

6.6 Zdravlje i kvaliteta života ljudi

6.6.1 Stanje na području Sisačko-moslavačke županije

Uredba o razinama onečišćujućih tvari u zraku, Zakon o vodi za ljudsku potrošnju i Zakon o zaštiti od buke neki su od
temeljnih zakona čija regulacija utječe na kvalitetu i zdravlje života ljudi na nekom prostoru.

Prema Strategiji održivog razvitka iz RH 2009. godine (NN 30/2009), održivi razvitak ostvaruje se ravnotežom između
zahtjeva za unapređivanjem kakvoće života (ekonomska sastavnica), za ostvarivanjem socijalne dobrobiti i mira za sve
(socijalna sastavnica) te zahtjeva za očuvanjem sastavnica okoliša kao prirodnog dobra o kojima ovise i sadašnja i buduće
generacije.

Kvaliteta života iznimno je složen koncept koji je s obzirom na slojevitost gotovo nemoguće jednoznačno definirati. U
istraživanjima kvalitete života primjenjuju se objektivni i subjektivni pokazatelji (Slavuj, 2012). U analizi stanja i problema
zdravlja i kvalitete života na području Sisačko-moslavačke županije korišteni su osim objektivnih pokazatelja i stavovi
stanovnika, a osluškivanje njihovih potreba važna je karika u procjeni kvalitete života stanovnika Sisačko-moslavačke
županije (Santos, Martins, 2007). Naime, upravo sudjelovanje javnosti u istraživanjima kvalitete života donosi vrijednu
podršku definiranju programa razvoja i uspostavi dugotrajnih planova. Analiza i problematika zdravlja i kvalitete života
stanovništva na području Sisačko-moslavačke županije prikazana je prema sljedećim pokazateljima:

Zdravlje stanovništva

Prema Zdravstvenom ljetopisu iz 2015. godine vodeći uzrok smrtnosti u Sisačko-moslavačkoj županiji su bolesti
cirkulacijskog sustava od kojih je umrlo 49,3 % od ukupno umrlih i stopa smrtnosti od navedenih bolesti je 74,9/10 000
stanovnika. Na drugom mjestu su zloćudne novotvorine od kojih je umrlo 24,7 % i stopa smrtnosti je 37,6/10 000
stanovnika. Bolesti dišnog sustava su na trećem mjestu uzroka smrti s 8,5 % i stopom smrtnosti 12,9/10 000 stanovnika.
Slijede ozlijede, otrovanja i neke druge posljedice vanjskih uzroka s 5,3 % i bolesti probavnog sustava 3,9 %.

Infrastruktura

Prometna povezanost prostora, kvaliteta prometnica te nepostojanje nogostupa mogu pozitivno ili negativno utjecati na
kvalitetu života. Prema rezultatima ankete provedene tijekom izrade Izvješća o stanju okoliša Sisačko-moslavačke
županije na 16 gradova i općina, dobivene su ocjene zadovoljstva prometom i pripadajućom infrastrukturom. Iz navedenih
podataka može se iščitati da je najveće nezadovoljstvo prisutno zbog nedovoljno učestalog javnog prijevoza , loše kvalitete
nogostupa i prometnica te povezanosti s većim gradovima, dok je većina općina i gradova zadovoljna s kvalitetom
parkirališnih mjesta i protočnosti prometnica. Više o svim vrstama prometa i njihovim karakteristikama opisano je u
Poglavlju 4.9. Promet – 4.9.1. Stanje na području Sisačko-moslavačke županije.

Vodoopskrba

Na području Sisačko-moslavačke županije samo 90 od 453 naselja ima potpunu ili djelomično riješenu opskrbu pitkom
vodom. Stupanj opskrbljenosti veći od 50 % bilježe gradovi, nešto je niži u predgrađima, dok je najniži u izoliranim
područjima. Dio stanovništva koji nije priključen na sustav javne vodoopskrbe opskrbljuje se vodom putem tzv. lokalnih
vodovoda ili iz vlastitih zdenaca, cisterni itd. i ti sustavi nisu evidentirani u sustavu. Više o vodoopskrbi napisano je u
Poglavlju 6.2. Upravljanje vodnim resursima i kakvoća vode - 6.2.1. Stanje na području Sisačko-moslavačke županije.

Odvodnja otpadnih voda

Prema dostupnim podacima u Sisačko-moslavačkoj županiji od 19 jedinice lokalne samouprave, 13 jedinica lokalne
samouprave ima izgrađen sustav odvodnje otpadnih voda. U navedenih 13 jedinica lokalne samouprave živi 156 298
stanovnika Županije u oko 90 % kućanstava (više o izgrađenosti i problemima otpadnih voda opisano je u Poglavlju 5.6.
Otpadne vode – 5.6.1. Stanje na području Sisačko-moslavačke županije). Postojeće stanje nedovoljne izgrađenosti i
priključenosti stanovništva na sustav javne odvodnje generira značajne pritiske na okoliš. Uslijed nepostojanja sustava
odvodnje, odnosno uslijed neadekvatnog pročišćavanja prikupljenih otpadnih voda dolazi do negativnih utjecaja na vode
u podzemlju i druga vodna tijela, a samim time posredno i na ljudsko zdravlje.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 129

Prirodni okoliš

Kvaliteta vode za ljudsku potrošnju

Prema podacima Zavoda za javno zdravstvo Sisačko-moslavačke županije iz zdravstveno-statističkog ljetopisa Zavoda
za javno zdravstvo Sisačko-moslavačke županije iz 2015. godine izvršene su analize tri pojedinačna vodocrpilišta javnih
vodoopskrbnih sustava čime je obuhvaćeno 27,3 % od ukupnog broja javnih vodoopskrbnih sustava na području Županije.

Iz analiza je ustanovljeno da znatan dio pučanstva Županije još uvijek koristi vodosnabdjevanje iz individualnih bunara,
koji nisu pod organiziranim nadzorom. Prema do sada izvršenim analizama, a prema zahtjevima individualnih vlasnika,
voda najčešće ne udovoljava uvjetima Pravilnika o parametrima sukladnosti i metodama analize vode za ljudsku potrošnju
(NN 125/13 i 141/13) u pogledu mikrobioloških pokazatelja.

Prema riješenoj anketi 16 gradova i općina, njih deset je odgovorilo da ima problem s kvalitetom vode za ljudsku potrošnju,
a razlozi su:

• manji kvarovi - puknuće cijevi (Grad Novska, Grad Sunja)

• problemi sa precrpnim stanicama i sušama u naseljima koja nemaju vodoopskrbu (Općina Donji Kukuruzari)

• kvarovi na vodocrpilištu (Općina Hrvatska Dubica, Grad Sunja)

• kvarovi na mreži (Općina Hrvatska Kostajnica, Grad Glina)

• onečišćenje (Grad Sunja)

• nedovoljno izgrađena vodovodna mreža (Općina Lekenik, Grad Glina).

Prema podacima iz anketa za 16 općina i gradova, probleme s plavljenjem imalo je 11 općina i gradova, problem plavljenja
rješavaju uređenjem vodotoka, izgradnjom zidova, gradnjom zečjih nasipa te poboljšanjem stanja odvodnih kanala.

Kvaliteta zraka na području Sisačko-moslavačke županije analizirana je u Programu zaštite zraka gdje je ustanovljeno
da su i na području Županije najveći onečišćivači cestovni promet te mala ložišta, odnosno kućanstva. Iz dostupnih i
prikazanih podataka o kvaliteti zraka na području Županije vidljivo je da najveći problem predstavljaju lebdeće čestice
(PM10) te BaP (benzoa(a)piren) u PM10. Više o kvaliteti zraka na području Sisačko-moslavačke županije napisano je u
Poglavlju 4.6 Analiza stanja Programa zaštite zraka.

Buka od cestovnog i željezničkog prometa te industrijskih postrojenja, tamo gdje ona postoje, najznačajniji su izvori buke
zabilježeni na području Sisačko-moslavačke županije (opširnije o samoj buci opisano je u Poglavlju 5.2. Zaštita od buke -
Stanje i problemi na području Sisačko-moslavačke županije). Prema rezultatima anketa, u 16 jedinica lokalne samouprave,
mjerenja, istraživanja ili ankete vezane uz buku posljednjih 6 godina provedene su u gradu Novska i Popovača te u općini
Lekenik za trasu autoput Sisak-Zagreb.

Za Kutinu su izrađene karte buke cestovnog i pružnog prometa, a za Popovaču su provedena mjerenja buke za 13 naselja
na području Popovače međutim nisu provedene nikakve mjere za smanjenje buke. Za Kutinu su provedene mjere
smanjenja emisije buke te su se postigle propisane granice dok ostale JLS u Županiji navode kako nemaju problem s
bukom.

Dostupnost usluga i sadržaja

Analizom rezultata anketa dobivenih od 16 općina i gradova zadovoljstvo društvenom infrastrukturom se generalno može
ocijeniti kao dobro, dok je mali dio općina izrazio nezadovoljstvo opskrbljenošću društvenom infrastrukturom.

6.6.2 Ciljevi i mjere zaštite okoliša

Na temelju analize stanja zdravlja i kvalitete života stanovništva Sisačko-moslavačke županije raspisani su ciljevi i mjere
čija je svrha stalno podizanje kvalitete i vrijednosti čovjekova okoliša te uvjeta za život u čitavoj Sisačko-moslavačkoj
županiji.

Za poboljšanje zdravlja i kvalitete života propisane su mjere u okviru Cilja 1 Zaštita I. kategorije kvalitete zraka i poboljšanje
kvalitete zraka gdje su zabilježena prekoračenja te ublažavanje klimatskih promjena. Mjera 1.1. podrazumijeva poticanje
korištenje obnovljivih izvora energije i provedbu mjera energetske učinkovitosti u svrhu smanjenja emisije CO2.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 130

Provođenem mjera (3.1, 3.2, 3.3, 3.4 i 3.5.) unutar Cilja 3 unaprijedila bi se društvena infrastruktura, izradila strateška
karta buke i akcijski plan zaštite od buke za grad Popovaču, osigurao priključak svim kućanstvima na sustav javne
vodoopskrbe, dogradio sustav obrane od poplava i poticao održivi razvoj prometne infrastrukture. Cilj 4 propisan je u svrhu
postizanja zadovoljavajućeg stanja površinskih i podzemnih voda. Svrha mjera 4.1 i 4.2 je izgradnja i proširivanje sustava
odvodnje u Županiji te izgradnja uređaja za pročišćavanje otpadnih voda što će uvelike pridonijeti boljoj kvaliteti života
stanovništva. Mjere 7.1, 7.5 i 7.6 u sklopu Cilja 7 propisane su svrhu izrade karte rizičnih područja od erozije i karte
podložnosti od erozije koje će pridonijeti sigurnosti stanovništva. Ciljem 9 Razvijati svijest o problematici okoliša i održivog
razvitka propisane su mjere 9.5, 9.6 i 9.7 u svrhu edukacije u vezi problematike otpada kao i podizanja svijesti i
odgovornosti građana o važnosti i prednosti odvojenog sakupljanja otpada, poticanja većih korištenja sredstava iz mjera
sufinanciranja FZOEU te educiranja javnosti o energetskoj učinkovitosti i mogućnostima korištenja OIE.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 131

7 Odgovori društva

7.1 Dokumenti, instrumenti i nadzor nad provedbom propisa zaštite okoliša

Ustav Republike Hrvatske odredio je da Hrvatski sabor i narod odlučuju o očuvanju prirodnog i kulturnog bogatstva te o
njegovom korištenju, a Deklaracija o zaštiti okoliša u Republici Hrvatskoj (NN 34/1992) dala je čvrsto opredjeljenje za
izgradnju pravnog sustava koji je sukladan međunarodnim ugovorima i standardima europske i svjetske zajednice.

Prema nacionalnom Izvješću o stanju okoliša, zaštita okoliša na razini Europske unije temelji se na najvišim međunarodnim
standardima definiranim na načelima preventivnog djelovanja, zatim na načelu „onečišćivač plaća“ te sprečavanjem
onečišćenja na mjestu nastanka. Takav koncept uključuje podjelu odgovornosti i integraciju zaštite okoliša u sve druge
razvojne politike države. Hrvatska, kao i većina europskih zemalja, u području zaštite okoliša uz vertikalno ima i
horizontalno zakonodavstvo, koje čine direktive koje reguliraju zaštitu okoliša u drugim sektorima (primjerice energetici,
industriji, poljoprivredi, ribarstvu i dr.). Učinkovitost integrirajućih procesa među navedenim nadležnim tijelima,
organizacijama i građanima ovisi o kvaliteti suradnje na kreiranju politike, zakonodavnog okvira i efikasnom provođenju
mjera.

7.1.1 Dokumenti održivog razvitka i zaštite okoliša i provedba zakonskog okvira

7.1.1.1 Stanje na području Sisačko-moslavačke županije

Kako bi pratila ne samo donošenje već i sadržaj dokumenata održivog razvitka te osigurala javnosti dostupnost u njihov
sadržaj, tadašnja Agencija za zaštitu okoliša (danas HAOP) je 2008. godine u okviru Informacijskog sustava zaštite okoliša
(ISZO) ustanovila Bazu dokumenata održivog razvitka i zaštite okoliša koju kontinuirano nadograđuje, vodi i ažurira. Baza
sadrži dokumente održivog razvitka i zaštite okoliša – strategije, planove, programe i izvješća, kao i ostale dokumente
održivog razvitka i zaštite okoliša, što u širem smislu podrazumijeva dokumente koji se donose, odnosno koji su doneseni
prema propisima u pojedinim sektorima za pojedine sastavnice okoliša i opterećenja.

Stanje u Sisačko-moslavačkoj županiji

Pokazatelj politike zaštite okoliša u Županiji jesu usvojeni i provedeni dokumenti održivog razvitka i zaštite okoliša koje
nalaže Zakon o zaštiti okoliša. Oni su ujedno odgovor društva na problematiku zaštite okoliša u Županiji odnosno
predstavljaju smjer u kojem se društvo razvija u odnosu na principe zaštite okoliša i održivog razvoja na nacionalnoj razini.

Za Sisačko-moslavačku županiju izrađeni su sljedeći dokumenti:

• Županijska razvojna strategija Sisačko – moslavačke županije 2017.- 2020. (nacrt)

• Akcijski plan energetske učinkovitosti Sisačko – moslavačke županije 2017.-2019.

• Strategija razvoja turizma Sisačko – moslavačke županije 2014.-2020.

• Lokalna razvojna strategija LAG-a „Una“ 2014.-2020.

• Lokalna razvojna strategija LAG-a Zrinska gora Turopolje 2014.-2020.

• Lokalna razvojna strategija LAG-a Moslavina 2014.-2020.

• Lokalna razvojna strategija LAG-a Petrova Gora 2014.-2020.

• Rudarsko – geološka studija Sisačko - moslavačke županije 2016.

• Plan upravljanja Parka prirode Lonjsko polje 2008.

• Analiza prostornih mogućnosti Sisačko-moslavačke županije za korištenje obnovljivih izvora energije 2016.

• Agroekološka studija – Program razvitka poljoprivrede na području Sisačko - moslavačke županije 2000.

Za određene jedinice lokalne samouprave Sisačko-moslavačke županije izrađene su strategije razvoja. Iako se radi o
dokumentima koji analiziraju stanje i predlažu razvojne pravce, postoji osvrt i na stanje okoliša i kako spomenuti razvoj
uskladiti sa održivim korištenjem prirodnih resursa. Za gradove i općine Županije izrađeni su sljedeći dokumenti:

• Strategija razvoja grada Siska 2015.-2020.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 132

• Strategija razvoja općine Majur 2016.-2020.

• Strategija razvoja općine Dvor 2011.-2015.

• Strategija razvoja grada Popovača za razdoblje 2015.-2020.

• Strategija razvoja grada Kutina za programsko razdoblje 2014.-2020.

• Strateški razvojni program općine Topusko 2015.-2020.

• Strateški razvojni program općine Gvozd 2015.-2020.

• Strateški razvojni program općine Hrvatska Dubica 2015.-2020.

• Strateški razvojni program općine Donji Kukuruzari 2015.-2020.

• Strateški razvojni plan općine Velika Ludina 2015.-2020.

• Strateški razvojni program općine Sunja 2017.-2022.

• Strateški plan gospodarskog razvoja općine Lipovljani 2014.-2017.

• Strateški plan razvoja turizma destinacije Petrinja 2013.

• Akcijski plan smanjenja emisija NH3 u gradu Kutini 2016.

• Lokalni akcijski plan zaštite okoliša općine Lipovljani 2015.-2021.

• Program zaštite okoliša grada Kutina 2016.-2019.

• Program zaštite okoliša grada Sisak za razdoblje 2013.-2016.

Zakon o održivom gospodarenju otpadom propisuje obvezu izrade PGO-a gradova i općina koji trebaju biti usklađeni s
PGO-om u Republike Hrvatske. Prema odredbama novog Zakona o održivom gospodarenju otpadom, od srpnja 2013.
godine Županija više nema obvezu donošenja plana gospodarenja otpadom no ista obveza ostaje za JLS. U tablici niže
navedeni su planovi gospodarenja otpadom po jedinicama lokalne samouprave (Tablica 7.1).

Tablica 7.1 Pregled PGO jedinica lokalne samouprave u Županiji (Izvor: HAOP, 2018.; Izvješće o provedbi PGO u Županiji
2016.)

Naziv JLS PGO PGO objavljen Izvješće

GLINA
PGO za razdoblje

2015.-2021.
Službeni vjesnik 10/17

Izvješće o provedbi Plana gospodarenja otpadom Grada
Gline za 2016. godinu

HRVATSKA
KOSTAJNICA

PGO za razdoblje
2017.-2022.

Službeni vjesnik, 16/17 /

KUTINA
PGO za razdoblje

2017.-2022.
Službene novine Grada
Kutine 2/17

/

NOVSKA
PGO za razdoblje

2014.-2020.
Službeni vjesnik 39/2014 Nije dostavljeno Izvješće

PETRINJA
PGO za razdoblje

2017.-2022.
Službeni vjesnik 15/17 /

POPOVAČA
PGO usvojen 2013.,

ali nije javno
dostupan.

Službene novine Grada
Popovače, 09/13

Očitovanje KLASA: 351-01/17-01/02, URBROJ: 2176/16-
04/1-17-2 od 27.ožujka 2017.

SISAK
PGO za razdoblje

2017.-2022.
Službeni glasnik Sisačko-
moslavačke županije 7/17

/

Donji
Kukuruzari

PGO za razdoblje
2015.-2021.

Službeni vjesnik 55/2015

Odluka o usvajanju Izvješća o izvršenju Plana
gospodarenja otpadom Općine Donji Kukuruzari za 2016.
godinu, objavljeno u "Službenom vjesniku", broj 5/17

Gvozd
PGO za razdoblje

2015.-2021.
Službeni vjesnik 21/2016

Zaključak o usvajanju Izvješća o provedbi Plana
gospodarenja otpadom Općine Gvozd za 2016. godinu
KLASA:351-01/17-01/03, URBROJ:2176/09-01-17-2 od
16. ožujka 2017.

Hrvatska
Dubica

PGO za razdoblje
2015.-2020.

Službeni vjesnik 03/15

Zaključak Općinskog vijeća o usvajanju Izvješća o
izvršenju Plana gospodarenja otpadom Općine Hrvatska
Dubica tijekom 2016. godine, KLASA: 351-01/17-01/02,
URBROJ: 2176/10-02-17-05 od 9. veljače 2017. godine,
objavljeno u "Službenom vjesniku", broj 3/17

Jasenovac
PGO za razdoblje

2014.-2020.
Službeni vjesnik 56/2014

Odluka o prihvaćanju Izvješća o provedbi Plana
gospodarenja otpadom Općine Jasenovac za 2016.
godinu KLASA: 351-01/17-02/01, URBROJ: 2176/11-01-
17-02 od 14. ožujka 2017.

http://www.glasila.hr/Glasila/SGSMZ/sgsmz717.pdf
http://www.glasila.hr/Glasila/SGSMZ/sgsmz717.pdf
http://www.glasila.hr/Glasila/SV/sv5515.pdf
http://www.glasila.hr/Glasila/SV/sv2116.pdf
http://glasila.hr/Glasila/SV/sv5614.pdf

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 133

Naziv JLS PGO PGO objavljen Izvješće

Lekenik
PGO za razdoblje

2017.-2022.
Službeni vjesnik 48/17 /

Lipovljani
PGO za razdoblje

2015.-2021.
Službeni vjesnik, 63A/15

Izvješće o provedbi Plana gospodarenja otpadom za
2016. godinu, KLASA: 351-01/16-01/01, URBROJ:
2176/13-02-17-01 od 20. siječnja 2017. godine

Majur
PGO za razdoblje

2016.-2022.
Službene novine općine
Majur, 01/16

Odluka o usvajanju Izvješća o provedbi Plana
gospodarenja otpadom Općine Majur za 2016. godinu
KLASA: 351-01/17-01/01, URBROJ: 2176/14-01-17-3 od
30. ožujka 2017.

Martinska
Ves

PGO za razdoblje
2016.-2022.

Službeni vjesnik 12/16
Izvješće o provedbi Plana gospodarenja otpadom Općine
Martinska Ves za 2016. godinu KLASA: 361-01/17-01/02,
URBROJ: 2176/15-17-1 od 7. travnja 2017.

Sunja
PGO za razdoblje

2017.-2022.
Službeni vjesnik 46/17

Izvješće o izvršenju Plana gospodarenja otpadom Općine
Sunja za 2016. godinu KLASA: 351-01/17-01/09,
URBROJ: 2176/17-01-17-1 od 16. ožujka 2017.

Topusko
PGO za razdoblje

2014.-2020.
Službeni vjesnik, 16/14 Nije dostavljeno Izvješće

Velika Ludina
PGO za razdoblje

2014.-2020.
Službene novine općine
Velika Ludina, 06/14

Izvješće o provedbi Plana gospodarenja otpadom Općine
Velika Ludina za 2016. godinu KLASA:351-01/17-01/02
URBROJ:2176/19-01-17-3 od 31.01.2017

Dvor
PGO za razdoblje od

2015.-2021.
Službeni vjesnik, 58/15

Izvješće o izvršenju Plana gospodarenja otpadom Općine
Dvor za 2016. godinu KLASA: 363-01/17- 01/03,
URBROJ:2176/08-01-17-01 od 21. ožujka 2017.

Pretragom baze i službenih web stranica Sisačko-moslavačke županije te njenih gradova i općina, može se zaključiti da
su u promatranom razdoblju samo gradovi Sisak i Kutina imali Program zaštite okoliša. Provedba Programa i učinkovitost
primijenjenih mjera prati se Izvješćima o stanju okoliša županija, gradova i općina te se na temelju stanja okoliša utvrđenog
Izvješćem mogu donijeti izmjene, odnosno dopune ili novi Program. Od jedinica lokalne samouprave, prema bazi
dokumenata održivog razvitka i zaštite okoliša Agencije za zaštitu okoliša (danas HAOP), jedino je grad Kutina imao
dostupno Izvješće o stanju okoliša za razdoblje 2007.-2012. godine koje je bilo na snazi do kraja 2017. godine.

7.1.1.2 Ciljevi i mjere zaštite okoliša

Razmatranjem stanja dokumenata koji bi unaprijedili zaštitu okoliša i održivi razvitak u Županiji zaključeno je da je ono
nezadovoljavajuće. Zbog svega toga, u okviru sektorskih pokretača promjena u okolišu, opterećenja okoliša te sastavnica
okoliša, ovim Programom se propisuju sljedeće mjere izrade strateško-planske dokumentacije:

• Mjera 2.3 U skladu s člankom 20. Zakona o održivom gospodarenju otpadom izrađivati Izvješća o provedbi PGO
u svim jedinicama lokalne samouprave

• Mjera 3.2 Izraditi stratešku kartu buke i akcijski plan zaštite od buke za grad Popovaču

• Mjera 6.3 Izraditi Planove upravljanja, Prostorne planove i Godišnje programe za zaštićena područja za koje još
nisu izrađeni, sukladno čl. 134. Zakona o zaštiti prirode (NN 80/13, 15/18) i čl. 68. Zakona o prostornom uređenju
(NN 153/13)

• Mjera 6.4 Izraditi Studiju krajobraza Sisačko-moslavačke županije koja sadrži procjenu karaktera, kvaliteta i
osjetljivosti krajobraza te smjernice zaštite i budućeg razvoja prostora

• Mjera 7.7 Izraditi program iskoristivosti otpadne šumske i poljoprivredne mase u energetske svrhe

• Mjera 7.11 Izraditi sve programe i nastaviti obnavljati postojeće programe za gospodarenje šumama
šumoposjednika

• Mjera 8.1 Izraditi Konzervatorsku podlogu Sisačko-moslavačke županije, sukladno čl. 6 Zakona o zaštiti i
očuvanju kulturnih dobara

• Mjera 8.5 Izraditi programe integriranja kulturno-povijesnih vrijednosti u turističku ponudu Županije (na razini
Županije ili JLS-a)

• Mjera 8.6 Izraditi elaborat inventarizacije, analize i valorizacije industrijske baštine Grada Siska s prijedlozima
potencijalnih novih oblika korištenja i prezentacije.

http://www.glasila.hr/Glasila/SV/sv63a15.pdf
http://www.glasila.hr/Glasila/SV/sv4617.pdf
https://www.opcina-vludina.hr/images/sluzbene_novine/sn_06_14.pdf
https://www.opcina-vludina.hr/images/sluzbene_novine/sn_06_14.pdf

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 134

7.1.2 Instrumenti zaštite okoliša

7.1.2.1 Stanje na području Sisačko-moslavačke županije

Instrumenti zaštite okoliša su djelatnosti, mjere i druge aktivnosti kojima subjekti zaštite okoliša djeluju u cilju postizan ja
uravnoteženog i održivog razvitka. Odjel za graditeljstvo i okoliš kao nadležno upravno tijelo Županije na različite načine
sudjeluje u primjeni gotovo svih navedenih instrumenata.

Instrumenti zaštite okoliša, sukladno Zakonu o zaštiti okoliša, jesu standardi kakvoće i tehnički standardi, strateška
procjena utjecaja strategija, planova i programa na okoliš, procjena utjecaja zahvata na okoliš, utvrđivanje objedinjenih
uvjeta zaštite okoliša za postrojenja, sprječavanje velikih nesreća koje uključuju opasne tvari, prostorni planovi,
prekogranični utjecaj strategije, plana i programa, zahvata ili postrojenja na okoliš te sustav okolišnog upravljanja (EMAS).

Uz primjenu pojedinih instrumenata, izuzetno je važno prepoznati i uvažiti njihovu međusobnu povezanost i uvjetovanost,
a neophodno je osigurati i prostor za uključivanje i sudjelovanje javnosti.

Standardi kakvoće okoliša i tehnički standardi zaštite okoliša

Prema Zakonu o zaštiti okoliša, standardi kakvoće okoliša koji sadrže granične vrijednosti pokazatelja za pojedine
sastavnice okoliša i za osobito vrijedne, osjetljive ili ugrožene područne cjeline određuju se zakonom, a ako nisu određeni
zakonom, propisuje ih uredbom Vlada, odnosno ministar nadležan za pojedinu sastavnicu okoliša pravilnikom. Propisi
kojima se određuju granične vrijednosti pokazatelja za pojedine sastavnice okoliša su obrađene kroz zakonski okvir svake
pojedine sastavnice okoliša u Poglavlju 6 ovog dokumenta.

Strateška procjena utjecaja na okoliš (SPUO)

Postupak SPUO propisan je, osim Zakonom o zaštiti okoliša i Uredbom o strateškoj procjeni utjecaja plana i programa na
okoliš te Uredbom o informiranju i sudjelovanju javnosti i zainteresirane javnosti u pitanjima zaštite okoliša (NN 64/08).
Navedenim propisima provođenje ovog postupka usklađeno je s Direktivom o procjeni učinaka pojedinih planova i
programa na okoliš i Konvencijom o procjeni utjecaja na okoliš preko državnih granica (Espoo konvencija). Postupak je to
kojim se procjenjuju vjerojatno značajni utjecaji na okoliš nastali provedbom plana, strategije ili programa.

U razdoblju 2014.-2017. godine provedeni su postupci SPUO za slijedeće dokumente:

2015.

V. Izmjene i dopune Prostornog plana grada Petrinje

IV. Izmjene i dopune Prostornog plana grada Popovače

2017.

II. Izmjene i dopune Prostornog plana Sisačko-moslavačke županije

Županijska razvojna strategija Sisačko-moslavačke županije 2017.-2020.

Procjena utjecaja zahvata na okoliš (PUO)

PUO je postupak procjene mogućih značajnih izravnih ili neizravnih utjecaja zahvata na sastavnice okoliša temeljem
njihove prirode, veličine ili lokacije odnosno postupak procjene prihvatljivosti namjeravanog zahvata na okoliš u kojem se
određuju i potrebne mjere zaštite kako bi se utjecaji zahvata sveli na najmanju moguću mjeru i postigla očuvanost kakvoće
okoliša. Zahvati za koje je obvezna provedba PUO-a, kao i zahvati za koje se provodi ocjena o potrebi PUO-a, propisani
su Uredbom o procjeni utjecaja zahvata na okoliš. Ako planirani zahvat može imati utjecaj na okoliš preko državnih granica,
prema Espoo konvenciji (NN 6/96) provode se prekogranične konzultacije.

U postupku za zahvate na području Županije za koje procjenu utjecaja na okoliš provodi MZOIE, Upravni odjel za prostorno
uređenje, graditeljstvo i zaštitu okoliša Sisačko-moslavačke županije izrađuje mišljenja o sadržaju studije o utjecaju na
okoliš.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 135

Prema dobivenim podacima Upravnog odjela za prostorno uređenje, graditeljstvo i zaštitu okoliša na području Županije u
razdoblju 2014.-2017. proveden samo jedan postupak PUO, i to 2017. godine. Radi se o zahvatu u svrhu zaštite od
poplava naselja Kraljeva Velika, koje su provodile Hrvatske vode, VGO za srednju i donju Savu.

Ocjena o potrebi procjene utjecaja zahvata na okoliš

U postupku ocjene o potrebi procjene utjecaja zahvata na okoliš nadležno tijelo, na temelju pojedinačnih ispitivanja
sukladno mjerilima (primjerice: kapacitet, snaga, površina i dr.) i/ili kriterija određenih u Prilogu V. Uredbe o procjeni
utjecaja zahvata na okoliš utvrđuje može li zahvat imati značajne utjecaje na okoliš i odlučuje o potrebi procjene. Rješenje
kojim se utvrđuje da je za zahvat potrebno provesti procjenu utjecaja na okoliš, odnosno rješenje kojim se utvrđuje da za
zahvat nije potrebno provesti procjenu utjecaja na okoliš, donosi se nakon što nadležno tijelo razmotri mišljenja tijela i/ili
osoba određenih posebnim propisima i mišljenja jedinice lokalne i područne (regionalne) samouprave. Ako za zahvat nije
potrebno provesti procjenu utjecaja na okoliš, temeljem provedenog postupka ocjene o potrebi procjene utjecaja na okoliš,
rješenje može sadržavati i mjere zaštite okoliša i program praćenja stanja okoliša utvrđenim elaboratom zaštite okoliša, a
sve sukladno ugovornim obvezama preuzetim međunarodnim ugovorima i sporazumima i radi provedbe postupaka prema
posebnim zakonima i propisima. U okviru ovoga postupka provodi se i postupak prethodne ocjene prihvatljivosti za
ekološku mrežu. U postupku sudjeluju javnopravna tijela nadležna za pojedine sastavnice okoliša i opterećenja okoliša.
Stručne poslove u vezi s ocjenom prihvatljivosti za ekološku mrežu obavlja HAOP, a rezultati prethodne ocjene su
obvezujući prilikom donošenja rješenja u postupku. U postupcima za zahvate iz Priloga II. Uredbe koje provodi
Ministarstvo, Odjel za prostorno uređenje, gospodarstvo i zaštitu okoliša sudjeluje mišljenjem. U promatranom razdoblju
navedeni Odjel je svojim mišljenjima sudjelovao u postupcima ocjene o potrebi procjene utjecaja na okoliš za:

2014.

Izgradnja sustava zaštite naselja Donja Jelenska i Zapolic od velikih voda Save i potoka Vlahnićka, Hrvatske
vode

Rekonstrukcija pregrade u koritu rijeke Sunje u Četvrtkovcu, Hrvatske vode

Podizanje trajnog nasada pitomog kestena i borovnice na području k. o. Trepča u Općini Gvozd, Bindawood &
Partneri d.o.o.

2015.

Podizanje višegodišnjeg nasada oraha na površini od 88 ha u Općini Dvor, Zeleni orah d.o.o

Podizanje trajnog nasada pitomog kestena i borovnice na području k. o. Trepča, u Općini Gvozd, Bindawood &
Partneri d.o.o.

Rekonstrukcija savskog nasipa na dionici Željezno Desno - Dubrovčak Desni, u Općini Martinska Ves, Hrvatske
vode, VGO za srednju i donju Savu

2016.

Uređenje i trajnije poboljšanje kvalitete poljoprivrednog zemljišta u svrhu podizanja nasada oraha u Općini
Sunja, Eko agrar production d.o.o.

Rekonstrukcija lijevog kupskog nasipa Staro Praćno - Stara Drenčina od km 0+000 - ll+692 na području grada
Siska, Hrvatske vode

Proizvodna baza za proizvodnju betona tipa Metalika BS-60 i armirano betonski boksovi za smještaj
građevinskog materijala, u Gradu Novskoj, Građevinski obrt „Big boys gradnja”, vl. Mario Kozić

Izgradnja farme za tov junadi kapaciteta 1500 junadi - 675 uvjetnih grla, u naselju Rajić, Grad Novska, Korina
proizvodnja d.o.o.

Rekonstrukcija nasipa na branjenom području Banovina - zaštitni zid na lijevom nasipu rijeke Gline kod
Topuskog, Hrvatske vode

Rekonstrukcija nasipa na branjenom području Banovina - zaštitni zid na desnom nasipu rijeke Stari Trebež,
Hrvatske vode

2017.
Izgradnja peradarske farme za uzgoj pilića (dva peradarnika ukupnog kapaciteta 39.000 tovnih mjesta) s
pratećim sadržajima te sušarom i mješaonicom stočne hrane, OPG Marko Čaić

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 136

Podizanje višegodišnjih nasada oraha na površini od 44,88 ha na području k.o. Velika Gradusa, Staro Selo i
Šakanlije u Sisačko-moslavačkoj županiji, OPG Ljudevit Kranjc

Obaloutvrda na lijevoj obali Save u Galdovu, Hrvatske vode

Izgradnja obaloutvrde na lijevoj obali Save u Lijevoj Luki, Hrvatske vode

Obaloutvrda na lijevoj obali Kupe u Starom Brodu, Hrvatske vode

Izgradnja obaloutvrde na lijevoj obali Kupe u Starom Farkašiću, Hrvatske vode

Okolišna dozvola

Okolišna dozvola izdaje se sa ciljem cjelovite zaštite okoliša putem integriranog sprječavanja i kontrole onečišćenja,
osiguravajući visoku razinu zaštite okoliša i uvjete za sprječavanje značajnog onečišćenja okoliša zbog industrijskih
aktivnosti. Dužnost ishodavanja okolišne dozvole postoji prije puštanja u rad postrojenja, uključujući probni rad, za rad
postojećih postrojenja ili prije značajne promjene u radu postrojenja namijenjenog obavljanju djelatnosti kojim se mogu
prouzročiti industrijske emisije. Značajna promjena je svaka promjena u prirodi ili funkcioniranju ili opsegu postrojenja koja
dostiže granične vrijednosti utvrđene Uredbom o okolišnoj dozvoli, dok su djelatnosti kojima se mogu prouzročiti
industrijske emisije također utvrđene istom Uredbom. Rješenje o prihvatljivosti zahvata za okoliš predstavlja okvir za
donošenje okolišne dozvole. Njome se utvrđuju mjere zaštite tla, zraka, voda, mora te ako to lokacija uvjetuje, ostalih
sastavnica okoliša, u okviru propisanih najboljih raspoloživih tehnika. Provjeru rada postrojenja provodi inspekcija zaštite
okoliša koordiniranim inspekcijskim nadzorom. Operator za čije je postrojenje u skladu sa Zakonom o zaštiti okoliša izdana
okolišna dozvola, dužan je HAOP-u dostavljati podatke o rezultatima praćenja emisija u tlo, vode, zrak, more te druge
sastavnice okoliša sukladno propisanim obvezama o izvješćivanju te dodatnim zahtjevima za dostavu i praćenje podataka
koji su određeni okolišnom dozvolom. Isto tako, dužan je inspekciji zaštite okoliša prijaviti svaki nepredviđeni događaj u
postrojenju koji bitno utječe na okoliš.

Prema dobivenim podacima Upravnog odjela za prostorno uređenje, graditeljstvo i zaštitu okoliša na području Županije u
razdoblju 2014.-2017. provedeno je ukupno 7 postupaka za izdavanje okolišnih dozvola:

2014.

• Gavrilović d.o.o. - Tvornica mesnih proizvoda

2015.

• Komunalac Petrinja d.o.o. - Odlagalište Taborište

• Saša promet ciglana Blatuša d.o.o. - Ciglana

2016.

• Eko Moslavina d.o.o. - Odlagalište Kutina

2017.

• ABS Sisak d.o.o. - Čeličana

• SANO d.o.o. - Tvornica stočne hrane

• STSI integrirani tehnički servisi d.o.o. - Postrojenje za obradu opasnog otpada Moslavačka Gračenica postupkom
bioremedijacije

Sprječavanje velikih nesreća koje uključuju opasne tvari

Prema Zakonu o zaštiti okoliša, sprečavanje velikih nesreća koje uključuju opasne tvari odnosi se na postrojenja u kojima
se opasne tvari ili grupe opasnih tvari, u količinama propisanim Uredbom o sprečavanju velikih nesreća koje uključuju
opasne tvari, proizvode, prerađuju ili koriste kao sirovine u proizvodnji odnosno tehnološkom procesu, nastaju kao
nusprodukt u proizvodnji, skladište, transportiraju unutar postrojenja i/ili odlažu prilikom proizvodnog procesa te mogu

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 137

nastati prilikom velike nesreće. Sustavnim praćenjem količina i vrsta opasnih tvari provodi se politika sprečavanja velikih
nesreća te pravovremeno sprečavanje izbijanja i/ili smanjivanja posljedica velikih nesreća čime se štiti okoliš i ljude.

Operator u čijem su postrojenju prisutne opasne tvari obvezan je poduzeti preventivne mjere nužne za smanjenje rizika
nastanka i sprječavanje nastanka velikih nesreća te mjere za ograničavanje utjecaja velikih nesreća na ljude, materijalna
dobra i okoliš. Navedeno se odnosi na utvrđivanje Politike sprječavanja velikih nesreća odnosno izradu Izvješća o
sigurnosti.

Pravilnikom o registru postrojenja u kojima su prisutne opasne tvari i o Očevidniku prijavljenih velikih nesreća utvrđuje se
sadržaj i način vođenja Registra postrojenja u kojima je utvrđena prisutnost opasnih tvari te Očevidnika prijavljenih velikih
nesreća koji vodi HAOP u sklopu ISZO-a.

Navedenom Uredbom i Pravilnikom je u hrvatsko zakonodavstvo prenesena SEVESO II Direktiva i djelomično Direktiva
2003/105/EZ kojom se izmjenjuje i dopunjuje Direktiva Vijeća 96/82/EZ o kontroli opasnosti od velikih nesreća u koje su
uključene opasne tvari. Direktiva 2012/18/EU o kontroli opasnosti od velikih nesreća koje uključuju opasne tvari (SEVESO
III Direktiva) nova je direktiva kojom je bilo potrebno nacionalnu legislativu uskladiti s REACH I CLP Direktivama EU
vezanu za sprječavanje velikih nesreća koja uključuje opasne tvari odnosno SEVESO III Direktivu. To je učinjeno
posljednjim izmjenama i dopunama Uredbe o sprječavanju velikih nesreća koje uključuju opasne tvari.

U Poglavlju 5.4 Kemikalije (Tablica 5.3 i Tablica 5.4) prikazani su podaci o operaterima te o vrsti i količini opasnih tvari i/ili
grupa opasnih tvari u Sisačko - moslavačkoj županiji za 2016. godinu. U navedenom razdoblju u OPVN nije prijavljen niti
jedan izvanredni događaja dok su u RPOT prijavljena 4 operatera koja pripadaju području postrojenja višeg razreda.

Nadležno upravno tijelo sudjeluje u radu Stručnog vijeća za ocjenjivanje Izvješća o sigurnosti i davanja suglasnosti u
postupcima koje za operatere na području Županije provodi MZOIE.

Prostorni planovi

Prostorni planovi su dokumenti prostornog uređenja kojima se planira namjena i korištenje prostora. Prema Zakonu o
zaštiti okoliša, pri izradi prostornih planova u obzir se uzimaju ciljevi sprječavanja ili ograničenja posljedica onečišćenja
okoliša, kao i udaljenosti postrojenja i stambenih zona, javnih mjesta i ekoloških značajnih područja itd., a sve u cilju
izbjegavanja opasnosti za ljudsko zdravlje i okoliš. Odsjek za planske poslove i zaštitu okoliša Upravnog odjela za
prostorno uređenje, graditeljstvo i zaštitu okoliša Sisačko – moslavačke županije sudjeluje u radu stručnog povjerenstva
za stratešku procjenu strategija, planova i programa na lokalnoj razini i provodi navedene postupke kod donošenja planova
u svojoj nadležnosti.

• Sisačko - moslavačka Županija (PPŽ, Sl. glasnik br. 4/01, 12/10, 10/17)

• Grad Glina (PPUG, Sl. vjesnik br. 5/00, 48/10, 66/13, 10/17, 54/17)

• Grad Hrvatska Kostajnica (PPUG, Sl. vjesnik br. 12/03)

• Grad Kutina (PPUG, Sl. vjesnik br. 3/04, 7/06, 1/07, 7/09, 9/09, 7/11, 2/13, 2/16)

• Grad Novska (PPUG, Sl. vjesnik br. 7/05, 42/10, 8/13)

• Grad Petrinja (PPUG, Sl. vjesnik br. 30/05, 55/06, 8/08, 13/08, 42/08, 12/11, 17/12, 21/14)

• Grad Popovača (PPUG, Sl. novine br. 6/02, 7/03, 7/04, 8/06, 6/09, 5/12, 6/14, 3/15, 2/16)

• Grad Sisak (PPUG, Sl. glasnik br. 11/02, 12/16, 3/13, 6/13)

• Općina Gvozd (PPUO, Sl. vjesnik br. 34/4, 45/10)

• Općina Donji Kukuruzari (PPUO, Sl. vjesnik br. 1603, 16/12)

• Općina Dvor (PPUO, Sl. vjesnik br. 07/07,13/11)

• Općina Hrvatska Dubica (PPUO, Sl. vjesnik br. 20/03, 11/089, 12A/17)

• Općina Jasenovac (PPUO, Sl. vjesnik br. 11/06)

• Općina Lekenik (PPUO, Sl. vjesnik br. 17A/06, 23/11, 30/15)

• Općina Lipovljani (PPOU, Sl. vjesnik br. 2/08, 5/12, 8/16)

• Općina Majur (PPUO, Sl. vjesnik br. 2/17)

• Općina Martinska Ves (PPUO, Sl. vjesnik br. 54/06, 34/07, 13/13, 61/16, 13A/17)

• Općina Sunja (PPUO, Sl. vjesnik br. 8/04, 22/15)

• Općina Topusko (PPUO, Sl. vjesnik br. 3/05, 11/12)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 138

• Općina Velika Ludina (PPUO, Sl. novine br. 9/01, 3/05, 3/10, 1/11, 1/13, 9/13, 6/14).

Prekogranični utjecaj strategije, plana i programa, zahvata i postrojenja na okoliš

Upravni odjel za prostorno uređenje, graditeljstvo i zaštitu okoliša Sisačko-moslavačke županije obavještava MZOIE ako
u postupku strateške procjene ili procjene utjecaja zahvata na okoliš procijeni da bi provedba strategije, plana, programa
ili zahvata mogla znatnije utjecati na okoliš i/ili zdravlje ljudi druge države, a MZOIE tada obavještava nadležno tijelo druge
države te Odsjek, na zahtjev MZOIE-a, izrađuje mišljenja u postupku strateške procjene druge države o eventualnom
utjecaju na područje Županije. U promatranom izvještajnom razdoblju nije proveden niti jedan prekogranični postupak
procjene utjecaja zahvata na okoliš.

Sustav okolišnog upravljanja EMAS

Sustav okolišnog upravljanja EMAS14 namijenjen je poticanju organizacije (pravne osobe i obrtnici) za učinkovitije
upravljanje okolišem i informiranje javnosti o utjecajima pojedinih djelatnosti na okoliš koje se u dobrovoljni sustav
Zajednice za ekološko upravljanje i neovisno ocjenjivanje uključuju po vlastitoj želji ili putem Izjave o okolišu daju
informacije i podatke o utjecaju njihove djelatnosti na okoliš. Time se daje javnosti na uvid podatke, stanje, procjenu i
poboljšanja koje se provode u cilju unapređenja učinkovitosti u zaštiti okoliša. Uredbom o dobrovoljnom sudjelovanju
organizacija u sustavu za ekološko upravljanje i neovisno ocjenjivanje (EMAS) (NN 77/14) je u nacionalno zakonodavstvo
prenesena europska Uredba (EZ) br.1221/2009 o dobrovoljnom sudjelovanju organizacija u sustavu Zajednice za
ekološko upravljanje i reviziju i ukidanju Uredbe (EZ) br. 761/2001. Sukladno toj europskoj Uredbi, tadašnja Agencija za
zaštitu okoliša je pokrenula izradu Registra sustava EMAS kao i Portala koji će omogućiti svim zainteresiram
organizacijama lakši pristup sustavu EMAS, a široj javnosti transparentni prikaz podataka i napretka u tom području. U
trenutku izrade Programa na razini Republike Hrvatske, pa tako i Županije niti jedna organizacija nije bila upisana u
Registar sustava EMAS.

7.1.2.2 Ciljevi i mjere zaštite okoliša

Svi navedeni instrumenti zaštite okoliša se, u većoj ili manjoj mjeri, provode na području Županije. U manjoj mjeri se
provode instrumenti kojima se nastoji stimulirati gospodarstvenike da dobrovoljno nastoje učiniti svoju djelatnost
prihvatljivijom za okoliš stoga se može konstatirati da su one i dalje uglavnom ostale ovisne o osviještenosti uprave ili
vlasnika pojedinih gospodarskih subjekata o važnosti uvođenja sustava upravljanja okolišem. Uvođenje čistije tehnologije
uglavnom je potaknuto značajnim uštedama u smislu plaćanja manjih naknada za opterećenje okoliša emisijama i
otpadom. Sukladno svemu gore navedenom unutar Cilja 7 propisuje se mjera 7.15 u svrhu povećanja broja certificiranih
tvrtki koji će svoju djelatnost učiniti prihvatljivijom za okoliš.

7.1.3 Rezultati nadzora inspekcije zaštite okoliša i rada prekršajnih sudova

7.1.3.1 Stanje na području Sisačko-moslavačke županije

Inspekcija zaštite okoliša u okviru svojih nadležnosti obavlja inspekcijski nadzor pravnih i fizičkih osoba nad primjenom
Zakona o zaštiti okoliša, Zakona o zaštiti zraka, Zakona o održivom gospodarenju otpadom i Zakona o zaštiti od
svjetlosnog onečišćenja te propisa donesenih na temelju tih zakona kojima se reguliraju opća pitanja zaštite okoliša, zaštita
zraka i postupanje s otpadom i opasnim otpadom te zaštita od svjetlosnog onečišćenja. Također uspostavlja suradnju s
ostalim nadležnim inspekcijama i drugim državnim tijelima u planiranim nadzorima, izvanrednim događajima te razmjeni
podataka u cilju brže uspostave informacijskog sustava zaštite okoliša.

Temeljem ovih propisa inspekcija nadzire provođenje mjera iz akata procjene utjecaja na okoliš i okolišne dozvole te
poduzima mjere radi uklanjanja mogućih štetnih posljedica na okoliš uslijed izvanrednih događaja, nadzire kvalitetu mora

14 European Eco Management & Audit Scheme – EMAS, upravljački je alat za tvrtke i druge organizacije koji omogućuje procjenu, izvještavanje i

poboljšavanje njihovog utjecaja na okoliš.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 139

za kupanje na plažama, prekogranični promet otpada i opasnog otpada, kakvoću tekućih naftnih goriva, postupanje s
tvarima koje oštećuju ozonski sloj te provedbu ratificiranih međunarodnih ugovora.

U okviru inspekcijskog nadzora, jedinice regionalne samouprave su podijeljene prema područnim jedinicama. Sisačko-
moslavačka županija zajedno s Karlovačkom, Osječko-baranjskom, Vukovarsko-srijemskom, Požeško-slavonskom i
Brodsko-posavskom pripada područnoj jedinici Osijek.

U razdoblju 2010.-2016. godine inspekcija zaštite okoliša je na području Županije obavila 1189 očevida na lokacijama gdje
poslovni subjekti obavljaju djelatnosti ili na kojima je došlo do izvanrednog događaja. Razlozi izlaska su bili:

• realizacija godišnjeg plana rada inspekcije zaštite okoliša (koordinirani i tematski nadzori, nadzori kontrole
izvršenja mjera/obveza određenih u upravnim i neupravnim postupcima)

• podnesci tijela državne uprave, lokalne samouprave, Sisačko–moslavačke županije, podnesci građana i
zainteresirane javnosti u kojima se ukazuje na moguću povredu propisa iz nadležnosti inspekcije zaštite okoliša

• kontrola sanacija onečišćenih lokacija na području Županije

• obavijesti o izvanrednom događaju

• zahtjevi nadležnih tijela za utvrđivanje kaznenog djela u okolišu.

Na temelju obavljenih nadzora dobiveni su podaci o utjecaju rada operatera na pojedine sastavnice okoliša uslijed
ispuštanja onečišćujućih tvari, a koje se prate na nacionalnoj razini te utvrđen stupanj usklađenosti rada postrojenja s
okolišnom dozvolom operatera koji su ishodili dozvolu do provedenih nadzora. Sukladno zakonskoj obvezi propisanoj
Zakonom o zaštiti okoliša, javnost je na web stranici MZOIE kvartalno obavještavana o nadziranim postrojenjima i
rezultatima provedbe koordiniranih inspekcijskih nadzora. Kontrolom primjene odredbi Zakona o zaštiti okoliša, a prema
Godišnjem izvješću o radu inspekcije zaštite okoliša za 2016. godinu, inspekcija zaštite okoliša je u 2016. godini utvrdila
nepravilnosti u radu nadziranih osoba koje su se odnosile na neprovođenje mjera zaštite okoliša i praćenja stanja okoliša
određenih u aktima o procjeni utjecaja zahvata na okoliš te nepravovremeno dostavljanje izvješća i/ili podataka nadležnim
tijelima. Povrede propisa koje je utvrdila Inspekcija zaštite okoliša o provedenim koordiniranim inspekcijskim nadzorima u
okviru međusobne suradnje s drugim inspekcijama u području okoliša odnose se uglavnom na ne vođenje i na ne izradu
propisane dokumentacije o otpadu, skladištenje proizvodnog otpada duže od zakonskog roka, mjerenje emisija iz
nepokretnih izvora, obavljanje djelatnosti gospodarenja otpadom, nepropisno skladištenje otpada.

Također se provodio nadzor na ukupno 12 odlagališta otpada u Županiji, od čega je njih devet aktivno, a tri su divlja
odlagališta otpada. Inspekcijski nadzor utvrdio je nepravilnosti u radu dva aktivna odlagališta otpada u vidu poslovanja
bez posjedovanja važeće dozvole.

Prema dostavljenim podacima Policijske uprave Sisačko–moslavačke, u vremenskom periodu 2010.-2016. godine
evidentirano je 59 kaznenih djela Protuzakoniti lov i krivolov, a radi se o srnećoj divljači, jelenu i divljoj svinji. Za kazneno
djelo krivolova propisuje se novčana kazna određena člancima 96, 97, 98, 99 i 100 Zakona o lovstvu.

7.1.3.2 Ciljevi i mjere zaštite okoliša

Za temu Poljoprivreda, Upravljanje tlom te Slatkovodno ribarstvo i akvakultura propisane su dvije mjere u okviru Cilja 7. U
svrhu održivog upravljanja prirodnim resursima propisuje se mjera 7.10 kojom se želi poticati na pojačan nadzor nad
primjenom mineralnih gnojiva i ostalih kemikalija radi racionalnog korištenja u poljoprivrednoj proizvodnji. Provođenjem te
mjere također se neposredno smanjuje pritisak koji poljoprivreda generira na tlo i podzemne vode. Mjera 7.8 dotiče se
problema krivolova te bi se povećanjem broja ribočuvara, na područjima gdje su uočeni problemi krivolova, smanjio broj
nelegalnih ulova ribe.

7.1.4 Praćenje stanja okoliša

7.1.4.1 Stanje na području Sisačko-moslavačke županije

Praćenje stanja okoliša (monitoring), prema Zakonu o zaštiti okoliša, je niz aktivnosti koje uključuju uzorkovanje, ispitivanje
i sustavno mjerenje emisija, imisija, praćenje prirodnih i drugih pojava te promjena stanja okoliša i njegovih sastavnica u

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 140

svrhu zaštite okoliša. Praćenje stanja okoliša tako može obuhvaćati praćenje imisija odnosno kvalitete zraka, voda, tla,
flore i faune, praćenje onečišćenja okoliša te njegova utjecaja na zdravlje ljudi, praćenje proizvodnje otpada i gospodarenja
otpadom, praćenje i nadziranje meteoroloških, hidroloških, erozijsko seizmoloških i drugih pojava te praćenje očuvanosti
prirode, kao i praćenje utjecaja pojedinih gospodarskih sektora (energetika, industrija, promet) na sastavnice okoliša. Isto
tako, praćenje stanja okoliša provodi se za područja utvrđena dokumentom u skladu sa strateškom procjenom, za zahvate
za koje je to određeno procjenom utjecaja na okoliš, za postrojenja za koje je to određeno okolišnom dozvolom te za
područja na kojima je došlo do onečišćavanja okoliša ako onečišćivač nije poznat.

Informacijski sustav zaštite okoliša (ISZO)

Sukladno Zakonu o zaštiti okoliša i Uredbi o Informacijskom sustavu zaštite okoliša (NN 68/08) jedan od osnovnih zadataka
i ciljeva tadašnje Agencije za zaštitu okoliša (danas HAOP) bila je uspostava, vođenje, razvijanje, koordiniranje i
održavanje ISZO-a. Temeljna svrha ISZO-a je omogućiti učinkovito prikupljanje, vođenje, razmjenu i korištenje podataka
i informacija o stanju okoliša u Republici Hrvatskoj i trendova opterećenja na okoliš. Prikupljeni i obrađeni podaci služe
kao temelj za izradu analiza i izvješća, izradu i praćenje provedbe dokumenata održivog razvitka i zaštite okoliša kao i
drugih dokumenata vezanih uz problematiku zaštite okoliša. Oni također osiguravaju realnu podlogu za ocjenu stanja
okoliša u državi, a temeljem toga i donošenje strateških odluka Vlade Republike Hrvatske u području zaštite okoliša i
održivog razvoja. U svrhu razmjene podataka u europskom sustavu podataka o okolišu, komponente ISZO-a dodatno se
prilagođavaju i na međunarodnoj razini sa ciljem omogućavanja Republici Hrvatskoj uključivanja u europski sustav
razmjene podataka o okolišu u sklopu EIONET-a (Europskog sustava razmjene podataka - European Environment
Information and Observation Network) i suradnje s Europskom agencijom za okoliš. Sadržaj ISZO definiran je temeljnim
skupinama informacijskog sustava: Sastavnice okoliša, Sektorski pritisci, Utjecaj na zdravlje ljudi i sigurnost i Odgovori
društva.

Upravni odjel za prostorno uređenje, graditeljstvo i zaštitu okoliša Sisačko-moslavačke županije je dužan HAOP-u za
potrebe informacijskog sustava u propisanim rokovima dostavljati propisane podatke i informacije kao i odgovarajuća
izvješća te osigurati nesmetan pristup podacima i korištenje podataka za potrebe informacijskog sustava. Podaci koji se
dostavljaju moraju biti točni, potpuni i vjerodostojni.

Na području Sisačko-moslavačke županije uspostavljeno je sustavno praćenje sastavnica okoliša odnosno postoji cjelovit
informacijski sustav dostupan javnosti. Na njemu su sumirani prostorni podaci vezani uz šume, tlo, lovstvo, hidromelioracije
i dr., a mogu se provjeriti na stranici http://zpusmz.geoportal.hr/ .

Hrvatska agencija za okoliš i prirodu

HAOP je središnja ustanova za prikupljanje i objedinjavanje prikupljenih podataka o okolišu, obradu tih podataka i izradu
izvješća, praćenje stanja okoliša, vođenje baza podataka o okolišu i izvješćivanje o okolišu u Hrvatskoj.

Prema nacionalnom Izvješću o stanju okoliša, praćenje stanja okoliša provode stručne institucije specijalizirane za
određeno područje i opremljene za to potrebnom opremom. Te institucije, osim za prikupljanje podataka, zadužene su
najčešće i za njihovu obradu, verifikaciju i validaciju te u velikom dijelu i za razmjenu istih s HAOP-om putem ISZO-a. Ovaj
sustav dostave i razmjene osigurava i unos podataka svim zakonski reguliranim obveznicima/operaterima/jedinicama
područne (regionalne) i lokalne samouprave i dr. Na taj su način podaci, informacije, procjene o stanju okoliša i dr. dostupni
donosiocima odluka te stručnoj i široj javnosti, a sve vezano uz Aarhušku konvenciju.

Sukladno Zakonu o zaštiti prirode, HAOP je nadležan za praćenje stanja očuvanosti i ugroženosti svih dijelova
bioraznolikosti, kao i za praćenje stanja značajnih i karakterističnih obilježja krajobraza. Osnovne aktivnosti ove institucije
usmjerene su na organizaciju i koordinaciju inventarizacije i praćenje stanja bioraznolikosti, za što se prikupljaju, obrađuju
i objedinjuju podaci potrebni za izvješćivanje u području. Dio podataka pohranjen je u Informacijskom sustavu zaštite
prirode i dostupan je javnosti.

Registar onečišćavanja okoliša (ROO)

ROO je informacijski sustav koji uspostavlja, vodi i održava HAOP, gdje obveznici prijavljuju podatke o ispuštanjima i/ili
prijenosu onečišćujućih tvari u zrak, vodu i tlo te o nastanku odnosno gospodarenju otpadom. Sastavni dio ROO je baza
podataka s pripadajućom aplikacijom za unos, verifikaciju, pregled, analizu i razmjenu podataka te preglednici koji javnosti
omogućuju izravan pristup podacima. Pravni subjekti koji ne ispuštaju onečišćujuće tvari niti ne obavljaju gospodarsku

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 141

djelatnost nemaju obvezu dostavljati podatke u informacijski sustav kao niti subjekti koji proizvode otpad koji ne prelazi
granične vrijednosti. Prema Pravilniku o registru onečišćavanja okoliša, Upravni odjel za prostorno uređenje, graditeljstvo
i zaštitu okoliša nadležan je za vođenje i provjeru kvalitete podataka o emisijama u zrak, vode i količini nastalog otpada
na nivou cijele županije u ROO. Prema važećim zakonima, tvrtke su, o svom trošku, dužne voditi brigu o praćenju emisija
onečišćujućih tvari u okoliš i količinama proizvedenog otpada uz obvezu prijave navedenih podataka u ROO i plaćanja
odgovarajućih naknada. Pravilnikom o registru onečišćavanja okoliša donesenom 2015. godine značajno su povećani
dozvoljeni pragovi ispuštanja onečišćujućih tvari u zrak.

Upravni odjel za prostorno uređenje, graditeljstvo i zaštitu okoliša Sisačko-moslavačke županije provjerava potpunost,
dosljednost i vjerodostojnost podataka dostavljenih u Registar od strane obveznika dostave, kao i poštivanje propisanog
roka, u suradnji s nadležnom inspekcijom te se verificirani podaci dostavljaju HAOP-u do 15. svibnja tekuće godine. U
2013. godini bilo je 215 korisnika, u 2014. godini bilo je 205 korisnika, u 2015. godini bilo je 119 obveznika te u 2016.
godini bilo je 132 obveznika.

Pristup javnosti podacima prijavljenim u ROO sukladno odredbama spomenutog Pravilnika, osim podataka koji su
klasificirani sukladno posebnom propisu o tajnosti podataka, osigurava se na mrežnoj stranici HAOP-a putem preglednika,
godišnjeg izvješća te na zahtjev stranaka, sukladno propisima o pravu na pristup informacija javnosti.

Praćenje kvalitete zraka

Uvidom u ISZZ utvrđeno je da se mjerenje kvalitete zraka na području Sisačko-moslavačke županije trenutno provodi na
dvije mjerne postaje koje su dio državne mreže (Sisak-1 i Kutina-1) te dvije mjerne postaje koje su dio lokalne mreže
(Sisak 2 Galdovo i Vatrogasni dom-Kutina) za praćenje kvalitete zraka.

U Sisku se na mjernim postajama mjeri koncentracija NO2, CO, SO2, H2S, PM10 i teški metali, dok se u Kutini mjeri NO2,
CO, SO2, H2S, PM10 i NH3. Prema Zakonu o zaštiti zraka i Pravilniku o praćenju kakvoće zraka, državnom mrežom upravlja
DHMZ, dok podatke s lokalnih postaja prikuplja Zavod za javno zdravstvo.

HAOP izrađuje Godišnja izvješća o praćenju kvalitete zraka na području Republike Hrvatske, koja uključuju podatke s
postaja državne mreže te postaja lokalne mreže za praćenje kvalitete zraka. Podaci su dostupni javnosti putem internetskih
stranica HAOP-a u sklopu baze podataka o kvaliteti zraka koja je sastavni dio ISZO. Navedena baza omogućava i
pregledavanje prekoračenja praga upozorenja i praga obavješćivanja pojedinih onečišćujućih tvari u željenom
vremenskom periodu. Monitoring za praćenje emisija iz pokretnih izvora nije još uvijek propisan.

Praćenje kvalitete vode

Praćenje podataka o količini i stanju (kvaliteti) voda provode Hrvatske vode, o čemu donose godišnji plan monitoringa, uz
prethodnu suglasnost Ministarstva poljoprivrede (skraćeno: MP). Plan monitoringa provodi se sukladno Zakonu o vodama.
Hrvatske vode su nadležne za tumačenje rezultata monitoringa o čemu izrađuju godišnje izvješće, koje se dostavlja MP-
u i HAOP-u. U sustav praćenja podataka o količinama voda (protok, oborine i ostale hidrološke podatke) uključen je DHMZ
te navedene podatke dostavlja u Hrvatske vode. Jedinice lokalne samouprave (u slučaju Sisačko-moslavačke županije
ZJZSMŽ) zadužene su za provođenje praćenja kakvoće voda za kupanje te podatke dostavljaju Hrvatskim vodama, koje
jednom godišnje te podatke dostavljaju HAOP-u, a on Europskoj komisiji. Također, za podatke o zdravstvenoj ispravnosti
vode za ljudsku potrošnju nadležno je MP, a podatke prikuplja HZJZ (u slučaju Sisačko-moslavačke županije ZJZSMŽ),
temeljem Plana monitoringa vode za ljudsku potrošnju (koji predlaže HZJZ i koji je usuglašen između MP i Ministarstva
zdravlja (skraćeno: MZ)).

Praćenje utjecaja na zdravlje ljudi

Praćenje utjecaja onečišćavanja okoliša na zdravlje ljudi provodi HZJZ (u slučaju Sisačko-moslavačke županije ZJZSMŽ)
kroz ispitivanja kakvoće (podzemnih, površinskih, otpadnih i tehnoloških) voda i zdravstvene ispravnosti hrane te temeljem
podataka koje prikupljaju MZ, Hrvatski zavod za toksikologiju i antidoping (HZTA), Hrvatska agencija za hranu (HAH),
Hrvatske vode i dr. Prikupljene podatke objavljuje HAOP za potrebe nacionalnog izvješćivanja kao i izvješćivanja za
Europsku uniju kroz objedinjena izvješća (npr. Europsko izvješće o stanju okoliša: The European environment – state and
outlook, koje izrađuje Europska agencija za okoliš i dr.). Izvješća o sigurnosti i Obavijesti o prisustvu manjih količina
opasnih tvari u postrojenjima u skladu s Uredbom o sprječavanju velikih nesreća koje uključuju opasne tvari dostavljaju se
MZOIE i HAOP-u; pravne osobe koje koriste opasne kemikalije kao i fizičke osobe koje koriste opasne kemikalije pri

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 142

obavljanju djelatnosti ili obavljaju promet opasnih kemikalija na malo obvezne su voditi očevidnike o opasnim kemikalijama
koje prema Zakonu o kemikalijama dostavljaju HZTA.

Praćenje gospodarenja otpadom

Sukladno zakonskim obvezama u području gospodarenja otpadom, HAOP prikuplja, objedinjuje i analizira podatke i
informacije o otpadu potrebne za praćenje stanja okoliša s obzirom na ovo opterećenje te za potrebe izvješćivanja.
Podatke o odlagalištima otpada dužni su dostaviti operateri aktivnih odlagališta otpada na polugodišnjoj osnovi. Prema
članku 20 Zakona o održivom gospodarenju otpadom, jedinica lokalne samouprave dostavlja godišnje izvješće o provedbi
Plana gospodarenja otpadom jedinici regionalne samouprave do 31. ožujka tekuće godine za prethodnu kalendarsku
godinu. Dostavljene podatke jedinica regionalne samouprave dostavlja u obliku godišnjeg izvješća MZOIE-u i HAOP-u.
Prikupljeni, objedinjeni, obrađeni i verificirani podaci i informacije osnova su za izvješćivanje o stanju na nacionalnoj razini
te na EU-ovoj i međunarodnoj razini, gdje je HAOP odgovoran za koordinaciju izvješćivanja i izvješćivanje prema
nadležnim nacionalnim i europskim tijelima, prema Baselskoj konvenciji. Prikupljeni i obrađeni podaci o otpadu, osim za
izradu izvješća, služe i kao podloga za pripremu izvješća o provedbi europskih propisa i ostvarenju zadanih ciljeva u
području gospodarenja otpadom.

Praćenje razine buke

Jedan od utjecaja na stanovništvo predstavlja i buka koja, prema dostupnim podacima, najvećim dijelom potječe od
prometnica. Mjerenja buke su provedena za 13 naselja na području Popovače međutim nisu provedene nikakve mjere za
smanjenje buke.

Praćenje kvalitete tla

Od 2008. godine provodi se Program praćenja kvalitete tla u zaštićenim područjima na devet lokacija. U dogovoru s javnim
ustanovama koje upravljaju zaštićenim područjima u Županiji (Javnom ustanovom za upravljanje zaštićenim prirodnim
vrijednosti na području Sisačko-moslavačke županije i Javnom ustanovom Park prirode Lonjsko polje), određene su
lokacije na kojima je obavljeno uzorkovanje. Broj lokacija je 2012. godine smanjen na pet.

Praćenje stanja proizašlo procjenama utjecaja na okoliš

Podaci o praćenju okoliša koji su proizišli iz obaveze propisane studijama utjecaja na okoliš, strateškim procjenama
utjecaja na okoliš, glavnim ocjenama prihvatljivosti za ekološku mrežu te elaboratima zaštite okoliša uglavnom nisu
dostupni.

Odgovornost za štetu u okolišu

Kada se mjere za sprječavanje i ograničavanje štete u okolišu provode po žurnom postupku na zahtjev jedinice lokalne,
odnosno područne (regionalne) samouprave, troškovi izvršenja tih mjera, do naplate od operatera koji je u skladu sa
Zakonom o zaštiti okoliša bio dužan provesti mjere, namiruju se iz proračuna jedinice lokalne, odnosno područne
(regionalne) samouprave koja je podnijela zahtjev za žurno provođenje mjera.

Nadležno upravno tijelo preko svog predstavnika sudjeluje u radu stručnog povjerenstva u postupku ishođenja suglasnosti
na sanacijski program, uključujući prijedlog mjera i program praćenja stanja za programe koji se donose na području
Županije.

7.1.4.2 Ciljevi i mjere zaštite okoliša

Praćenje stanja okoliša treba osigurati stalnu, pouzdanu i cjelovitu sliku stanja okoliša, pritisaka na pojedine sastavnice
okoliša, trendova, promjena i načina ugrožavanja okoliša te dati uvid u politiku zaštite okoliša Županije, sastavne elemente
i njenu provedbu te učinke poduzetih mjera.

Poboljšanjem dostupnosti informacija o okolišu Županije zainteresiranoj stručnoj i široj javnosti intenzivnim i kontinuiranim
informiranjem o problemima i opasnostima u okolišu razvijat će se svijest svakog pojedinca o njihovoj važnosti i razmjerima
te će ga se poticati na sudjelovanje u njihovom rješavanju.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 143

Kako bi se praćenje stanja okoliša i dostupnih informacija o istom poboljšalo, ovim Programom propisuju se sljedeće mjere:

• Mjera 2.3 U skladu s člankom 20. Zakona o održivom gospodarenju otpadom izrađivati Izvješća o provedbi PGO
u svim jedinicama lokalne samouprave

• Mjera 6.5 Unaprijediti praćenje stradavanja životinja na pružnim, cestovnim i uslužnim koridorima uz informiranje
javnosti

• Mjera 6.8 Nastaviti s monitoringom strogo zaštićenih vrsta flore i faune

• Mjera 7.2 Unaprijediti lovočuvarsku službu radi osiguravanja zaštite divljači i ostalih divljih vrsta

• Mjera 7.8 Povećati broj ribočuvara na područjima na kojima postoji problem krivoribolova

• Mjera 7.10 Povećati nadzor nad primjenom agrokemikalija radi racionalnog korištenja u poljoprivrednoj
proizvodnji.

7.1.5 Informiranje i uključivanje javnosti, obrazovanje za okoliš i održivi razvitak

7.1.5.1 Stanje na području Sisačko-moslavačke županije

Pravo javnosti na pristup informacijama i aktivno sudjelovanje u odlukama vezanim za zaštitu okoliša definirano je
Aarhurškom konvencijom, potpisanom 1998. godine, koju je Republika Hrvatska ratificirala 2006. godine. Također se
uređuje Zakonom o zaštiti okoliša koji obvezuje tijela javne vlasti (među koje pripadaju i tijela regionalne i lokalne
samouprave) informirati javnost o okolišu odnosno ustupiti im informacije vezane za sastavnice okoliša i opterećenja
kojima su one izložene.

Nadalje, javnost ima pravo na pristup informacijama o mjerama utvrđenim radi zaštite sastavnica okoliša raspisanim u
strateškim dokumentima, propisima, planovima i programima te o aktivnostima koje direktno ili indirektno mogu utjecati na
okoliš područja u kojem žive. Aktivno mogu sudjelovati15 u procesu donošenja odluka u važnim pitanjima koje se tiču
zaštite okoliša na razini Županije u procesima SPUO i PUO kao i u procesu izmjena i dopuna prostorno-planske
dokumentacije putem javne rasprave koja je obavezna u navedenim postupcima. O svojem pravu na sudjelovanje, javnost
mora biti pravovremeno informirana na službenim stranicama Županije i MZOIE. Način informiranja javnosti o postupcima
procjene utjecaja zahvata na okoliš uređen je Uredbom o informiranju i sudjelovanju javnosti i zainteresirane javnosti u
pitanjima zaštite okoliša. MZOIE kao tijelo državne uprave ostvaruje navedene propise putem objave na internetskim
stranicama ili primjenjuje neki drugi način informiranja javnosti koji je primjereniji konkretnom slučaju obzirom na lokalnu
zajednicu kao što je oglašavanje u tisku, elektronički mediji, oglašavanje na odgovarajućim oglasnim pločama ili
izdavanjem pisanih materijala. Sisačko-moslavačka županija navedene propise objavljuje na službenim internet
stranicama Upravnog odjela za prostorno uređenje, graditeljstvo i zaštitu okoliša (http://www.smz.hr/site/uprod/prostorno).
Na ovim stranicama su, također, dostupni osnovni strateški dokumenti Sisačko-moslavačke županije s područja zaštite
okoliša.

Aktivnije sudjelovanje javnosti u procesu odlučivanja o okolišu ovisi o vrsti procesa odnosno zahvata u okolišu, a usprkos
pravima javnosti na uključenost u procese koja su osigurana zakonskom regulativom, javnost često nije dovoljno upoznata
sa svojim pravima što ima za posljedicu manjak sudjelovanja u procesima odlučivanja. Uključivanje javnosti nije od velike
koristi ukoliko javnost nije istovremeno osviještena za problematiku okoliša te u dovoljnoj mjeri educirana da može
kvalitetno sudjelovati u procesu odlučivanja. To se očituje u slabom odazivu šire javnosti u postupcima u kojima joj je
uključivanje omogućeno, prije svega kod izrade i donošenja prostornih planova, kada se uglavnom odazivaju oni koji su
privatno zainteresirani za npr. dobivanje nadoknade za prenamijenjeno zemljište ili uključivanje katastarskih čestica u
građevinsko područje i sl.. Iznimka su pojedine udruge registrirane za poslove zaštite okoliša i prirode, koje svojim
primjedbama, prijedlozima i mišljenjima sudjeluju u postupcima ili svoje neslaganje s donesenim odlukama izražavaju
ulaganjem žalbi protiv rješenja donesenih u postupcima. Dio javnosti svoje nezadovoljstvo radije izražava neformalnim
putem, preko javnih medija, uključujući i internetske portale, kada se najčešće radi o zakašnjelim reakcijama do kojih dolazi
u fazi kada su odluke već donesene. Stoga je za učinkovitost i djelotvornost instrumenata zaštite okoliša, nužan paralelan
i usklađen pristup javnosti u njihovoj primjeni. Važnu ulogu u tome imaju i načini obavješćivanja javnosti od strane javnih

15 Sudjelovanje javnosti u odlučivanju je postupak kojim se javnosti na koju utječe, ili bi moglo, utjecati odlučivanje o okolišu, te koja živi i/ili radi u

području mogućih negativnih utjecaja na okoliš, omogućuje utjecanje na donošenje odluka o važnim pitanjima koja se tiču okoliša, a koja su definirana
postojećim zakonskim propisima.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 144

službi koji se često svode na formalni postupak koji koristi službeno glasilo ili internet stranice u kojima se javnost (starija
populacija) u većini slučajeva teže snalazi.

Također, Zakonom o zaštiti okoliša definirana je redovita objava informacija o okolišu putem elektroničkih baza podataka
ili putem odgovarajućih sredstava javnog informiranja. Kako bi ostvarila svoje obveze, HAOP se koristi modernim
tehnologijama i komunikacijskim standardima u skladu s europskim zahtjevima. Podaci i informacije javnosti su dostupne
na internetskim stranicama, putem ISZO-a (baze podataka), pregledom Izvješća o stanju okoliša i tematskih izvješća te
putem informativnih letaka i medijskih objava. Dodatne informacije javnost može zatražiti i putem e-maila info@azo.hr. Na
službenoj internetskoj stranici Sisačko-moslavačke županije nalazi se kontakt adresa Odjela za prostorno uređenje,
graditeljstvo i zaštitu okoliša kojem se moguće obratiti za sva pitanja vezana uz zaštitu okoliša.

Obrazovanje javnosti za okoliš i održivi razvitak potiče razvoj svijesti o potrebi i važnosti očuvanja bogatstva biološke i
krajobrazne raznolikosti te promjene u obrascu ponašanja i odnosa pojedinca i zajednice prema prirodi što je izrazito bitno
kako bi se ostvario napredak u održivom razvitku.

Elementi opće politike zaštite okoliša, prema Zakonu o zaštiti okoliša, članku 220, je, između ostalog, odgoj i obrazovanje
za zaštitu okoliša i održivi razvitak čiju provedbu osigurava država u sklopu odgojno-obrazovnog sustava. Sa ciljem
zajedničke provedbe odgoja za održivi razvitak MZOIE u suradnji s ministarstvom nadležnim za obrazovanje te u suradnji
sa županijama utvrđuje smjernice obrazovnog programa u skladu sa Strategijom održivog razvitka Republike Hrvatske.
Država osigurava sustav poučavanja javnosti o učinkovitoj zaštiti okoliša racionalnom uporabom raspoloživih dobara i
drugim primjerenim djelovanjima. Tako se osim institucionalnog sustava (predškolski, osnovnoškolski i srednjoškolski
sustav te visoko školstvo), odgoj i edukacija o problematici okoliša, provodi i u okviru izvaninstitucionalnog sustava (rad
različitih vrsta udruga, programi izobrazbe i usavršavanja zaposlenika pojedinih državnih upravnih tijela).

U mnogim školama i vrtićima ostvaruju se programi za okoliš poput Programa Eko-škola, u sklopu koje se organiziraju a
mnoge aktivnosti npr. „Utrka solarnih automobila“, projekt čistijeg transporta Tehničke škole u Sisku ili uređenje okoliša
OŠ Mladost u Lekeniku koji sufinancira FZOEU. Inicijativa za uključivanje neke škole u ove programe i dalje ostaje na
samim školama. Popis Eko-škola i njihovih aktivnosti i projekata se može naći na internet stranici https://www.eko.lijepa-
nasa.hr/ . Neke od obrazovnih ustanova na području Županije koje sudjeluju u programu Eko-škola navedene su niže:

• OŠ Stjepana Kefelje, Kutina

• OŠ 22. lipnja, Sisak

• OŠ Ivana Kukuljevića, Sisak

• Srednja škola Ivana Trnskoga, Hrvatska Kostajnica

• OŠ Glina

• OŠ Ludina

• OŠ Ivo Kozarčanin, Hrvatska Dubica

• Tehnička škola Kutina

• Dječji vrtić 'Sisak Stari', Sisak

• Dječji vrtić Kutina

• OŠ Vladimira Vidrića, Kutina

• OŠ Vladimir Nazor, Topusko

• Dječji vrtić Petrinjčica, Petrinja

• Dječji vrtić 'Sisak Novi', Sisak

• Dječji vrtić Bubamara Glina

• Dječji vrtić 'Radost' Novska.

Prema podacima ankete, u promatranom razdoblju su gradovi Kutina, Novska i Petrinja te općine Lipovljani, Velika Ludina,
Topusko i Sunja organizirale radionice i edukacije na temu zaštite okoliša. Neke od tema edukacija i radionica za podizanje
svijesti stanovništva o problematici zaštite okoliša su štetnost azbesta, važnost odvajanja otpada, zaštita Sunjskog polja,
Ambrozija 2010 te sudjelovanje u zelenoj čistki.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 145

7.1.5.2 Ciljevi i mjere zaštite okoliša

U prethodnom izvještajnom razdoblju zakonska obaveza (Zakon o pravu na pristup informacijama (NN 25/13), Zakon o
izmjenama i dopunama zakona o pravu na pristup informacijama (NN 85/15)) tijela javne vlasti bila je odrediti službenika
za informiranje i uspostaviti katalog informacija, kroz koje je javnosti omogućeno pravo na pristup informacijama i po pitanju
zaštite okoliša. Pristup informacijama omogućuje se pravodobnim objavljivanjem informacija, na lako pretraživ način, na
internetskim stranicama u službenom glasilu te davanjem informacija korisniku koji je podnio pisani ili usmeni zahtjev.

Kako bi rad Upravnog odjela za prostorno uređenje, graditeljstvo i zaštitu okoliša bio i dalje dostupan javnosti i
transparentan, preporuča se nastaviti redovno ažurirati službene internetske stranice Upravnog odjela za prostorno
uređenje, graditeljstvo i zaštitu okoliša Sisačko-moslavačke županije te službenu stranicu informacijskog sustava Sisačko-
moslavačke županije postojećim dokumentima zaštite okoliša (prostornim planovima, izvješćima o stanju okoliša) i
podacima koji se odnose na praćenje stanja okoliša i sl. (mjere 9.10 i 9.11).

Također, kako bi javnost bila pravovremeno i adekvatno obavještena o svim trendovima koji se tiču promjena stanja
sastavnica, opterećenja i pokretača promjena u okolišu, propisuje se mjera 9.12, a to je nastaviti informirati javnosti o
njezinom pravu na sudjelovanje u javnim raspravama putem obavijesti u najviše korištenim medijima (npr. društvene
mreže, web stranice, radio, lokalni tisak ili TV postaje).

U svrhu jačanja odgoja i obrazovanja za okoliš i održivi razvoj u okviru izvaninstitucionalnog i institucionalnog sustava
raspisana je mjera 9.13 u okviru Cilja 9. Mjerom se nastoji potaknuti Sisačko-moslavačku županiju na financiranje natječaja
vezanih uz problematiku zaštite okoliša i održivog razvoja u kojem mogu sudjelovati organizacije civilnog društva, škole,
javne ustanove i ostali relevantni dionici, a kojom bi se jače potaknule aktivnosti na temu okoliša i održivog razvoja (npr.
izvannastavne aktivnosti u školi, poticanje uključivanja u međunarodne programe s područja zaštite okoliša) te aktivnosti
osposobljavanja za pokretanje odgojno-obrazovnih sadržaja iz područja okoliša i održivog razvoja, s naglaskom na
problematiku odgoja i obrazovanja za okoliš i održivi razvoj te informiranja i senzibiliziranja javnosti za pitanja zaštite
okoliša.

Kada je u pitanju obrazovanje i informiranje javnosti o problematici zaštite okoliša i održivog razvoja te o tome kako ona
može sudjelovati u rješavanju problema propisano je 9 mjera edukacija i informiranja po različitima sektorima i
sastavnicama okoliša.

7.1.6 Ekonomski instrumenti i ulaganja u zaštitu okoliša

7.1.6.1 Stanje na području Sisačko-moslavačke županije

Ekonomske instrumente politike zaštite okoliša definiramo kao instrumente koji utječu na troškove i koristi od aktivnosti
koja je potencijalna opasnost za okoliš. Za razliku od konvencionalnih instrumenata tržišni instrumenti koriste cijene ili
druge ekonomske varijable da bi onečišćivačima pružili poticaj za smanjivanje onečišćenja. Oni u kratkom roku promiču
troškovno efektivnija rješenja, a u duljem roku potiču poduzeća da pronalaze nove tehnologije za snižavanje troškova koji
nastaju uslijed onečišćavanja okoliša. Financiranje zaštite okoliša počiva na dva ključna načela „onečišćivač plaća“ i
„korisnik plaća“ koja se primjenjuju kroz tri osnovna instrumenta – zakonske, ekonomske i institucionalne mjere. Navedena
načela nalažu da se u cijenu proizvoda i usluga, osim ekonomskog troška proizvodnje, mora uračunati i ukupni društveni
i okolišni trošak uzrokovan proizvodom, odnosno cijena saniranja štete nanesene okolišu procesom proizvodnje, korištenja
i odlaganja nekog proizvoda. Ekonomski se instrumenti dijele na: naknade/poreze na emisije/ispuštanje onečišćujućih tvari
u okoliš (na onečišćenja), korisničke naknade, naknade/porezi na proizvode, subvencije, utržive dozvole, prava ili kvote
za onečišćenja, sustav povrata pologa i povrata sredstava i drugo.

Financiranje zaštite okoliša definirano je člankom 209 Zakona o zaštiti okoliša prema kojem se sredstva za financiranje
zaštite okoliša osiguravaju u državnom proračunu, proračunima jedinice lokalne samouprave i jedinice područne
(regionalne) samouprave, FZOEU te iz drugih izvora kao što su privatni izvori, donacije, krediti, strana ulaganja i dr.
Programi zaštite okoliša mogu se financirati i sredstvima kao što su: donacije, krediti, sredstva međunarodne pomoći,
sredstva stranih ulaganja namijenjenih za zaštitu okoliša i druga sredstva propisana posebnim zakonom te sredstva iz
instrumenata, programa i fondova Europske unije, Ujedinjenih naroda i međunarodnih organizacija.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 146

Prema službenoj web stranici Sisačko-moslavačke županije, Županija je u 2016. godini za zaštitu okoliša i prirode izdvojila
509 480 kn i to za potrebe izrade dokumenata i praćenje stanja okoliša i prirode. U 2017. godini Upravni odjel za prostorno
uređenje, graditeljstvo i zaštitu okoliša za izradu dokumenata zaštite okoliša i prirode iz proračuna je izdvojilo 760 000 kn,
a za praćenje stanja okoliša i prirode 610 000 kn. S obzirom da Županija ne izdvaja značajna sredstva za sufinanciranje
projekata u zaštiti prirode i okoliša, Programom je propisana mjera (mjera 9.13). Dakako, dio sredstva nije direktno
definiran kao sredstva za zaštitu okoliša, ali po svojoj prirodi zapravo predstavljaju njezin značajan segment poput ulaganja
u vodoopskrbu, odvodnju i plinofikaciju.

FZOEU predstavlja zakonski utemeljen institucionalni okvir za prikupljanje namjenskih sredstva za financiranje i
sufinanciranje projekata zaštite okoliša, energetske učinkovitosti i korištenja obnovljivih izvora energije putem niza
zakonodavnih odredbi kojima je uveden velik broj novih naknada onečišćivačima okoliša koje uključuju naknade na emisije
u okoliš (CO2, SO2 i NO2), naknade korisnika okoliša, naknade za opterećivanje okoliša otpadom (komunalni i/ili neopasni
industrijski otpad, opasni otpad) te naknade za posebne kategorije otpada (ambalažni otpad, gume, vozila, ulja, EE otpad
itd.) te putem posebne naknade za okoliš na vozila na motorni pogon, sukladno primjeni načela „onečišćivač plaća“ Zakona
o zaštiti okoliša. Podaci o sredstvima FZOEU dodijeljenima za projekte na području Županije detaljno su prikazana u
Prilogu 11.5.

7.1.6.2 Ciljevi i mjere zaštite okoliša

Politika Europske unije jasno određuje uporabu ekonomskih instrumenata kao najboljega načina integracije ekonomskog
i ekološkog aspekta gospodarskog razvoja. Pri tome se potiče primjena načela „ukupnoga životnog ciklusa proizvoda“, što
znači da cijene proizvoda i usluga moraju odražavati ukupni društveni trošak okoliša nastao tijekom čitavoga životnog
ciklusa proizvoda. Na taj način proizvodi prihvatljivi za okoliš neće na tržištu biti manje konkurentni od proizvoda koji
prouzrokuju onečišćenost (Nacionalni plan djelovanja na okoliš).

Financiranje aktivnosti iz područja zaštite okoliša i poticanja održivog razvitka od strane nadležnog upravnog tijela Županije
nije utvrđeno (npr. za projekte organizacija civilnog društva). Sa svrhom što većeg korištenja raspoloživih ekonomskih
instrumenata za zaštitu prirode i okoliša predložena je mjera 9.13 okviru Cilja 9.

Način na koji se mogu primijeniti ekonomski instrumenti u zaštiti okoliša Županije je ugradnja dodatnih „okolišnih kriterija“
među kriterije u natječajima u kojima Županija nastoji potaknuti gospodarski rast i razvoj na svome području, čime bi se
razvoj usmjeravao u okolišno prihvatljivijem smjeru (mjera 9.14)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 147

8 Ciljevi i mjere zaštite okoliša Sisačko-moslavačke županije

Temeljna zadaća Programa zaštite okoliša je cjelovito sagledati prostor analize, identificirati stanje i trendove promjena
stanja sastavnica okoliša te problematiku djelovanja ljudskih aktivnosti (sektorskih opterećenja) i njihove učinke
(opterećenja okoliša) na sastavnice okoliša, kao i ponuditi smjernice daljnjih aktivnosti koje bi, u svrhu očuvanja i zaštite
pojedinih sastavnica okoliša, učinile održivim sve procese (npr. sektorske aktivnosti) koji se odvijaju unutar prostora
analize.

Programom zaštite okoliša Sisačko-moslavačke županije postavljeno je 9 ciljeva koji predstavljaju dugoročno pozitivnu
promjenu koja se želi ostvariti u okolišu u budućnosti, a koja će se dogoditi kada se na problemu bude radilo zbog čega
vjerojatno u potpunosti neće biti ostvariva u programskom razdoblju. Ciljevi su dakle uopćeni krajnji rezultati promjene koji
su teže mjerljivi.

U okviru svakog cilja raspisane su mjere zaštite okoliša koje u cilju moraju imati uporište. Mjere su specifični i mjerljivi
iskazi koji su relevantni u odnosu na problem identificiran u prostoru analize i na cilj te dostižni u danom vremenskom
periodu. One predstavljaju zadatke koje subjektima provedbe mjera ukazuju što treba napraviti, kada, na koji način i čime
kako bi sačuvala ili poboljšala razina očuvanosti okoliša u Sisačko-moslavačkoj županiji. Mjere, dakle, definiraju način
kako doći do ostvarenja ciljeva i pretvoriti ih u željene rezultate pa se formuliraju tako da preciziraju količinu promjene koja
će se dogoditi u određenom vremenskom periodu. Kod definiranja mjera korišten je SMART pristup (S specific, M
measurable, A achievable/ attainable, R realistic / relevant, T time-bound) pri kojem su se mjere nastojale definirati na
način da budu specifične, mjerljive, dostižne, ostvarljive, releventne i u vremenskom okviru. Procjena potrebnih sredstava
je izražena u kunama tamo gdje je to utvrđeno dokumentom višeg reda veličine ili gdje je općepoznat red veličine cijena,
dok je za mjere kojima to nije moguće u trenutnim prilikama procijeniti, navedeno izraženo s nekoliko različitih izraza (npr.
U skladu s osiguranim sredstvima, Procjena nositelja projetka/zahvata).

Ciljevi i mjere definirani su u skladu s važećom i relevantnom strateško-planskom dokumentacijom u odnosu na obrađena
tematska područja ovog Programa koja vrijede na nacionalnoj i regionalnoj razini, a posebice u skladu s temeljnom
dokumentacijom održivog razvitka i zaštite okoliša definiranom Zakonom i zaštiti okoliša.

Kod definiranja mjera zakonskom je regulativom određeno navođenje subjekata koji su dužni provoditi mjere utvrđene
Programom, rokove za poduzimanje pojedinih utvrđenih mjera te moguće izvore financiranja za provedbu utvrđenih mjera.
Navedeno je u poglavljima koja slijede pisano kraticama, a njihovo se objašnjenje nalazi u tablici niže (Tablica 8.1).

Svakoj mjeri dodana su tematska područja zaštite okoliša analizirana u glavnim poglavljima Programa na koje se ista
odnosi i čije identificirane probleme i opterećenja u okolišu rješava te pokazatelji uspješnosti provedbe mjera.

Zakonskom regulativom također je određeno praćenje stanja okoliša i ocjena potrebe uspostave mreže za dodatno
praćenje stanja okoliša u području za koji se Program donosi te način provedbe interventnih mjera u iznenadnim
slučajevima onečišćivanja okoliša u području za koji se Program donosi, a što je ovim Programom obuhvaćeno raspisanim
mjerama zaštite okoliša ukoliko je za isto utvrđena potreba.

Projekt od zajedničkog interesa za sve segmente društva u Sisačko-moslavačkoj županiji, kao i očuvanje okoliša te
nastavak procesa održivog razvitka je Nastaviti razminiravati površine pod minama. Navedeno je zbog važnosti označeno
kao horizontalna mjera koja vrijedi za sva tematska područja.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 148

Tablica 8.1 Kratice korištenih naziva subjekata provedbe, rokova za poduzimanje utvrđenih mjera, izvora financiranja i procjene
potrebnih sredstava

Popis kratica

APPRRR
Agencija za plaćanja u poljoprivredi,
ribarstvu i ruralnom razvoju

LAG Lokalne akcijske grupe

DP Državni proračun LP Lokalni proračun

DU Državna uprava LU Lovačke udruge

ESI fondovi
Europski strukturni i investicijski
fondovi

MINGO
Ministarstvo gospodarstva, poduzetništva i
obrta

EU programi Europski programi (npr. Life +) MP Ministarstvo poljoprivrede

FOKFŠ Fond za opće korisne funkcije šuma MPPI Ministarstvo mora, prometa i infrastrukture

FZOEU
Fond za zaštitu okoliša i energetsku
učinkovitost

MUP Ministarstvo unutarnjih poslova

HAC Hrvatske autoceste MZOIE Ministarstvo zaštite okoliša i energetike

HAOP
Hrvatska agencija za okoliš i
prirodu

OCD Organizacije civilnog društva

HBOR
Hrvatska banka za obnovu za
razvoj

OPG Obiteljska poljoprivredna gospodarstva

HC Hrvatske ceste PI Privatni investitori

HEP Hrvatska elektroprivreda PKP Proračun komunalnih poduzeća

HGK Hrvatska gospodarska komora POINSP Poljoprivredna inspekcija

HRCČP
Hrvatski centar za čistiju
proizvodnju

PSMŽ Proračun Sisačko-moslavačke županije

HŠ Hrvatske šume SIMORA
Razvojna agencija Sisačko-moslavačke
županije

HŠI Hrvatski šumarski institut SMŽ Sisačko-moslavačka županija

HV Hrvatske vode SS Savjetodavna služba

HZN Hrvatski zavod za norme ŠF Šumarski fakultet

HŽ Hrvatske željeznice ŠRD Športsko ribolovno društvo

IZO Inspekcija zaštite okoliša TZ Turistička zajednica

J/PTD Javna i privatna trgovačka društva UOGRFEU
Upravni odjel za gospodarstvo, regionalni razvoj
i fondove EU

JLS Jedinica lokalne samouprave UOPUGZO
Upravni odjel za prostorno uređenje, graditeljstvo
i zaštitu okoliša Sisačko-moslavačke županije

JU
Javna ustanova za zaštitu prirode
Sisačko-moslavačke županije
„Zaštita prirode SMŽ“

UOPŠVG
Upravni odjel za poljoprivredu, šumarstvo i
vodno gospodarstvo

KO

Konzervatorski odjel ZSI Znanstvene i stručne institucije

KP Komunalna poduzeća ŽLS Županijski lovački savez

Rok provedbe

KR Kratkoročan < 4 godine TR Trajan

DR Dugoročan > 4 godine PR Prioritetan

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 149

8.1 Cilj 1 Zaštititi kvalitetu zraka I. kategorije, poboljšati kvalitetu zraka gdje su zabilježena prekoračenja te ublažavati

klimatske promjene

Broj

mjere
Naziv mjere Subjekt

provedbe
Rok provedbe

Mogući izvori

financiranja

Procjena potrebnih

sredstava (kn)
Tema

Pokazatelji uspješnosti

provedbe mjera

1.1

Poticati korištenje obnovljivih izvora
energije i provedbu mjera
energetske učinkovitosti u svrhu
smanjenja emisije CO2

SMŽ, Privatni
vlasnici, HEP,
MZOIE, J/PTD

DR

PSMŽ, DP,
FZOEU,

Vlasnici/operateri
postrojenja

 30 000 po radionici
Onečišćenost zraka, Zdravlje i

kvaliteta života ljudi, Energetika,
Svjetlosno onečišćenje

Minimalno 1 radionica
godišnje

1.2

Nastaviti s modernizacijom javne
rasvjete na način da se zamjene
zastarjela rasvjetna tijela s
energetski i ekološki prihvatljivim
rasvjetnim tijelima

JLS DR
FZOEU, EU
programi, LP

U skladu s
osiguranim
sredstvima

Energetika, Bioraznolikost
Zamijenjena sva tijela

javne rasvjete do 2023.

8.2 Cilj 2 Održivo gospodariti otpadom
Broj

mjere
Naziv mjere

Subjekt
provedbe

Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

2.1 Sanirati divlja odlagališta otpada
JLS, SMŽ, KP,

Konzultanti,
OCD, javnost

KR, PR FZOEU, LP
Procjena nositelja

zahvata

Gospodarenje otpadom,
Krajobrazna raznolikost,

Bioraznolikost, Ekološki rizici i
akcidenti

Sanirana sva divlja
odlagališta otpada

2.2

Poticati smanjenje količine
komunalnog otpada i povećanje
količine odvojeno prikupljenog
otpada

SMŽ, JLS,
javnost

KR
PSMŽ, LP,

FZOEU, ESI
fondovi

U skladu s
osiguranim
sredstvima

Gospodarenje otpadom,
Upravljanje kvalitetom zraka,

Klimatske promjene

Ukupna količina
proizvedenog

komunalnog otpada
manja od 38 249 t, a

količina odvojeno
prikupljenog otpada

veća od 2295 t.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 150

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

2.3

U skladu s člankom 20. Zakona o
održivom gospodarenju otpadom
izrađivati Izvješća o provedbi PGO u
svim jedinicama lokalne
samouprave

JLS,
UOPUGZO, KP

TR, PR PSMŽ, LP 25 000 po izvješću

Gospodarenje otpadom,
Dokumenti održivog razvitka i

zaštite okoliša i provedba
zakonskog okvira,

Praćenje stanja okoliša

Izrađena Izvješća o
provedbi planova

gospodarenja otpadom
dostaviti Županiji do 31.
ožujka tekuće godine za

sve JLS

2.4
Poticati korištenje biorazgradivog
komunalnog otpada za proizvodnju
bioplina

JLS, SMŽ,
MZOIE, KP

DR
DP, PSMŽ, LP,
FZOEU, PKP

Prema osiguranim
sredstvima za
gospodarenje

otpadom

Gospodarenje otpadom,
Energetika, Upravljanje

kvalitetom zraka, Klimatske
promjene

Količina iskorištenog
biorazgradivog

komunalnog otpada za
proizvodnju bioplina

2.5
Uspostaviti sustav prikupljanja
komunalnog otpada u svim
kućanstvima

JLS, SMŽ, KP KR
PSMŽ, LP,

FZOEU, ESI
fondovi

Procjena nositelja
zahvata

Gospodarenje otpadom,
Bioraznolikost

Obuhvaćeno više od 95
% stanovništva

Županije organiziranim
odvozom komunalnog

otpada

2.6

Poticati smanjivanje nastalih
količina opasnog i neopasnog
otpada u prerađivačkoj industriji te
građevinskog otpada u građevinskoj
industriji

SMŽ, JLS,
J/PTD

KR
PSMŽ, LP,

FZOEU, ESI
fondovi

U skladu s
osiguranim
sredstvima

Gospodarenje otpadom,
Industrija, Kemikalije

Ukupna količina
proizvedenog opasnog

otpada manja od
5445,5 t, a količina
neopasnog otpada

manja od 104 564,1 t.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 151

8.3 Cilj 3 Osigurati zdravlje i dobru kvalitetu života stanovništva

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

3.1
Izgraditi i unaprijediti društvenu
infrastrukturu u općinama i
gradovima

SMŽ, JLS DR
SMŽ, DP, ESI

fondovi
Prema projektima

Zdravlje i kvaliteta života ljudi,
Krajobrazna raznolikost

Broj izgrađenih ili
renoviranih objekata

društvene infrastrukture

3.2
Izraditi stratešku kartu buke i akcijski
plan zaštite od buke za grad
Popovaču

JLS, SMŽ,
J/PTD,

Konzultanti
KR, PR

LP, ESI fondovi,
PSMŽ

300 000

Zaštita od buke, Zdravlje i
kvaliteta života ljudi, Promet,
Dokumenti održivog razvitka i

zaštite okoliša i provedba
zakonskog okvira

Izrađena strateška karta
buke i akcijski plan

zaštite od buke grada
Popovače.

3.3

Osigurati priključak svim
kućanstvima na javne vodovodne
sustave s krajnjim ciljem
opskrbljenosti stanovništva od 100
%

JLS, SMŽ, KP DR PSMŽ, FZOEU
Procjena nositelja

projekta
Zdravlje i kvaliteta života,

Upravljanje vodama
Broj priključenih

kućanstava

3.4
Dograditi sustav za obranu od
poplava, u skladu s načelima zaštite
prirode i okoliša

MZOIE, HV,
Konzultanti

TR
MI, DP, ESI

fondovi
Procjena nositelja

projekta

Zdravlje i kvaliteta života ljudi,
Upravljanje vodnim resursima i
kakvoća vode, Bioraznolikost,
Klimatske promjene, Ekološki

rizici i akcidenti

Broj novih i
rekonstruiranih objekata

sustava obrane od
poplave

3.5

Poticati održivi razvoj prometne
infrastrukture i prometnih
infrastrukturnih projekata u skladu s
načelima zaštite okoliša i prirode

SMŽ, JLS,
MPPI, SIMORA,

FZOEU
KR, PR

PSMŽ, FZOEU,
ESI fondovi

U skladu s
osiguranim
sredstvima

Upravljanje kvalitetom zraka,
Klimatske promjene, Zdravlje i
kvaliteta života ljudi, Promet,

Krajobrazna raznolikost,
Ekološki rizici i akcidenti

Količina utrošenih
sredstava (kn)

8.4 Cilj 4 Postići zadovoljavajuće stanje površinskih i podzemnih voda

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

4.1
Izgraditi nove i proširiti postojeće
sustave odvodnje otpadnih voda u
županiji

JLS, SMŽ, KP,
Konzultanti

PR, DR
DP, PSMŽ, HV,

ESI fondovi
Procjena nositelja

projekta

Otpadne vode, Zdravlje i
kvaliteta života ljudi,

Bioraznolikost, Upravljanje

Broj kilometara
novoizgrađenih sustava

odvodnje

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 152

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

vodnim resursima i kakvoća
vode

4.2
Izgraditi uređaje za pročišćavanje
otpadnih voda za aglomeracije veće
od 2000 ES

JLS, SMŽ, KP,
Konzultanti

PR, DR
DP, PSMŽ, HV,

ESI fondovi
Procjena nositelja

projekta

Otpadne vode, Zdravlje i
kvaliteta života ljudi, Kemikalije,

Bioraznolikost, Upravljanje
vodnim resursima i kakvoća

vode

Broj izgrađenih uređaja
za pročišćavanje u roku

definiranom u
dokumentu HV:

Višegodišnji program
gradnje komunalnih

vodnih građevina
(2014.-2023.)

4.3

Osigurati prethodno pročišćavanje
tehnoloških otpadnih voda (prema
čl. 61 Zakona o vodama (NN
153/2009)) i gdje je god moguće
graditi zasebne uređaje za
pročišćavanje otpadnih voda

Vlasnici/operateri
postrojenja, HV,

MZOIE, IZO
DR, PR PI, FZOEU, MI

U skladu s
osiguranim
sredstvima

Otpadne vode, Industrija,
Kemikalije, Bioraznolikost,

Upravljanje vodnim resursima i
kakvoća vode

Broj izgrađenih uređaja
za prethodno
pročišćavanje

tehnoloških opadnih
voda i izgrađenih

zasebnih uređaja za
pročišćavanje otpadnih

voda

4.4

Napraviti analizu i gdje je potrebno
uspostaviti istraživački monitoring:
- na svim vodnim tijelima na kojima
je utvrđeno prekoračenje standarda
kakvoće okoliša, kako bi se utvrdio
razlog (veza: pokretač – opterećenje
– utjecaj – stanje)
- na svim vodnim tijelima, za koja je
ustanovljeno da u određenim
slučajevima dolazi do redovitog
prekoračenja dopuštenih
koncentracija onečišćujućih tvari,
odnosno da dolazi do povremenog
prekoračenja maksimalnih
dopuštenih koncentracije standarda
kakvoće okoliša, treba provesti i
dodatnu kontrolu emisije otpadnih
voda

HV DR DP, HV
Procjena nositelja

projekta

Upravljanje vodnim resursima i
kakvoća vode, Bioraznolikost,

Otpadne vode

Broj uspostavljenih
istraživačkih

monitoringa na vodnim
tijelima koja odgovaraju
kriterijima opisanim u

mjeri

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 153

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

4.5

Za zahvate koji mogu imati
negativan utjecaj na
hidromorfološko stanje, a planirani
su na vodnim tijelima na kojima nije
postignuto dobro stanje zbog
hidromorfoloških pokazatelja,
izdavanje vodopravnih akata
uvjetovati prethodno obavljenom
biološkom i hidromorfološkom
monitoringu

HV DR DP, HV
Procjena nositelja

projekta
Upravljanje vodnim resursima i

kakvoća vode

Broj izdanih
vodopravnih akata

prema kriterijima mjere

8.5 Cilj 5 Smanjivati vjerojatnosti pojavljivanja ekoloških rizika i nastanka akcidenata te ublažavati njihove posljedice
Broj

mjere
Naziv mjere Subjekt provedbe Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

5.1
Intenzivirati mjere protupožarne
zaštite u šumama koje su temeljem
propisa proglašene najugroženijima

HŠ, SS,
šumoposjednici

TR DP, FOKFŠ
U skladu s
osiguranim
sredstvima

Ekološki rizici i akcidenti,
Šumarstvo, Bioraznolikost

Broj provedenih radova
biološke obnove šuma
(Zakon o šumama: čl.

28; 13. i 15.)

8.6 Cilj 6 Očuvati i unaprijediti stanje biološke, geološke i krajobrazne raznolikosti
Broj

mjere
Naziv mjere Subjekt provedbe Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

6.1

Sukladno Zakonu o zaštiti prirode,
zaštititi što veći broj područja
predloženih prostorno-planskom
dokumentacijom

JLS, UOPUGZO
SMŽ, JU, MZOIE,

HAOP
KR, PR DP

U skladu s
osiguranim
sredstvima

Bioraznolikost,
Georaznolikost,

Krajobrazna raznolikost

Broj novih zaštićenih
područja

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 154

Broj
mjere

Naziv mjere Subjekt provedbe Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

6.2
Poticati korištenje mjera i sredstava
iz programa Zelena plaćanja

SS, MP, APPRRR TR DP
U skladu s
osiguranim
sredstvima

Krajobrazna raznolikost,
Bioraznolikost,

Upravljanje tlom, Poljoprivreda,
Lovstvo

Količina iskorištenih
sredstva iz programa
Zelenog plaćanja (kn)

6.3

Izraditi Planove upravljanja,
Prostorne planove i Godišnje
programe za zaštićena područja za
koje još nisu izrađeni, sukladno čl.
134. Zakona o zaštiti prirode (NN
80/13, 15/18) i čl. 68. Zakona o
prostornom uređenju (NN 153/13)

JU, MZOIE,
HAOP,

Konzultanti
DR DP

U skladu s
osiguranim
sredstvima

Bioraznolikost,
Krajobrazna raznolikost,

Dokumenti održivog razvitka i
zaštite okoliša i provedba

zakonskog okvira

Izrađen najmanje jedan
Plan upravljanja i jedan

PPPPO te najmanje
jedan Godišnji program

za svako zaštićeno
područje

6.4

Izraditi Studiju krajobraza Sisačko-
moslovačke županije koja sadrži
procjenu karaktera, kvaliteta i
osjetljivosti krajobraza te smjernice
zaštite i budućeg razvoja prostora

SMŽ, UOPUGZO,
JU, Konzultanti

TR, PR
DP, SMŽ, EU

programi
200 000 - 300 000

Krajobrazna raznolikost,
Dokumenti održivog razvitka i

zaštite okoliša i provedba
zakonskog okvira

Izrađena 1 Studija
krajobraza SMŽ

6.5

Unaprijediti praćenje stradavanja i
mogućnosti sprečavanja stradavanja
životinja na pružnim, cestovnim i
uslužnim koridorima uz informiranje
javnosti

MZOIE, HAOP,
OCD, HC, HAC,
HŽ, HEP, MUP

DR

MI, ESI fondovi,
EU programi,
DP, PSMŽ,

FZOEU

50 000 po lokaciji
Bioraznolikost, Lovstvo,
Praćenje stanja okoliša

Broj lokacija na kojima
se prati stradavanje

životinja

6.6

Nastaviti provoditi istraživanja stranih
invanzivnih vrsta sa ciljem prevencije
njihova unošenja i smanjenja
negativnih učinaka

JU, MZOIE,
HAOP, ZSI, HŠ,

OCD, UOPUGZO,
zainteresirana

javnost

TR

DP, PSMŽ,
FZOEU, ESI
fondovi, EU
programi,

MI

120 000 po
istraživanju

Bioraznolikost
Broj Izvješća o

istraživanjima invazivnih
vrsta u Županiji

6.7

Unaprijediti suradnju jedinica lokalne
samouprave s organizacijama
civilnog društva koje se bave
problematikom zaštite okoliša

SMŽ, JLS, OCD KR
Ne zahtjeva
financijske

resurse

Ne zahtjeva
financijske resurse

Bioraznolikost
Broj novih projekata,
suradnji i edukacija

6.8
Nastaviti s monitoringom strogo
zaštićenih vrsta flore i faune

MZOIE, JU,
HAOP, OCD, ZSI

TR
DP, ESI fondovi
i EU programi,

MI
150 000 po izvješću

Bioraznolikost,
Praćenje stanja okoliša

Broj Izvješća o
monitoringu strogo

zaštićenih vrsta

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 155

Broj
mjere

Naziv mjere Subjekt provedbe Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

6.9

Analizirati tlo u cretu Đon močvar,
ukoliko još uvijek postoji zagađenje,
pronaći izvor onečišćenja, provesti
sanaciju i poduzeti mjere
sprječavanja daljnjeg onečišćenja

JU, SMŽ, JLS, KP KR
PSMŽ, LP,

FZOEU
120 000 Upravljanje tlom, Bioraznolikost

Provedeno 1
istraživanje

6.10

Pravovremeno realizirati plan
sanacije nakon prestanka
eksploatacije (tehnička i biološka
rekultivacija ili privoditi prostor
zatvorenog eksploatacijskog polja
drugoj namjeni) te nadzirati
provođenje mjera zaštite okoliša iz
rudarskog projekta i SUO, sukladno
Zakonu o rudarstvu

Rudarski subjekti,
MINGO,

UOGRFEU
DR

Rudarski
subjekti, ESI

fondovi, PSMŽ

U skladu s
osiguranim
sredstvima

Eksploatacija mineralnih
sirovina,

Krajobrazna raznolikost

Broj saniranih
eksploatacijskih polja

6.11

Sanirati postojeće i sprječavati
nastanak novih šteta i problema koji
nastaju kao posljedica eksploatacije
mineralnih sirovina

Rudarski subjekti,
JLS

DR
Rudarski

subjekti, ESI
fondovi, LP

Procjena nositelja
projekta

Eksploatacija mineralnih
sirovina,

Krajobrazna raznolikost,
Bioraznolikost

Količina utrošenih
sredstava (kn)

8.7 Cilj 7 Održivo gospodariti i upravljati prirodnim resursima
Broj

mjere
Naziv mjere Subjekt provedbe Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

7.1

Planski pošumljavati na područjima
gdje ekološka i socijalna funkcija
šuma može značajno unaprijediti
situaciju u prostoru i okolišu
(ozelenjavanje urbanih područja,
drvoredi uz prometnice, regulacija
vodnog režima u šumama, zaštita od
erozije i zaštita potencijalnih klizišta,
itd.)

HŠ, JLS, OCD TR
LP, SMŽ, DP,
FOKFŠ, ESI

fondovi
400 000 po ha

Upravljanje tlom, Šumarstvo,
Krajobrazna raznolikost,

Zdravlje i kvaliteta života ljudi

Pošumljena površina
(ha)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 156

Broj
mjere

Naziv mjere Subjekt provedbe Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

7.2
Unaprijediti lovočuvarsku službu radi
osiguravanja zaštite divljači i ostalih
divljih vrsta

LU, UOPŠVG TR
DP, PSMŽ, LP,

ŽLS, LU

U skladu s
osiguranim
sredstvima

Lovstvo, Bioraznolikost,
Praćenje stanja okoliša

Povećan broj
lovočuvara

7.3
Provoditi okrupnjivanje
poljoprivrednog zemljišta u skladu s
načelima Zelenog plaćanja

MP, SMŽ, JLS,
LAG-ovi, OPG-

ovi, ostali
poljoprivrednici,

zadruge

TR
DP, PSMŽ, ESI

fondovi i EU
programi

U skladu s
osiguranim
sredstvima

Poljoprivreda, Bioraznolikost,
Krajobrazna raznolikost

Količina utrošenih
sredstava iz zelenog

plaćanja (kn)

7.4

Promicati i poticati razvoj održive
poljoprivrede na poljoprivrednim
gospodarstvima i korištenje ekološki
prihvatljivih tehnologija u
poljoprivrednoj proizvodnji

SS, MP, SMŽ,
JLS, LAG-ovi,

OPG-ovi, ostali
poljoprivrednici,

zadruge

TR
DP, PSMŽ, ESI

fondovi i EU
programi

 30 000 kn

Poljoprivreda, Kemikalije,
Prostorne specifičnosti,

Upravljanje vodnim resursima i
kakvoća vode

Minimalno 1
organizirana radionica i

edukacija na temu
održive poljoprivrede

7.5
Izraditi kartu rizičnih područja od
erozije

SMŽ, UOPUGZO,
ZSI, Konzultanti

KR, PR
PSMŽ, ESI

fondovi
140 000 kn

Upravljanje tlom, Zdravlje i
kvaliteta života ljudi

Izrađena karta rizičnih
područja o erozije

7.6 Izraditi kartu podložnosti na klizanje
SMŽ, UOPUGZO,
ZSI, Konzultanti

KR, PR
PSMŽ, ESI

fondovi
140 000 kn

Upravljanje tlom, Zdravlje i
kvaliteta života ljudi

Izrađena karta
podložnosti na klizanje

7.7
Izraditi program iskoristivosti otpadne
šumske i poljoprivredne mase u
energetske svrhe

MP, MINGO,
UOGRFEU,

MZOIE, J/PTD,
ZSI, SIMORA

KR
DP, PSMŽ,

FZOEU, ESI
fondovi

250 000 – 300 000
kn

Energetika, Šumarstvo,
Poljoprivreda,

Dokumenti održivog razvitka i
zaštite okoliša i provedba

zakonskog okvira

1 Program iskoristivosti
otpadne šumske i

poljoprivredne biomase
u energetske svrhe

7.8
Povećati broj ribočuvara na
područjima na kojima postoji problem
krivoribolova

ŠRD KR DP, ŠRD
80 000 godišnje po

ribočuvaru

Slatkovodno ribarstvo i
akvakultura, Bioraznolikost,
Rezultati nadzora inspekcije

zaštite okoliša i rada prekršajnih
sudova

Broj ribočuvara

7.9
Poticati uređenje ribnjaka i ribolovnih
staza

ŠRD,
zainteresirana

javnost
TR DP, ŠRD

U skladu s
osiguranim
sredstvima

Slatkovodno ribarstvo i
akvakultura, Bioraznolikost,

Praćenje stanja okoliša

1 uređen ribnjak ili
ribolovna staza

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 157

Broj
mjere

Naziv mjere Subjekt provedbe Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

7.10

Povećati nadzor nad primjenom
agrokemikalija radi racionalnog
korištenja u poljoprivrednoj
proizvodnji

SS, MP, POINSP,
OPG, LAG, ostali
poljoprivrednici

DR
DP, FZOEU, EU

programi
15 000 po nadzoru

Poljoprivreda, Kemikalije,
Upravljanje vodnim resursima i
kakvoća vode, Upravljanje tlom,
Onečišćenost zraka, Zdravlje i
kvaliteta života ljudi, Rezultati

nadzora inspekcije zaštite
okoliša i rada prekršajnih

sudova,
Praćenje stanja okoliša

Broj provedenih
nadzora godišnje

7.11

Izraditi sve programe i nastaviti
obnavljati postojeće programe za
gospodarenje šumama
šumoposjednika

MP, SS,
Ovlaštenici

KR, TR, PR FOKFŠ 200 po ha

Šumarstvo,
Dokumenti održivog razvitka i

zaštite okoliša i provedba
zakonskog okvira

Izrađeni svi programi
gospodarenja šumama

šumoposjednika te
obnova/revizija svih
nevažećih programa

7.12

Promicati udruživanje
šumoposjednika te organizirati i
provoditi njihovu edukaciju sa ciljem
unapređenja gospodarenja privatnim
šumama

MP, UOPUGZO,
JLS, SS, OCD,
šumoposjednici

TR
DP, PSMŽ, LP,
ESI fondovi, EU

programi

U skladu s
osiguranim
sredstvima

Šumarstvo

Broj udruga
šumoposjednika na
području Županije i
održana minimalno

jedna edukacija
šumoposjednika

godišnje

7.13

Izraditi projekt unaprjeđenja sustava
praćenja poplavnih šuma poljskog
jasena i hrasta lužnjaka (uključujući
efektivan monitoring razina
podzemnih voda radi utvrđivanja
povoljnih vodnih režima) na području
šume Kalje i posavskih nizinskih
šuma između Sunje i Dubice
(Ribarsko polje) sa ciljem njihove
pravovremene i adekvatne zaštite

HŠI, ŠF, HŠ, HV,
MP, MZOIE,
HAOP, SS,

UOPŠVG, JU

KR, PR

MP, ESI
fondovi, EU

programi, DP,
PSMŽ, FZOEU

900 000 Šumarstvo, Bioraznolikost Izrađen 1 projekt

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 158

Broj
mjere

Naziv mjere Subjekt provedbe Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

7.14

Razmotriti uvođenje
renaturalizacijskih mjera preventivne
zaštite od poplava: smanjivanje
vršnih protoka poplavnih valova
reaktiviranjem bivših poplavnih
površina i obnovama vodotoka

HV, UOPUGZO,
HAOP, HŠ,
Konzultanti

DR DP
U skladu s
osiguranim
sredstvima

Upravljanje vodnim resursima i
kakvoća vode, Bioraznolikost,

Šumarstvo

Broj izrađenih projekata
s renaturalizacijskim

mjerama

7.15

Sudjelovati u promoviranju
standardiziranih sustava upravljanja
okolišem (npr. ISO 14001, EMAS),
kako bi se još više povećao broj
certificiranih tvrtki koji će svoju
djelatnost učiniti prihvatljivijom za
okoliš

MZOIE, HZN,
HGK, UOPUGZO,

HRCČP
DR

Ne zahtjeva
financijske

resurse

Ne zahtjeva
financijske resurse

Instrumenti zaštite okoliša,
Industrija

Broj certificiranih tvrtki

8.8 Cilj 8 Očuvati i poboljšati stanje kulturne baštine
Broj

mjere
Naziv mjere Subjekt provedbe Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

8.1

Izraditi Konzervatorsku podlogu
Sisačko-moslavačke županije,
sukladno čl. 6 Zakona o zaštiti i
očuvanju kulturnih dobara

SMŽ, KO SMŽ DR DP, PSMŽ 250 000

Kulturna baština,
Dokumenti održivog razvitka i

zaštite okoliša i provedba
zakonskog okvira

Izrađena 1
Konzervatorska podloga

SMŽ

8.2
Obnavljati oštećena i zapuštena
kulturna dobra

SMŽ, JLS DR
PSMŽ, LP, ESI

fondovi
Procjena nositelja

projekta
Kulturna baština

Broj obnovljenih
oštećenih i zapuštenih

k.d.

8.3
Rješavati imovinsko-pravne odnose
vezane osobito za tradicijsku
graditeljsku baštinu

SMŽ, JLS DR
PSMŽ, LP, PI,

HBOR
Procjena nositelja

projekta
Kulturna baština

Broj riješenih sporova
na tradicijskoj

graditeljskoj baštini

8.4
Obnavljati stare jezgre gradova
(dijelova ili cjelina)

SMŽ, JLS DR
LP, ESI fondovi,

HBOR

U skladu s
osiguranim
sredstvima

Kulturna baština

Broj izvedenih projekata
obnove na području
jezgara navedenih
gradova / naselja

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 159

Broj
mjere

Naziv mjere Subjekt provedbe Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

8.5

Izraditi programe integriranja
kulturno-povijesnih vrijednosti u
turističku ponudu Županije (na razini
Županije ili JLS-a)

SMŽ, JLS, TZ
SMŽ, TZ JLS,

SIMORA
DR

PSMŽ, LP, ESI
fondovi

110 000

Kulturna baština,
Dokumenti održivog razvitka i

zaštite okoliša i provedba
zakonskog okvira

Najmanje jedan izrađen
program

8.6

Izraditi elaborat inventarizacije,
analize i valorizacije industrijske
baštine s prijedlozima potencijalnih
novih oblika korištenja i prezentacije

JLS, KO KR
PSMŽ, LP, ESI

fondovi
110 000

Kulturna baština,
Dokumenti održivog razvitka i

zaštite okoliša i provedba
zakonskog okvira

Izrađen elaborat
inventarizacije, analize i
valorizacije industrijske

baštine Grada Siska

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 160

8.9 Cilj 9 Razvijati svijest o problematici okoliša i prirode te održivog razvitka
Broj

mjere
Naziv mjere Subjekt provedbe Rok provedbe

Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

9.1

Provoditi edukaciju predstavnika
lokalne i regionalne samouprave,
turističkih zajednica, djelatnika
državne uprave (carina, policija) i dr.
o vrijednostima prirode i okoliša te
značaju njihove zaštite

JLS, SMŽ, TZ
SMŽ, DU, OCD

TR DP, PSMŽ, LP 30 000 po radionici
Bioraznolikost, Georaznolikost,

Turizam, Krajobrazna
raznolikost

Minimalno 1 radionica
godišnje

9.2
Povećati izobrazbu i obaviještenost
lovaca u svezi s načelima zaštite
prirode

MP, ŽLS, LU TR
DP, PSMŽ, LP,

ŽLS, LU
30 000 po radionici Lovstvo, Bioraznolikost

Minimalno 1 radionica
godišnje

9.3

Poticati edukaciju poljoprivrednika za
što stručniju i racionalniju primjenu
agrotehničkih mjera s posebnim
naglaskom na upotrebu sredstava za
zaštitu bilja i mineralnih gnojiva

SS, MP, ZSI,
UOGRFEU, JLS,
zadruge, LAG-ovi,

OPG-ovi, ostali
poljoprivrednici

KR
DP, PSMŽ, EU

programi
50 000 po radionici

Poljoprivreda, Upravljanje
vodnim resursima i kakvoća

vode, Upravljanje tlom,
Bioraznolikost, Kemikalije

Minimalno 1 radionica
godišnje

9.4

Educirati i razvijati ekološku svijest i
način razmišljanja i postupanja kod
svih dionika uključenih u turističke
djelatnosti

TZ SMŽ, OCD,
LAG-ovi, dionici u

turizmu
TR

SMŽ, ESI
fondovi i EU

programi
50 000 po radionici Turizam

Minimalno 1 radionica
godišnje

9.5

Nastaviti edukaciju u vezi
problematike otpada kao i podizati
svijest i odgovornost građana o
važnosti i prednosti odvojenog
sakupljanja otpada

UOPUGZO, JLS,
OCD, J/PTD,
zainteresirana

javnost

TR
PSMŽ, LP, PI,

FZOEU
30 000 – 50 000 po

radionici

Gospodarenje otpadom,
Zdravlje i kvaliteta života ljudi,

Ekološki rizici i akcidenti

Minimalno 1 radionica
godišnje

9.6
Poticati veće korištenje sredstava iz
mjera sufinanciranja FZOEU

UOPUGZO,
SIMORA, FZOEU,

J/PTD,
zainteresirana

javnost

DR
DP, PSMŽ,

FZOEU, HBOR

U skladu s
osiguranim
sredstvima

Energetika, Upravljanje
kvalitetom zraka, Klimatske
promjene, Promet, Zdravlje i

kvaliteta života ljudi,
Bioraznolikost

Iskorištena sredstva iz
FZOEU

9.7
Educirati javnost o energetskoj
učinkovitosti i mogućnostima
korištenja OIE

MZOIE, MP,
UOPUGZO,

FZOEU, OCD,
zainteresirana

javnost

DR
DP, PSMŽ,

FZOEU, ESI
fondovi

30 000 - 50 000 po
edukaciji

Energetika, Upravljanje
kvalitetom zraka, Klimatske
promjene, Promet, Zdravlje i

kvaliteta života ljudi, Šumarstvo,
Poljoprivreda

Minimalno 1 edukacija
godišnje

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 161

Broj
mjere

Naziv mjere Subjekt provedbe Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

9.8

Informirati poljoprivrednike o
mogućnostima ostvarivanja potpora
za provođenje mjera očuvanja
ugroženih staništa i vrsta u skladu s
Programom ruralnog razvoja za
razdoblje 2014.- 2020. godine

JU, JLS, SS,
SMŽ, OPG-ovi,
LAG-ovi, ostali
poljoprivrednici,

zadruge

KR
PSMŽ, JLS,
FZOEU, EU

programi
 30 000 po edukaciji Bioraznolikost, Poljoprivreda

Minimalno 1 edukacija
godišnje

9.9

Provesti edukaciju svih dionika u
akvakulturi o preventivnim i ljekovitim
veterinarskim preparatima, njihovoj
primjeni i koristima, ali i o mogućim
posljedicama neprofesionalnog
pristupa liječenju bolesti

MP, UOGRFEU
SMŽ, ŠRD, ZSI

KR DP, PSMŽ, PI 30 000 po edukaciji
Slatkovodno ribarstvo i

akvakultura, Bioraznolikost
Minimalno 1 radionica

godišnje

9.10

Upotpuniti i redovno ažurirati
službenu stranicu informacijskog
sustava Sisačko-moslavačke
županije
(http://zpusmz.geoportal.hr/)

UOPUGZO, Drugi
gradski uredi,

zavodi i službe
(ovisno o tome
pod čijom su
ingerencijom

informacije koje
se objavljuju

DR PSMŽ 25 000 kn

Informiranje i uključivanje
javnosti, obrazovanje za okoliš i

održivi razvitak

Ažurirana internet stranica
informacijskog sustava

(http://zpusmz.geoportal.hr/)

9.11

Nastaviti redovno ažurirati službene
internetske stranice Upravnog odjela
za prostorno uređenje, graditeljstvo i
zaštitu okoliša Sisačko - moslavačke
županije postojećim dokumentima
zaštite okoliša (prostornim
planovima, izvješćima o stanju
okoliša) i podacima koji se odnose na
praćenje stanja okoliša i sl.

UOPUGZO, Drugi
gradski uredi,

zavodi i službe
(ovisno o tome
pod čijom su
ingerencijom

informacije koje
se objavljuju)

DR PSMŽ 20 000 kn

Informiranje i uključivanje
javnosti, obrazovanje za okoliš i

održivi razvitak

Ažurirana službena internet
stranica Upravnog odjela za

prostorno uređenje,
graditeljstvo i zaštitu okoliša

Sisačko - moslavačke
županije

9.12

Nastaviti informirati javnosti o
njezinom pravu na sudjelovanje u
javnim raspravama putem obavijesti
u najviše korištenim medijima (npr.
društvene mreže, web stranice,
radio, lokalni tisak ili TV postaje).

UOPUGZO, JLS DR
Ne zahtjeva
financijske

resurse

Ne zahtjeva
financijske resurse

Informiranje i uključivanje
javnosti, obrazovanje za okoliš i

održivi razvitak

Informirana javnost

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 162

Broj
mjere

Naziv mjere Subjekt provedbe Rok provedbe
Mogući izvori
financiranja

Procjena potrebnih
sredstava (kn)

Tema
Pokazatelji uspješnosti

provedbe mjera

9.13

Raspisivati javne natječaje za
financiranje projekata i aktivnosti koje
se bave zaštitom okoliša i održivim
razvojem, s naglaskom na
problematiku odgoja i obrazovanja za
okoliš i održivi razvoj te informiranja i
senzibiliziranja javnosti za pitanja
zaštite okoliša

UOPUGZO DR PSMŽ

U skladu s
osiguranim

sredstvima u
proračunu Županije

Ekonomski instrumenti,
Informiranje i uključivanje

javnosti, obrazovanje za okoliš i
održivi razvitak

Broj raspisanih javnih
natječaja za financiranje

projekata i aktivnosti koje se
bave zaštitom okoliša

9.14

Pri većim javnim investicijama, u
natječajima tražiti i primjereno
valorizirati rješenja koja su
prihvatljivija za okoliš odnosno uvesti
ciljeve zelene javne nabave

RH, SMŽ, JLS, PI DR
DP, PSMŽ, ESI

fondovi i EU
programi

U skladu s
osiguranim
sredstvima

Ekonomski instrumenti
Broj odobrenih rješenja koja
zadovoljavaju uvjete zelene

javne nabave

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 163

9 Prioritetne mjere

Na temelju uočenih problema u tematskim područjima analiziranim ovim Programom te važnosti njihova rješavanja u što
kraćem roku, propisane su i posebno se izdvajaju prioritetne mjere odnosno smjernice koji trebaju činiti osnovu aktivnosti
vezanih uz zaštitu okoliša i održivi razvoj u Sisačko-moslavačkoj županiji u narednom četverogodišnjem razdoblju od 2018.
do 2021. godine. Realizacija pojedine prioritetne mjere, odredit će se odlukama i djelovanjem samih nositelja i ostalih
dionika provedbe mjera, u skladu s dostupnim financijskim sredstvima i drugim mogućim čimbenicima. Uz horizontalnu
mjeru nastavka razminiravanja površina pod minama, okviru 5 ciljeva je određena je 12 prioritetna mjera (Tablica 9.1).

Tablica 9.1 Prioritetne mjere Programa zaštite okoliša Sisačko-moslavačke županije 2018. - 2021. godine

HORIZONTALNA MJERA

Nastaviti razminiravati površine pod minama

Cilj 2: Održivo gospodariti otpadom

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok

provedbe
Mogući izvori
financiranja

Procjena
potrebnih

sredstava (kn)
Tema

2.1
Sanirati divlja odlagališta
otpada

JLS, SMŽ, KP,
Konzultanti,

OCD, javnost
KR, PR FZOEU, LP

Procjena
nositelja
zahvata

Gospodarenje
otpadom,
Krajobraz,

Bioraznolikost,
Ekološki rizici i

akcidenti

2.3

U skladu s člankom 20.
Zakona o održivom
gospodarenju otpadom
izrađivati Izvješća o
provedbi PGO u svim
jedinicama lokalne
samouprave

JLS, UOPUGZO,
KP

TR, PR PSMŽ, LP

U skladu s
osiguranim
sredstvima

proračuna JLS

Gospodarenje
otpadom,

Dokumenti
održivog razvitka i

zaštite okoliša i
provedba

zakonskog okvira,
Praćenje stanja

okoliša

Cilj 3: Osigurati zdravlje i dobru kvalitetu života stanovništva

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok

provedbe
Mogući izvori
financiranja

Procjena
potrebnih

sredstava (kn)
Tema

3.2

Izraditi stratešku kartu
buke i akcijski plan zaštite
od buke za grad
Popovaču

JLS, SMŽ,
J/PTD,

Konzultanti
KR, PR

LP, ESI
fondovi, PSMŽ

300 000

Zaštita od buke,
Zdravlje i kvaliteta

života ljudi,
Promet,

Dokumenti
održivog razvitka i

zaštite okoliša i
provedba

zakonskog okvira

Cilj 4: Postići zadovoljavajuće stanje površinskih i podzemnih voda

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok

provedbe
Mogući izvori
financiranja

Procjena
potrebnih

sredstava (kn)
Tema

4.1

Izgraditi nove i proširiti
postojeće sustave
odvodnje otpadnih voda u
županiji

JLS, SMŽ, KP,
Konzultanti

PR, DR
DP, PSMŽ, HV,

ESI fondovi

Procjena
nositelja
projekta

Otpadne vode,
Zdravlje i kvaliteta

života ljudi,
Bioraznolikost,

Upravljanje
vodnim resursima

i kakvoća vode

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 164

4.2

Izgraditi uređaje za
pročišćavanje otpadnih
voda za aglomeracije
veće od 2000 ES

JLS, SMŽ, KP,
Konzultanti

PR, DR
DP, PSMŽ, HV,

ESI fondovi

Procjena
nositelja
projekta

Otpadne vode,
Zdravlje i kvaliteta

života ljudi,
Kemikalije,

Bioraznolikost,
Upravljanje

vodnim resursima
i kakvoća vode

4.3

Osigurati prethodno
pročišćavanje
tehnoloških otpadnih
voda (prema čl. 61
Zakona o vodama (NN
153/2009)) i gdje je god
moguće graditi zasebne
uređaje za pročišćavanje
otpadnih voda

Vlasnici/operateri
postrojenja, HV,

MZOIE, IZO
DR, PR PI, FZOEU, MI

U skladu s
osiguranim
sredstvima

Otpadne vode,
Industrija,
Kemikalije,

Bioraznolikost,
Upravljanje

vodnim resursima
i kakvoća vode

Cilj 6: Očuvati i unaprijediti stanje biološke, geološke i krajobrazne raznolikosti

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok

provedbe
Mogući izvori
financiranja

Procjena
potrebnih

sredstava (kn)
Tema

6.1

Sukladno Zakonu o zaštiti
prirode, zaštititi što veći
broj područja predloženih
prostorno-planskom
dokumentacijom

JLS, UOPUGZO
SMŽ, JU,

MZOIE, HAOP
KR, PR DP

U skladu s
osiguranim
sredstvima

Bioraznolikost,
Georaznolikost,

Krajobrazna
raznolikost

6.4

Izraditi Studiju krajobraza
Sisačko-moslovačke
županije koja sadrži
procjenu karaktera,
kvaliteta i osjetljivosti
krajobraza te smjernice
zaštite i budućeg razvoja
prostora

SMŽ,
UOPUGZO
SMŽ, JU,

Konzultanti

TR, PR
DP, SMŽ, EU

programi
200 000 - 300

000

Krajobrazna
raznolikost,
Dokumenti

održivog razvitka i
zaštite okoliša i

provedba
zakonskog okvira

Cilj 7 Održivo gospodariti i upravljati prirodnim resursima

Broj
mjere

Naziv mjere
Subjekt

provedbe
Rok

provedbe
Mogući izvori
financiranja

Procjena
potrebnih

sredstava (kn)
Tema

7.5
Izraditi kartu rizičnih
područja od erozije

SMŽ,
UOPUGZO, ZSI,

Konzultanti
KR, PR

PSMŽ, ESI
fondovi

140 000 kn
Upravljanje tlom,

Zdravlje i kvaliteta
života ljudi

7.6
Izraditi kartu podložnosti
na klizanje

SMŽ,
UOPUGZO, ZSI,

Konzultanti
KR, PR

PSMŽ, ESI
fondovi

140 000 kn
Upravljanje tlom,

Zdravlje i kvaliteta
života ljudi

7.11

Izraditi sve programe i
nastaviti obnavljati
postojeće programe za
gospodarenje šumama
šumoposjednika

MP, SS,
Ovlaštenici

KR, TR, PR FOKFŠ
200 po
hektaru

Šumarstvo,
Dokumenti

održivog razvitka i
zaštite okoliša i

provedba
zakonskog okvira

7.13

Izraditi projekt
unaprjeđenja sustava
praćenja poplavnih šuma
poljskog jasena i hrasta
lužnjaka (uključujući
efektivan monitoring
razina podzemnih voda
radi utvrđivanja povoljnih
vodnih režima) na

HŠI, ŠF, HŠ, HV,
MP, MZOIE,
HAOP, SS,

UOPŠVG, JU

KR, PR

MP, ESI
fondovi, EU

programi, DP,
PSMŽ, FZOEU

900 000
Šumarstvo,

Bioraznolikost

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 165

području šume Kalje i
posavskih nizinskih šuma
između Sunje i Dubice
(Ribarsko polje) s ciljem
njihove pravovremene i
adekvatne zaštite

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 166

10 Izvori podataka

10.1 Znanstveni i stručni radovi
Andlar, G. (2012) Iznimni kulturni krajobrazi primorske Hrvatske (Doktorski rad)
Tudor, Christine (2014) An Approach to Landscape Character Assessment, Natural England
T. Šegota, A. Filipčić: Köppenova podjela klima i hrvatsko nazivlje, Geoadria, vol. 8/1, 17–37, 2003.
Grubešić, M., Sambolek, R. (2017) Stanje privatnih šuma u Republici Hrvatskoj, broj 7-8, godina CXXXXI, 411-430, Zagreb
Prpić, B. (2001): Vodotehnički zahvati u arealu nizinskih šuma u Hrvatskoj i njihov utjecaj na hrast lužnjak. Šumarski list
br. 7-8, CXXV, str. 379-390
Nejašmić, I. (2005): Demogeografija: stanovništvo u prostornim odnosima i procesima, Školska knjiga, Zagreb
Santos, L., Martins, I., 2007: Monitoring Urban Quality of Life: The Porto Experience, Social Indicators Research
Slavuj, L. (2012): Objektivni i subjektivni pokazatelji u istraživanju koncepta kvalitete života. Geoadria 17(1): 73-92
Kružić, N. (2010): Turizam i okoliš. Tourism and hospitality management 10(2): 67-159
Utjecaj poljoprivrede na onečišćenje površinskih i podzemnih voda u Republici Hrvatskoj, Zagreb 2014.
Vidaček, Ž. i sur., (1997) Namjenska pedološka karta Republike Hrvatske
Darabuš, S. i Jakelić I.Z. (2002) Osnove lovstva, II. Izdanje, Zagreb.
Agroekološka studija – Program razvitka poljoprivrede na području Sisačko - moslavačke županije (Agronomski fakultet
Sveučilišta u Zagrebu, Zagreb, veljača 2000. g.)
Kisić, I., Izvori degradacije tla, 2012.
Kisić, I., „Sanacija onečišćenog tla“, Agronomski fakultet Sveučilišta u Zagrebu, Zagreb, 2012.
Sofilić, T., (2014) Onečišćenje i zaštita tla, Sveučilište u Zagrebu, Metalurški fakultet
Bašić, F., Klasifikacija oštećenja tala Hrvatske, Agronomski glasnik 3-4/94
Analiza prostornih mogućnosti Sisačko-moslavačke županije za korištenje obnovljivih izvora energije, Zagreb, veljača
2016.

10.2 Internetske baze podataka
Registar kulturnih dobra Republike Hrvatske, Izvor: http://www.min-kulture.hr/default.aspx?id=6212 , Pristupljeno: ožujak,
2018.
UNESCO, Cultural landscapes, http://whc.unesco.org/en/culturallandscape/#1, Pristupljeno: ožujak, 2018.
DHMZ: www.meteo.hr, Pristupljeno: ožujak, 2018.
Corine Land Cover (CLC) https://land.copernicus.eu/pan-european/corine-land-cover/clc-2012/view Pristupljeno: ožujak,
2018.
Geoportal Sisačko-moslovačke županije, http://zpusmz.geoportal.hr/, Pristupljeno: ožujak, 2018.
Informacijski sustav zaštite zraka: http://iszz.azo.hr/iskzl/index.html, Pristupljeno: ožujak, 2018.
Ramsar Sites Information Service https://rsis.ramsar.org/ris/584 Pristupljeno: ožujak, 2018.
Light pollution map, https://www.lightpollutionmap.info/#zoom=9&lat=5709234&lon=1837952&layers=B0FFFFTFFF ,
ožujak 2018.
Hrvatski zavod za zapošljavanje: https://statistika.hzz.hr/ Pristupljeno: ožujak, 2018.
Državni zavod za statistiku: https://dzs.hr/ Pristupljeno: ožujak, 2018.
Arkod http://www.apprrr.hr/ Pristupljeno: ožujak, 2018.

10.3 Zakoni, uredbe, pravilnici, odluke
Zakon o zaštiti prirode (NN 80/13, 15/18)
Zakon o zaštiti okoliša (NN 80/13, 153/13, 78/15, 12/18)
Zakon o zaštiti od svjetlosnog onečišćenja (NN 114/11)
Zakon o željeznici (NN 94/13, 148/13, 73/17),
Zakon o zaštiti od požara (NN 92/2010)
Zakon o zaštiti od buke (NN 41/16)
Zakon o zaštiti i spašavanju (NN 127/10)

http://www.min-kulture.hr/default.aspx?id=6212
http://whc.unesco.org/en/culturallandscape/#1
https://land.copernicus.eu/pan-european/corine-land-cover/clc-2012/view
http://zpusmz.geoportal.hr/
https://rsis.ramsar.org/ris/584
https://www.lightpollutionmap.info/#zoom=9&lat=5709234&lon=1837952&layers=B0FFFFTFFF
https://statistika.hzz.hr/
https://dzs.hr/
http://www.apprrr.hr/

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 167

Zakon o zaštiti i očuvanju kulturnih dobara (NN 69/99, NN 151/03; NN 157/03 Ispravak, NN 87/09, NN 88/10, NN 61/11,
NN 25/12, NN 136/12 , NN 157/13,NN 152/14 i 44/17).
Zakon o vodi za ljudsku potrošnju (NN 56/13, 64/15, 104/17)
Zakon o vodama (NN 153/09, 63/11, 130/11, 56/13, 14/14)
Zakon o šumskom reprodukcijskom materijalu (NN 75/09, 61/11, 56/13, 14/14)
Zakon o šumskom reprodukcijskom materijalu (NN 75/09, 61/11, 56/13, 14/14)
Zakon o sustavu civilne zaštite (NN 82/15)
Zakon o prostornom uređenju (NN 153/13, 65/17)
Zakon o priznavanju svojti šumskog drveća i grmlja (NN 113/03, 33/05)
Zakon o poljoprivrednom zemljištu (NN 20/18)
Zakon o održivom gospodarenju otpadom (NN 94/13,73/17)
Zakon o lovstvu (NN 140/05, 75/09, 14/14, 21/16, 41/16, 67/16, 62/17)
Zakon o kemikalijama (NN 18/13)
Zakon o Hrvatskoj komori inženjera šumarstva i drvne tehnologije (NN 22/06)
Zakon o gradnji (NN 153/13, 20/17)
Zakon o financiranju vodnoga gospodarstva (NN 153/09, 90/11, 56/13, 154/14 , 119/15, 120/16)
Uredba o strateškoj procjeni utjecaja strategije, plana i programa na okoliš (NN 003/17).
Uredba o procjeni utjecaja zahvata na okoliš (NN 061/14)
Uredba o standardu kakvoće voda (NN 73/13)
Uredba o sprječavanju velikih nesreća koje uključuju opasne tvari (NN 44/14, 31/17, 45/17)
Uredba o određivanju zona i aglomeracija prema razinama onečišćenosti zraka na teritoriju Republike Hrvatske (NN 1/14)
Pravilnik o obliku, sadržaju i načinu vođenja Registra kulturnih dobara Republike Hrvatske (NN 89/11, NN 130/13)
Pravilnik o uvjetima za utvrđivanje zona sanitarne zaštite izvorišta (NN 66/11)
Pravilnik o uređivanju šuma (NN 79/15)
Pravilnik o registru postrojenja u kojima je utvrđena prisutnost opasnih tvari i o očevidniku prijavljenih velikih nesreća (NN
139/14)
Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04)
Pravilnik o graničnim vrijednostima emisija otpadnih voda (NN 80/13)
Odluka o razvrstavanju željezničkih pruga (NN 3/14, 72/17)

10.4 Strategije, planovi i programi
Akcijski plan energetske učinkovitosti Sisačko-moslavačke županije 2017. – 2019., Sisak 2016.
Akcijski plan energetski održivog razvitka Grada Siska, lipanj 2011
Akcijski plan razvoja kulturnog turizma, Zagreb 2015.
Državni plan obrane od poplava (NN 84/10)
Glavni provedbeni plan obrane od poplava (Hrvatske vode, 2015)

Lokalni akcijski plan zaštite okoliša i Plan gospodarenja otpadom Općine Lipovljani 2015. – 2021.
Nacionalna strategija kemijske sigurnosti (NN 143/08)
Nacionalna šumarska politika i strategija (NN 120/03)
Nacionalni plan djelovanja na okoliš (NN 46/02)
Nacionalni strateški plan razvoja akvakulture za razdoblje 2014.-2020.
Operativni plan razvoja cikloturizma u Sisačko-moslavačkoj županiji 2017. - 2020.
Plan gospodarenja otpadom Grad Hrvatska Kostajnica (Nacrt plana), Zagreb, listopad 2016.
Plan gospodarenja otpadom Grad Sisak 2017. – 2022. godine (Nacrt) (2017)
Plan gospodarenja otpadom Republike Hrvatske za razdoblje 2007. - 2015. (NN 85/07, 126/10, 31/11, 46/15)
Plan gospodarenja otpadom Republike Hrvatske za razdoblje 2017. – 2022. godine (NN 3/17)
Plan upravljanja vodnim područjima 2016. – 2021. (NN 66/16)
Razvojna strategija Sisačko-moslavačke županije 2011.- 2013.
Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05)
Strategija i akcijski plan zaštite biološke i krajobrazne raznolikosti Republike Hrvatske (NN 143/08)
Strategija razvoja turizma Republike Hrvatske do 2020. godine (NN 55/13)
Strategija razvoja turizma Sisačko – moslavačke županije za razdoblje 2014. – 2020.
Strategija regionalnog razvoja RH za razdoblje do kraja 2020. godine (NN 75/17)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 168

Strategija šumarstva Europske unije (European Union Forest strategy)
Strategija zaštite, očuvanja i održivog gospodarskog korištenja kulturne baštine Republike Hrvatske za razdoblje 2011.–
2015., Zagreb, srpanj 2011.
Županijska razvojna strategija Sisačko-moslavačke županije 2017.-2020. (Nacrt)

10.5 Publikacije
EC guidelines: The European Commission (2012): Non paper guidelines for project managers: making vulnerable
investments climate resilient
Grgić, I., Svržnjak, K., Prišenk, J., Zrakić, M. Komasacija poljoprivrednog zemljišta u hrvatskoj u funkciji veće
konkurentnosti poljoprivredne proizvodnje, 44. Simpozij poljoprivredne mehanizacije, Opatija, 2016.
Krajobrazna politika: Održivi mozaik krajobraza Hrvatske 2025.
Nikolić T., Topić J., Vuković N. (2009.): Područja Hrvatske značajna za floru
Novak, N., Kravarščan, M. (2011): Invazivne strane korovne vrste u Republici Hrvatskoj, Hrvatski centar za poljoprivredu,
hranu i selo, Zagreb
Podaktivnost 2.3.1.: Izvještaj o procijenjenim utjecajima i ranjivosti na klimatske promjene po pojedinim sektorima, SAFU,
2017.
Publikacija Studije procjene potencijala obnovljivih izvora energije na području Sisačko-moslavačke županije
Rezultati klimatskog modeliranja na sustavu HPC Velebit za potrebe izrade nacrta Strategije prilagodbe klimatskim
promjenama Republike Hrvatske do 2040. s pogledom na 2070. i Akcijskog plana (Podaktivnost 2.2.1.), SAFU, 2017.
Rudarsko geološka studija Sisačko-moslavačke županije, Hrvatski geološki institut, Zagreb 2016.
Statistički ljetopis Republike Hrvatske (2017), Dostupno na: https://www.dzs.hr/, Pristupljeno: 6.3.2018.
Stručni priručnik za procjenu utjecaja zahvata na velike zvijeri pojedinačno te u sklopu planskih dokumenta, Verzija 1.0 –
primjer vjetroelektrane, Hrvatska agencija za okoliš i prirodu, Veterinarki fakultet Sveučilišta u Zagrebu, 2016

10.6 Izvješća
Godišnje izvješće o praćenju kvalitete zraka na području Republike Hrvatske za 2013., 2014., 2015. i 2016. godinu, HAOP
Godišnje izvješće za 2016. godinu; Male životinje i ekološka poljoprivreda, Hrvatska poljoprivredna agencija
Izvješće o kakvoći tla u zaštićenim područjima Sisačko-moslavačke županije u 2011. godini, Sisačko-moslavačka županija,
Upravni odjel za zaštitu okoliša i prirode, Sisak, svibanj 2012.
Izvješće o praćenju kvalitete zraka na postajama Državne mreže za praćenje kvalitete zraka u 2016., Ekonerg 2017.
Izvješće o provedbi Planova gospodarenja otpadom gradova i općina Sisačko-moslavačke županije u 2016. godini, Sisak,
travanj 2017.

10.7 Ostalo
Hrvatski centar za razminiranje - Podaci dostavljeni putem službenog Zahtjeva za pristup informacijama
Pregled podataka o provedbi obveze izrade plana gospodarenja otpadom proizvođača otpada u 2016. godini, HAOP,
kolovoz 2017.

https://www.dzs.hr/

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 169

11 Prilozi

11.1 Suglasnosti za obavljanje stručnih poslova zaštite okoliša i prirode

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 170

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 171

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 172

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 173

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 174

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 175

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 176

11.2 Popis kulturnih dobara Županije prema Registru kulturnih dobara Republike

Hrvatske na dan 09.02.2018.
Br. Oznaka Mjesto Naziv Vrsta

I. Nepokretna kulturna dobra

1. Z-4408 Babina Rijeka Ostaci starog grada Prevršac

Nepokretno kulturno dobro -
pojedinačno

2. P-5708 Bistrač Tradicijska kuća u Bistraču br.32

3. Z-1447 Blinja Crkva sv. Ilije

4. Z-1444 Blinjski Kut Tradicijska kuća

5. Z-5579 Bobovac Tradicijska okućnica u Bobovcu kbr. 7

6. Z-4748 Bobovac Tradicijsko gospodarstvo, Bobovac 280

7. Z-6929 Bojna Arheološko nalazište Brekinjova Kosa

8. Z-3488 Bok Palanječki Kapela sv. Petra i Pavla i barokni pil

9. Z-5700 Bok Palanječki Povijesna seoska cjelina naselja Bok Palanječki
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

10. Z-6067 Brest Pokupski Tradicijska kuća Jurinac

Nepokretno kulturno dobro -
pojedinačno

11. Z-3203 Brkiševina Kapela sv. Marije na groblju

12. Z-4394 Buzeta
Memorijalno mjesto pravoslavne parohijske crkve sv.
Ilije

13. Z-816 Cerje Letovanićko Kapela sv. Josipa

14. Z-3843 Čigoč Povijesna seoska cjelina naselja Čigoč
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

15. P-5812 Desni Dubrovčak Skupina tradicijskih građevina

Nepokretno kulturno dobro -
pojedinačno

16. Z-4340 Desni Dubrovčak Tradicijska kuća, Desni Dubrovčak 18

17. Z-6358 Desni Dubrovčak Tradijska okućnica u Desnom Dubrovčaku 33

18. Z-4396 Divuša Crkva sv. Katarine

19. Z-1921 Donja Gračenica Kapela sv. Fabijana i Sebastijana

20. Z-6868 Donje Selište
Kapela Svetog Arhangela Mihaila na pravoslavnom
groblju

21. Z-5538 Donje Selište Tradicijska kuća u Donjem Selištu kbr. 19

22. Z-4134 Drenov Bok Povijesno seosko naselje Drenov Bok
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

23. P-4926 Dužica Arheološko nalazište Dužica - Čep
Nepokretno kulturno dobro -
pojedinačno

24. Z-3655 Dvor Crkva Velikomučenika Georgija

25. Z-4399 Glina Hotel Casina, Antuna i Stjepana Radića 17 i 19

26. Z-2919 Glina Kulturno-povijesna cjelina grada Gline
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

27. Z-4400 Glina Memorijalno mjesto crkve sv. Ivana Nepomuka

Nepokretno kulturno dobro -
pojedinačno

28. P-5277 Glina Zgrada "Kapelnikov stan"

29. Z-2917 Glina Zgrada, Trg bana Josipa Jelačića 21

30. Z-1924 Gojlo Crkva sv. Duha

31. Z-5788 Gora Arheološko nalazište Gorski grad

32. Z-1445 Gora Crkva sv. Ivana i Pavla

33. Z-1416 Gora Crkva Uznesenja Blažene Djevice Marije

34. Z-5229 Gora Kuća Đureković

35. P-5526 Gora Župni dvor u Gori

36. Z-6148 Gorička Arheološko nalazište Osječenica

37. Z-1591 Gornja Bučica Crkva sv. Antuna Padovanskog

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 177

Br. Oznaka Mjesto Naziv Vrsta

38. Z-1922 Gornja Jelenska Crkva sv. Ivana Krstitelja

39. P-5365 Gornja Letina
Tradicijska drvena kuća u naselju Gornja Letina k.br.
15

40. Z-5731 Gornja Letina Tradicijska kuća u Gornjoj Letini br. 13

41. Z-5729 Gornja Meminska Tradicijska okućnica u Gornjoj Meminskoj kbr. 2

42. Z-3767 Gornje Komarevo Crkva sv. Katarine

43. Z-3385 Gornji Javoranj Crkva sv. Petke Paraskeve

44. Z-4398 Gornji Viduševac Crkva sv. Franje Ksaverskog

45. Z-7068 Grabovac Banski Spomen obilježje civilnim žrtvama II. svjetskog rata

46. P-4999 Greda Sunjska Povijesna seoska cjelina Greda Sunjska
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

47. Z-3384 Greda Sunjska Stari župni dvor
Nepokretno kulturno dobro -
pojedinačno

48. Z-6331 Greda Sunjska Tradicijska okućnica u Gredi Sunjskoj 189

49. P-4985 Greda Sunjska Tradicijsko gospodarstvo, Greda Sunjska k.br. 148

50. P-4990 Gušće Povijesna seoska cjelina Gušće
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

51. Z-4401 Gušće Župni dvor

Nepokretno kulturno dobro -
pojedinačno

52. Z-4402 Gvozdansko Kaštel Gvozdansko

53. Z-6285 Hrastelnica Tradicijska kuća u naselju Hrastelnica, k.br. 59

54. Z-2790
Hrvatska
Kostajnica

Crkva i samostan sv. Antuna Padovanskog

55. Z-5330
Hrvatska
Kostajnica

Kulturno-povijesna cjelina grada Hrvatska Kostajnica
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

56. Z-3633
Hrvatska
Kostajnica

Ostaci kapele sv. Ane s grobljem i lokalitet
srednjovjekovnog samostana

Nepokretno kulturno dobro -
pojedinačno

57. Z-2984
Hrvatska
Kostajnica

Ruševine crkve sv. Nikole i župnog dvora i
arheološko nalazište kapele sv. Rok s grobljem

58. Z-4414
Hrvatska
Kostajnica

Stari grad Kostajnica

59. Z-3337
Hrvatska
Kostajnica

Zgrada, Ulica D. Trstenjaka 66

60. Z-3336
Hrvatska
Kostajnica

Zgrada, Ulica Vladimira Nazora 14

61. Z-1593 Hrvatski Čuntić
Crkva sv. Ante Padovanskog s franjevačkim
samostanom

62. Z-4403 Hrvatski Čuntić Kula Čuntić

63. Z-2838 Ilova Crkva prečistog Srca Marijina

64. Z-6765 Ilova Tradicijska drvena kuća, k.br. 85

65. Z-2445 Jasenovac Crkva sv. Nikole

66. Z-3411 Jasenovac Spomen područje
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

67. Z-4464 Jasenovac Žitnica – Logor „Kožara“

Nepokretno kulturno dobro -
pojedinačno

68.
RZG-0444-
1969.

Javnica Crkva sv. Ilije

69. Z-1595 Jošavica Crkva sv. Georgija

70. Z-3632 Katoličko Selišće Burg Jelengrad

71. Z-6753 Kirin Arheološko nalazište Kirin

72. Z-4557 Klinac Arheološko nalazište Klinac

73. P-4278 Kostrići Arheološko nalazište Unka u Kostrićima

74. Z-2575 Krapje Crkva sv. Antuna Padovanskog i župni dvor

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 178

Br. Oznaka Mjesto Naziv Vrsta

75. Z-4749 Krapje Povijesna seoska cjelina naselja Krapje
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

76. P-5427 Krapje Povijesna zidanica u naselju Krapje, k.br. 133
Nepokretno kulturno dobro -
pojedinačno

77. Z-4135 Kratečko Povijesna seoska cjelina naselja Kratečko
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

78. Z-2257 Kratečko Tradicijska okućnica, Kratečko 143

Nepokretno kulturno dobro -
pojedinačno

79. Z-3278 Kutina Arheološko nalazište Kutinska Lipa

80. Z-1925 Kutina Crkva sv. Marije Snježne

81. Z-2758 Kutina Dvorac Erdödy, Trg kralja Tomislava 13

82. Z-4465 Kutina Gradište Plovdingrad

83. Z-4405 Kutina Kompleks tradicijskih kuća, Crkvena ulica

84. Z-2121 Kutina Palača kotarske oblasti, Ulica Stjepana Radića 3

85. P-4988 Kutina Urbana cjelina grada Kutina
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

86. Z-6672 Kutina Vila Sofija Nepokretno kulturno dobro -
pojedinačno 87. Z-2118 Letovanić Kapela sv. Fabijana i Sebastijana

88. Z-3386 Letovanić Sedam tradicijskih okućnica
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

89. Z-6276 Letovanić Tradicijska kuća, Letovanić 83

Nepokretno kulturno dobro -
pojedinačno

90. Z-4821 Lijeva Luka Tradicijsko gospodarstvo, Lijeva luka 12

91. Z-4819 Lijevo Željezno Tradicijsko gospodarstvo, Lijevo Željezno broj 8

92. Z-3341 Lipovljani Arheološko nalazište Kraljeva Velika

93. Z-3204 Lipovljani Crkva Bezgrešnog Začeća

94. Z-1923 Lipovljani Crkva sv. Josipa

95. Z-3768 Lipovljani Tradicijska okućnica, Kolodvorska ulica 32

96. P-4991 Lonja Povijesna seoska cjelina Lonja
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

97. Z-1916 Lonja Tradicijska kuća, Lonja 29

Nepokretno kulturno dobro -
pojedinačno

98.
ROS-0514-
1975.

Lovska Crkva sv. Teodora Tirona

99. Z-6930 Lovska Spomen obilježje Trokut iz Domovinskoga rata

100.
RZG-0442-
1969.

Ljeskovac Kapela sv. Spasa

101. Z-5539 Mahovo Tradicijska okućnica u Mahovu kbr. 19

102. Z-5858 Mahovo Tradicijska okućnica, Mahovo 11

103. Z-5701 Mahovo Tradicijska okućnica, Mahovo 29

104. P-5428 Mahovo Tradicijsko gospodarstvo u naselju Mahovo k. br. 30

105. Z-1592 Maja Crkva sv. Ilije Proroka

106. Z-4397 Majske Poljane Crkva Hristovog Vaskrsenja

107. Z-3387 Majske Poljane Tradicijska kuća

108. Z-1451 Mala Gorica Crkva Majke Božje Snježne

109. Z-1449 Mala Gorica Crkva sv. Jurja

110. Z-1443 Mala Gorica Kurija na starom kaptolskom imanju

111. Z-1450 Mala Gorica Kurija župnog dvora

112. Z-5561 Mala Gorica Tradicijska kuća u Maloj Gorici, k.br. 22

113. P-5631 Mala Solina Crkva Ranjenog Isusa

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 179

Br. Oznaka Mjesto Naziv Vrsta

114. Z-5590 Martinska Ves Crkva sv. Martina

115. Z-5562 Martinska Ves Tradicijska kuća u Desnoj Martinskoj Vesi kbr. 3

116. Z-3590 Mikleuška Arheološko nalazište Gradina Marić

117. Z-1446 Mošćenica Crkva sv. Jakova

118. Z-4820 Mošćenica Tradicijska kuća, Ulica A. Starčevića 77

119. Z-3769 Mužilovčica Povijesna seoska cjelina Mužilovčica
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

120. Z-3071 Novska Crkva sv. Luke Evanđeliste

Nepokretno kulturno dobro -
pojedinačno

121. Z-4123 Novska Zgrada Drapczinski, Zagrebačka 26

122. Z-4069 Novska Zgrada hotela Knopp

123. Z-2912 Novska Zgrada pošte, Trg L.I. Oriovčanina 9

124. Z-3656 Osekovo Arheološko nalazište Ciglenice

125. Z-5785 Osekovo Arheološko nalazište Srednje Selo

126. Z-1920 Osekovo Crkva sv. Ane

127. Z-4413 Osekovo Tradicijska kuća, Osekovo 190

128. Z-1448 Pecki Kapela Glavosjeka sv. Ivana

129. Z-6279 Perna Ostatci staroga grada Pernika

130. Z-5734 Perna Tradicijska okućnica u Perni kbr. 21

131. Z-3035 Pešćenica Crkva Uznesenja Blažene Djevice Marije

132. P-5544 Pešćenica Tradicijska kuća u Pešćenici

133.
RZG-0434-
1969.

Petrinja Crkva sv. Lovre

134. Z-1597 Petrinja Crkva sv. Nikole

135. Z-1598 Petrinja Gradska munjara, Kapetana Knežića

136. Z-796 Petrinja Gradska vijećnica, Gundulićeva 02

137. Z-2122 Petrinja Kulturno-povijesna cjelina grada Petrinje
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

138. Z-1594 Petrinja Stara klaonica "Gavrilović"

Nepokretno kulturno dobro -
pojedinačno

139. Z-814 Petrinja Stari magistrat, Strossmayerov trg 20

140. Z-1917 Petrinja Zgrada stare škole, Gundulićeva 3

141. Z-1918 Petrinja Zgrada stare škole, Gundulićeva 5

142. Z-3657 Petrinja Zgrada Vinogradsko - voćarske škole

143. Z-1596 Petrinja Zgrada željezničkog kolodvora

144. Z-1601 Petrinja Zgrada, Gajeva 8

145. Z-1599 Petrinja Zgrada, Gundulićeva 1

146. Z-797 Petrinja Zgrada, Matije Gupca 23

147. Z-803 Petrinja Zgrada, Nazorova 10

148. Z-804 Petrinja Zgrada, Nazorova 13

149. Z-798 Petrinja Zgrada, Nazorova 3

150. Z-799 Petrinja Zgrada, Nazorova 5

151. Z-800 Petrinja Zgrada, Nazorova 7

152. Z-801 Petrinja Zgrada, Nazorova 8

153. Z-802 Petrinja Zgrada, Nazorova 9

154. Z-810 Petrinja Zgrada, Strossmayerov trg 10

155. Z-811 Petrinja Zgrada, Strossmayerov trg 11

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 180

Br. Oznaka Mjesto Naziv Vrsta

156. Z-812 Petrinja Zgrada, Strossmayerov trg 18

157. Z-813 Petrinja Zgrada, Strossmayerov trg 19

158. Z-805 Petrinja Zgrada, Strossmayerov trg 2

159. Z-806 Petrinja Zgrada, Strossmayerov trg 3

160. Z-807 Petrinja Zgrada, Strossmayerov trg 6

161. Z-808 Petrinja Zgrada, Strossmayerov trg 7

162. Z-809 Petrinja Zgrada, Strossmayerov trg 8

163. Z-1600 Petrinja Zgrada, Trg Franje Tuđmana 9

164. Z-815 Petrinja Zgrada, Turkulinova 36

165. Z-5745 Piljenice Tradicijska okućnica s mlinom u Piljenicama 72

166. P-4268 Pješčanica Arheološko nalazište Jeresimići glavica - Pješčanica

167. P-5500 Plesmo Tradicijska drvena kuća u naselju Plesmo, k.br. 60

168. P-5375 Plesmo Tradicijska drvena kuća u naselju Plesmo, k.br. 66

169. P-4277 Podgorje Arheološko nalazište Humka Podgorje

170. Z-2117 Poljana Lekenička Kapela sv. Duha i sv. Florijana

171. Z-3160 Popovača
Cjelina koju čine stari grad Moslavina (u arheološkom
sloju) i tri dvorca Erdödy

172. Z-2918 Popovača Crkva sv. Alojzija Gonzage

173. Z-2836 Popovača Tradicijska okućnica, Zagrebačka 7

174. Z-5276 Prelošćica
Kompleks župne crkve sv. Mihaela Arkanđela i
župnog dvora

175. Z-6303 Prelošćica Tradicijska kuća u Preloščici kbr. 101

176.
ROS-0245-
1972.

Rajić Crkva sv. Tome Apostola

177. P-5360 Repušnica Tradicijska drvena kuća

178. Z-6284 Rujevac
Kompleks zgrada s visokom peći u Bešlincu –
Rujevac

179. Z-6047 Rujevac
Pravoslavni parohijalni hram Preobraženja Hristovog
u Rujevcu

180. Z-4406 Ruškovica Stari grad Košutgrad

181. Z-4395 Sela Kompleks crkve sv. Marije Magdalene i župnog dvora

182. Z-3474 Selišće Sunjsko Tradicijska kuća, Selišće Sunjsko 66

183. P-5435 Selišće Sunjsko
Tradicijska okućnica u naselju Selišće Sunjsko k. br.
53

184. Z-2767 Sisak Arheološka zona Nepokretno kulturno dobro -
kulturno – povijesna cjelina 185. Z-6792 Sisak Arheološko nalazište Zgmajne

186. Z-817 Sisak Crkva sv. Križa
Nepokretno kulturno dobro -
pojedinačno

187. Z-3340 Sisak Gradska munjara, Mihanovićeva obala 10.

188. Z-4124 Sisak Holandska kuća, Rimska 10

189. P-5278 Sisak Kompleks "Pristanište Sisak"
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

190. Z-6764 Sisak Kompleks Jodnog lječilišta
Nepokretno kulturno dobro -
pojedinačno

191. Z-6920 Sisak Kompleks vojarne u Sisku, Lađarska 28

192. Z-6842 Sisak Kuća Striegl, Ulica Silvija Strahimira Kranjčevića 9

193. Z-3410 Sisak Kulturno - povijesna cjelina grada Siska
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

194. Z-6192 Sisak Memorijalno mjesto dječjega groblja u Sisku

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 181

Br. Oznaka Mjesto Naziv Vrsta

195. P-5514 Sisak
Mural autora Hajrudina Kujundžića u zgradi
Dunavskog Lloyda u Sisku

Nepokretno kulturno dobro -
pojedinačno

196. Z-5733 Sisak
Park skulptura nastalih u sklopu Kolonije likovnih
umjetnika Željezara Sisak postavljenih u javnom
prostoru naselja Caprag

Nepokretno kulturno dobro -
kulturno – povijesna cjelina

197. Z-3487 Sisak Stari grad
Nepokretno kulturno dobro -
pojedinačno

198. Z-6738 Sisak Tvornički kompleks Segestica
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

199. Z-4133 Sisak Zgrada Bitroff, Ulica J.J. Strossmayera 76

Nepokretno kulturno dobro -
pojedinačno

200. Z-3339 Sisak Zgrada gimnazije, Trg hrvatskih branitelja 1

201. Z-5337 Sisak Zgrada Kina Sloboda Trg bana J. Jelačića

202. Z-4128 Sisak Zgrada Kotur, Rimska ulica 6

203. Z-4127 Sisak Zgrada Kovačević, Ulica S.S. Kranjčevića br. 10

204. Z-4129 Sisak Zgrada Liebermann, Rimska ulica br. 1

205. Z-4130 Sisak Zgrada Lovrić, Rimska ulica br. 7

206. Z-4126 Sisak Zgrada Malog kaptola, Rimska bb

207. Z-4132 Sisak Zgrada Miler - Weiss, Rimska ulica 11

208. Z-4125 Sisak Zgrada Pavlica, Rimska ulica br. 9

209. Z-4131 Sisak Zgrada Šipuš, Rimska ulica 15

210. Z-4407 Sisak Zgrada Velikog Kaptola

211. Z-6032 Slatina Pokupska Kapela Presvetog Trojstva

212. Z-1919 Stara Subocka Crkva Pohođenja Blažene Djevice Marije

213. Z-5728 Stara Subocka Povijesna seoska cjelina naselja Stara Subocka
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

214. Z-2119 Stari Brod Kapela sv. Martina

Nepokretno kulturno dobro -
pojedinačno

215. Z-5209 Stari Brod Tradicijska drvena kuća, Stari Brod 45

216. Z-5493 Stari Brod Tradicijska kuća, Stari Brod 16

217. P-5361 Strmen Tradicijska drvena kuća

218. P-4994 Strmen Tradicijska drvena kuća

219. Z-4409 Stružec Tradicijska kuća, k. br. 217 (23)

220. Z-2256 Stupovača Crkva sv. Dimitrija Velikomučenika

221. Z-3338 Sunja Crkva sv. Marije Magdalene

222. P-5575 Sunja Skupina mlinova na rijeci Sunji

223. P-4998 Sunja Tradicijska drvena kuća

224. P-5658 Sunja
Tradicijska drvena kuća u naselju Sunja, Ulica S.
Radića k.br. 25

225. P-4995 Sunja Tradicijska kuća

226. P-4997 Sunja Tradicijska kuća

227. P-4996 Sunja Tradicijska kuća

228. Z-5821 Sunja Tradicijska okućnica, ulica Vladimira Nazora 26

229. Z-5575 Suvoj Kulturno-povijesna cjelina naselja Suvoj
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

230. Z-1915 Suvoj Tradicijska kuća, Suvoj 17

Nepokretno kulturno dobro -
pojedinačno

231. P-5353 Svinica Tradicijska drvena kuća u naselju Svinica k.br. 94

232. Z-818 Šišinec Crkva sv. Marte Djevice

233. Z-4404 Šišinec Kompleks crkve sv. Marte i župnog dvora

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 182

Br. Oznaka Mjesto Naziv Vrsta

234. Z-1415 Taborište Crkva sv. Petra

235. Z-5248 Tišina Erdedska
Tradicijska kuća i gospodarska zgrada u Tišini
Erdetskoj 107

236. P-5788 Tišina Kaptolska Tradicijska kuća u Tišini Kaptolskoj 41a

237. Z-2120 Topolovac Kapela Mučeništva sv. Ivana Krstitelja

238. Z-4410 Topolovac Kompleks obitelji Keglević

239. Z-6260 Topolovac Kurija Matovina, Goričica 160

240. P-5589 Topolovac Tradicijska kuća i kuvarna

241. Z-2915 Topolovac Tradicijski objekt, Goričica 172

242. Z-2914 Topolovac Tradicijski objekt, Goričica 174

243. Z-2913 Topolovac Tradicijski objekt, Goričica 188

244. Z-2916 Topolovac Tradicijski objekt, Ostrovo 14

245. Z-4411 Topusko Kompleks ruševina cistercitske opatije

246. Z-4136 Topusko Kulturno - povijesna cjelina grada Topusko
Nepokretno kulturno dobro -
kulturno – povijesna cjelina

247. Z-3260 Topusko Pavlinski samostan sv. Petra na Petrovoj gori

Nepokretno kulturno dobro -
pojedinačno

248. Z-5853 Utolica Tradicijska okućnica, Utolica 114

249. Z-2258 Velika Ludina Crkva sv. Mihaela

250. Z-6065 Velika Vranovina Arheološko nalazište Turska Kosa

251. P-5082 Veliko Svinjičko Tradicijska kuća u naselju Veliko Svinjičko

252. Z-2837 Voloder Crkva sv. Antuna Padovanskog

253. Z-2835 Vurot Crkva sv. Fabijana i Sebastijana

254. Z-6571 Zrin Arheološki ostatci crkve Našašća sv. Križa

255. Z-4415 Zrin Ruševine crkve sv. Marije Magdalene

256. Z-4416 Zrin Stari grad Zrin

257. Z-5730 Zrin Tradicijska okućnica u Zrinu bb

258. Z-5674 Žažina Crkva sv. Nikole i sv. Vida u Žažini

Br. Oznaka Mjesto Naziv Vrsta

II. Pokretna kulturna dobra

1. Z-6304 Jasenovac
Javna ustanova Spomen-područje Jasenovac,
muzejska građa

Pokretno kulturno dobro -
muzejska građa

2. Z-5413 Kutina Muzej Moslavine Kutina, muzejska građa

3. Z-6691 Petrinja
POU Hrvatski dom Petrinja, Galerija "Krsto
Hegedušić"

4. Z-3794 Sisak Gradska galerija Striegl, muzejska građa

5. Z-4839 Sisak Gradski muzej Sisak - muzejska građa

Br. Oznaka Mjesto Naziv Vrsta

III. Nematerijalna kulturna dobra

1. Z-3739 Krapje
Tradicijsko ribarstvo na području Lonjskog polja i
Moslavine Nematerijalno kulturno

dobro
2. Z-6577 Petrinja Tradicijski običaj Petrinjski betlemaši

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 183

11.3 Primjer anketnog upitnika
PITANJE ODGOVOR
INFRASTRUKTURA

1. Koliki je broj kućanstava vaše
JLS spojenih na: (u praznu

kućicu napisati broj kućanstava)

1.1. sustav javne vodoopskrbe:
1.2. sustav javne odvodnje:
1.3. sustav elektroopskrbe:
1.4. sustav plinoopskrbe:

2. Ukoliko postoje, koja naselja u
vašoj JLS nisu spojena na:

(u praznu kućicu upisati naziv naselja)

2.1. sustav javne vodoopskrbe:
2.2. sustav javne odvodnje:
2.3. sustav elektroopskrbe:
2.4. sustav plinoopskrbe:

3. Je li vaša JLS u posljednjih 4
godine provodila zahvate
širenja/sanacije ili izgradnje
na:

(odgovoriti sa DA ili NE)

3.1. sustavu javne vodoopskrbe:
3.2. sustavu javne odvodnje:
3.3. sustavu elektroopskrbe:
3.4. sustavu plinoopskrbe:

4. Planirate li širenje/sanaciju ili
izgradnju:
(odgovoriti sa DA ili NE)

4.1. sustava javne vodoopskrbe:
4.2. sustava javne odvodnje:
4.3. sustava elektroopskrbe:
4.4. sustava plinoopskrbe:

5. Kakvo je zadovoljstvo
stanovništva prometom i
pripadajućom
infrastrukturom?

(procijenite na skali ocjenama od 1 do 5
kao u školi 1-izuzetno loše, 2-loše, 3-ni
dobro, ni loše, 4-dobro, 5-odlično)

5.1. parkirališna mjesta
5.2. protočnost prometnica
5.3. učestalost javnog prijevoza
5.4. kvaliteta prometnica
5.5. kvaliteta nogostupa
5.6. povezanost s većim

gradovima

6. Imate li problem u vašoj JLS s
plavljenjem pojedinih
prometnih putova?
(u praznu kućicu napisati odgovor)

6.1. DA, ako da, kojom dionicom
ceste?

6.2. NE
6.3. NE ZNAM

7. Imate li problem u vašoj JLS s
neprohodnošću prometnih
putova tijekom zimskih
mjeseci?
(u praznu kućicu napisati odgovor)

7.1. DA, ako da, kojom dionicom
ceste?

7.2. NE

7.3. NE ZNAM

8. Imate li izgrađenih
biciklističkih staza?
(u praznu kućicu napisati odgovor)

8.1. DA, ukoliko da koliko km?
8.2. NE
8.3. NE ZNAM

9. Imate li željezničku postaju u
vašoj JLS?
(u praznu kućicu napisati odgovor)

9.1. DA

9.2. NE

10. Da li je u vašoj JLS u
razdoblju od 2010 – 2016.
unaprijeđena kvaliteta
prometa?
(u praznu kućicu napisati odgovor)

10.1. DA, ako da, na koji način?

10.2. NE

10.3. NE ZNAM

11. Nabrojite tri najveća postojeća problema u prometnoj infrastrukturi
vaše JLS? (u praznu kućicu napisati odgovor)

12. Postoje li uređaji za
pročišćavanje otpadnih voda u
vašoj JLS?
(u praznu kućicu napisati odgovor)

12.1. DA, ukoliko da koliko?
12.2. NE
12.3. NE ZNAM

13. Jeste li u vašoj JLS u razdoblju od 2010. – 2016. povećali sadnju
zaštitnih „zelenih“ zidova od raslinja uz ceste koje prolaze u blizini ili
kroz naselja? Ako da, navedite primjer.

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 184

14. Potičete li uvođenje čišćih goriva u javnom gradskom prijevozu
većih gradova Sisačko-moslavačke županije, te prometnih sredstava
(turističkih) u zaštićenim dijelovima prirode (npr. električna vozila)?
Ako da, navedite primjer

15. Ima li vaša JLS problema s
onečišćenjem površinskih voda?

(u praznu kućicu napisati odgovor)

15.1. DA, ako da, koji su to?
15.2. NE
15.3. NE ZNAM

16. Jesu li na području vaše JLS
provedene tehničke mjere obrane
od negativnog djelovanja voda?

(u praznu kućicu napisati odgovor)

16.1. DA, ako da, koje?

16.2. NE

16.3. NE ZNAM
17. Da li je u razdoblju od 2010. do
2016. godine u vašoj JLS postignut
napredak u sustavu obrane od
poplava? (u praznu kućicu napisati

odgovor)

17.1. DA, ukoliko da na koji način?
17.2. NE
17.3. NE ZNAM

18. Jeste li imali problem s
plavljenjem u vašoj JLS u razdoblju
od 2010. do 2016. godine?

(u praznu kućicu napisati odgovor)

18.1. DA, koji problem ste imali i
kako ste ga riješili?

18.2. NE
18.3. NE ZNAM

19. Koliko ste zadovoljni trenutačnim stanjem sustava obrane od poplava?
(procijenite na skali ocjenama od 1 do 5 kao u školi
1-izuzetno loše, 2-loše, 3-ni dobro, ni loše, 4-dobro, 5-odlično)

20. Jeste li u razdoblju od 2010. do
2016. godine imali probleme s
opskrbom i/ili kakvoćom vode za
ljudsku potrošnju (onečišćenje,
kvarovi na vodocrpilištu i sl.)?

(u praznu kućicu napisati odgovor)

20.1. DA, ukoliko da s kojim
problemima?

20.2. NE
20.3. NE ZNAM

Dodatna problematika vezana za infrastrukturu u vašoj JLS:

DRUŠTVENA INFRASTRUKTURA

21. Koliki je broj odgojno-
obrazovnih institucija na području
vaše JLS?

(u praznu kućicu napisati odgovor)

21.1. Vrtići:
21.2. Područne škole:
21.3. Osnovne škole:
21.4. Srednje škole:
21.5. Veleučilišta:
21.6. Sveučilišta:
21.7. Ostalo:

22. Koliki je broj zdravstvenih
ustanova prema sljedećim
kriterijima?
(u praznu kućicu napisati odgovor)

22.1. Ljekarna:

22.2. Ambulanta:

22.3. Dom zdravlja:

22.4. Bolnica:

22.5. Ostalo:

23. Kakvo je zadovoljstvo
stanovništva?
(procijenite na skali ocjenama od 1 do 5
kao u školi
1-izuzetno loše, 2-loše, 3-ni dobro, ni
loše, 4-dobro, 5-odlično)

23.1. Zdravstvenom infrastrukturom
(stanje, dostupnost)

23.2.Odgojno-obrazovnom
infrastrukturom (stanje, dostupnost)

23.3. Trgovine za svakodnevnu
opskrbu

23.4. Dječja igrališta
23.5. Sportski objekti i igrališta
23.6. Parkovi i druge zelene
površine za rekreaciju

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 185

DRUŠTVENA INFRSTRUKTURA

24. Koliko je zaposlenih u
pojedinim sektorima
zanimanja?
(u praznu kućicu napisati odgovor)

24.1. Primarni (poljoprivreda,
stočarstvo, šumarstvo i ribarstvo):

24.2. Sekundarni (industrija,
građevinarstvo, rudarstvo,
energetika, proizvodno
obrtništvo):

24.3. Tercijarni (trgovina, promet,
ugostiteljstvo, bankarstvo i
turizam):

24.4. Kvartarni (školstvo,
zdravstvo, policija, uprava):

25. Koja su deficitarna zanimanja u vašoj JLS u posljednje razdoblju
od 2010. do 2016. godine? (u praznu kućicu napisati odgovor)

26. Provodite li mjere i aktivnosti za
poticanje razvoja
gospodarstva na području
vaše JLS (poticaji/olakšice)?
(u praznu kućicu napisati odgovor)

26.1. DA, ako da kojim mjerama?
26.2. NE
26.2. NE ZNAM

27. Provodite li mjere i aktivnosti
ekspanzivne populacijske
politike (zadržavanje mladih,
pronatalitetna politika)?
(u praznu kućicu napisati odgovor)

27.1. DA, ako da, koje su to
mjere?

27.2. NE

27.3. NE ZNAM

28. Ima li vaša JLS pozitivnih
rezultata u broju zaposlenih u
razdoblju od 2010 – 2016.?
(u praznu kućicu napisati odgovor)

28.1. DA, ako da u kojem
sektoru?

28.2. NE

28.3. NE ZNAM

29. Potiče li vaša JLS usklađivanje
katastra i zemljišnih knjiga?
(u praznu kućicu napisati odgovor)

29.1. DA, ako da na koji način?

29.2. NE

29.3. NE ZNAM

30. Kakva su vaša iskustva s reakcijama javnosti na pojedine veće
projekte u prostoru (npr. izgradnja hidroelektrane, odlagalište
otpada i sl)? (procijenite na skali ocjenama od 1 do 5 kao u školi

1-izuzetno loše, 2-loše, 3-ni dobro, ni loše, 4-dobro, 5-odlično)

31. Izdvojite zahvate za koje smatrate da su izazvali najviše
pozitivnih i negativnih reakcija javnosti.

Dodatna problematika vezana uz društvenu infrastrukturu u vašoj JLS:

PITANJE ODGOVOR
GOSPODARSTVO

32. Koliko ima trgovačkih društava po pripadajućim gospodarskim djelatnostima u vašoj JLS (sukladno Odluci
o Nacionalnoj klasifikaciji djelatnosti iz 2007.)? (u praznu kućicu napisati odgovor)

32.1. Poljoprivreda, šumarstvo i ribarstvo:
32.2. Rudarstvo i vađenje:
32.3. Prerađivačka industrija:
32.4. Opskrba električnom energijom, plinom, parom i klimatizacija:
32.5. Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom te
djelatnosti sanacije okoliša:

32.6. Građevinarstvo:
32.7. Trgovina na veliko i na malo; popravak motornih vozila i motocikala:
32.8. Prijevoz i skladištenje:
32.9. Djelatnosti pružanja smještaja te pripreme i usluživanja hrane:
32.10. Informacije i komunikacije:

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 186

32.11. F44inancijske djelatnosti i djelatnosti osiguranja:
32.12. Poslovanje nekretninama:
32.13. Stručne, znanstvene i tehničke djelatnosti:
32.14. Administrativne i pomoćne uslužne djelatnosti:
32.15. Poljoprivreda, šumarstvo i ribarstvo:
32.16. Rudarstvo i vađenje:
32.17. Prerađivačka industrija:
32.18. Opskrba električnom energijom, plinom, parom i klimatizacija:
32.19. Opskrba vodom; uklanjanje otpadnih voda, gospodarenje otpadom
te djelatnosti sanacije okoliša:

32.20. Građevinarstvo:
32.21. Trgovina na veliko i na malo; popravak motornih vozila i motocikala:
33. Koliki je udio industrije u ukupnim prihodima u gospodarstvu

vaše JLS? (u praznu kućicu napisati odgovor)

34. Koje su tri najbitnije industrijske grane u vašoj JLS?
(u praznu kućicu napisati odgovor)

35. Postoji li u vašoj JLS industrijsko postrojenje koje je izvor
onečišćenja? Ukoliko postoji napišite koje je to.
(u praznu kućicu napisati odgovor)

36. Postoji li suradnja s
inspekcijskim službama na
provođenju mjera sadržanih u
regulativama o dopuštenim
emisijama iz industrije?

36.1. DA, ako da, na koji način
surađuju

36.2. NE

36.3. NE znam

Dodatna problematika vezana uz gospodarstvo u vašoj JLS:

PITANJE ODGOVOR

ENERGETIKA

37. Potičete li korištenje
obnovljivih izvora energije u
vašoj JLS?
(u praznu kućicu napisati odgovor)

37.1. DA, ako da na koji način?
37.2. NE
37.3. NE ZNAM

38. Koliki je udio potrošnje energije iz obnovljivih izvora energije u
ukupnoj potrošnji energije u vašoj JLS?
(u praznu kućicu napisati odgovor)

39. Koji oblici obnovljivih izvora energije (solarni paneli,
hidroelektrane, biomasa, i sl.) su zastupljeni u vašoj jedinici JLS
i u kojem omjeru? (u praznu kućicu napisati odgovor)

40. Koji projekti se trenutno provode vezani uz povećanje
energetske učinkovitosti i poticanje korištenja obnovljivih
izvora energije? (u praznu kućicu napisati odgovor)

41. Koji su energenti
najzastupljeniji u
kućanstvima? (pridodajte

vrijednosti od 1 do 5, gdje 1 znači
najmanja zastupljenost energenta, a
5 najzastupljeniji energent)

41.1. drvo za ogrjev
41.2. prirodni plin
41.3. električna energija
41.4. ukapljeni plin
41.5. sunčeva energija

42. Potičete li provedbu programa energetske učinkovitosti na
području Sisačko-moslavačke županije?

43. Ima li vaša JLS u razdoblju od 2010 – 2016. uspostavljenu usku
suradnju s uredima vezanim za poticanje energentske
učinkovitosti? Ako da, koja i s kojim uredom?

44. Jeste li u vašoj JLS u razdoblju od 2010. – 2016. proveli pilot
projekte korištenja biomase?

45. Imate li izrađen Katastar zapuštenih objekata na rijekama? Ako
da, molim priložiti podatke

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 187

Dodatna problematika vezana za energetiku u vašoj JLS::
ISKORIŠTAVANJE I ZALIHE MINERALNIH I ENERGETSKIH SIROVINA

46. Koliko vaša JLS ima
eksploatacijskih polja?
(u praznu kućicu napisati odgovor)

46.1. Mineralnih sirovina:

46.2. Energetskih sirovina:

47. Postoje li ilegalna
eksploatacijska polja
mineralnih sirovina (šljunčare,
kamenolomi) u vašoj JLS?
(u praznu kućicu napisati odgovor)

47.1. DA, ukoliko ih ima, kako
vaša JLS postupa s njima?

47.2. NE
47.3. NE ZNAM

48. Provodi li se sanacija
zatvorenih eksploatacijskih
polja u vašoj JLS?
(u praznu kućicu napisati odgovor)

48.1. DA, ako da, na koji način?
48.2. NE
48.3. NE ZNAM

Sljedeća pitanja odgovarate samo ukoliko imate eksploatacijska polja u vašoj JLS.

49. Provodi li se nadzor nad
iskorištavanjem mineralnih
sirovina u vašoj JLS u
razdoblju od 2010. do 2016.
godine?
(u praznu kućicu napisati odgovor)

49.1. DA, ako da, na koji način?

49.2. NE
49.3. NE ZNAM

50. Koje štete i problemi nastaju
kao posljedica djelatnosti
eksploatacije sirovina u vašoj
JLS?
(u praznu kućicu napisati odgovor)

50.1. Mineralnih sirovina:

50.2. Energetskih sirovina:

51. Kakav je stav lokalnog
stanovništva prema
eksploataciji mineralnih i
energetskih sirovina u vašoj
JLS? (procijenite na skali ocjenama

od 1 do 5 kao u školi
1-izuzetno loše, 2-loše, 3-ni dobro, ni
loše, 4-dobro, 5-odlično)

51.1 Mineralnih sirovina

51.2. Energetskih sirovina

Dodatna problematika vezana za iskorištavanje sirovina u vašoj JLS:

PITANJE ODGOVOR
TURIZAM

52. Koliko vaša JLS ima
registriranih smještajnih
objekata u razdoblju od 2010 –
2016.?
(u prazne kućice napisati odgovor)

Godina: 2013. 2014. 2015. 2016.

52.1. privatni smještaj:

52.2. hostel:

52.3. hotel:

52.4. ostalo:

53. Planira li se unaprijediti
turistička ponuda u vašoj JLS?
(u praznu kućicu napisati odgovor)

53.1. DA, ako da na koji način?

53.2. NE

53.3. NE ZNAM

54. Koje grane turizma (npr. seoski, ribolovni, sportsko-
rekreacijski, i sl.) su najperspektivnije za razvoj turističke
djelatnosti vaše JLS? (u praznu kućicu napisati odgovor)

55. Koji su postojeći problemi u turističko-ugostiteljskoj ponudi
vaše JLS? (u praznu kućicu napisati odgovor)

Dodatna problematika vezana za turizam u vašoj JLS:

POLJOPRIVREDA

56. Potiče li se ekološka
poljoprivreda?

(u praznu kućicu napisati odgovor)

56.1. DA, ako da, na koji način?
56.2. NE
56.3. NE ZNAM

57. Jeste li u razdoblju od 2010 –
2016. održavali edukacijske
radionice u vašoj JLS u

57.1. DA, ako da, koliko?
57.2. NE
57.3. NE ZNAM

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 188

svrhu razvoja održive i
ekološke poljoprivrede?

(u praznu kućicu napisati odgovor)
58. Da li su se u razdoblju od

2010 – 2016. povećale
navodnjavane površine?

(u praznu kućicu napisati odgovor)

58.1. DA, ako da, na koliko ha?
58.2. NE
58.3. NE ZNAM

59. Postoji li kontrola primjene sredstava za zaštitu bilja? Ako da,
koliki je broj zabilježenih nepravilnosti?
(u praznu kućicu napisati odgovor)

60. Postoji li u Vašoj JLS Plan,
Program, Studija ili nadzor za
upravljanje i uređenje
zapuštenih poljoprivrednih
površina? (u praznu kućicu

napisati odgovor)

60.1. DA, ako da, priložiti podatke
60.2. NE

60.3. NE ZNAM

Dodatna problematika vezana za poljoprivredu u vašoj JLS:
ŠUMARSTVO
61. Promičete li udruživanje

šumoposjednika radi lakšeg
gospodarenja privatnim
šumama?

(u praznu kućicu napisati odgovor)

61.1. DA, ako da, na koji način?
61.2. NE
61.3. NE ZNAM

62. Koje akcije pošumljavanja su se vršile na području vaše JLS u
razdoblju od 2010 – 2016.? (u praznu kućicu napisati odgovor)

63. Provodi li se uređenje javnih
zelenih površina, njega i
uzgoj stabala urbanih šuma u
vašoj JLS u u razdoblju od
2010 – 2016.?

(u praznu kućicu napisati odgovor)

63.1. DA, ako da, na koji način?
63.2. NE
63.3. NE ZNAM

64. Vodi li se evidencija sječe
stabala na urbanim zelenim
površinama (parkovi)?

(u praznu kućicu napisati odgovor)

64.1. DA, ukoliko da, priložiti
podatke

64.2. NE
64.3. NE ZNAM

65. Koliki je ukupan broj šumskih požara u vašoj JLS u razdoblju
od 2010 – 2016.? (u praznu kućicu napisati odgovor)

66. Kolika je ukupna površina opožarenog šumskog područja u
vašoj JLS u razdoblju od 2010 – 2016.? (u praznu kućicu napisati

odgovor)

67. Provodi li se u vašoj JLS edukacija privatnih vlasnika šuma
(organiziranjem radionica/izložbi/ seminara i dr.) radi
unapređenja gospodarenja privatnim šumama)? Ako da, na koji
način?

Dodatna problematika vezana za šumarstvo u vašoj JLS:

PITANJE ODGOVOR
SLATKOVODNO RIBARSTVO I AKVAKULTURA

68. Koliko registriranih i aktivnih
ribnjaka toplovodnih i
hladnovodnih vrsta ima na
području vaše JLS?

(u praznu kućicu napisati broj ribnjaka)

68.1. Toplovodni

68.2. Hladnovodni

69. Koja ribolovna društva su aktivna na području vaše JLS?
70. Postoje li problemi s

ribolovom u vašoj JLS?
(u praznu kućicu napisati odgovor)

70.1. DA, ako da, koji su to?
70.2. NE
70.3. NE ZNAM

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 189

71. Postoje li zabilježeni slučajevi krivoribolova u vašoj JLS? Ako da,
koliki je broj prekršaja u razdoblju od 2010 – 2016.?

Dodatna problematika vezana za ribarstvo i akvakulturu u vašoj JLS::
BUKA

72. Jesu li provedena mjerenja,
istraživanja ili ankete vezane
uz buku u razdoblju od 2010
– 2016. u vašoj JLS?

(u praznu kućicu napisati odgovor)

72.1. DA, ako da, koje i za koja
područja?

72.2. NE
72.3. NE ZNAM

73. Postoje li izrađene karte buke
za vašu JLS ili određena
područja unutar JLS?
(u praznu kućicu napisati odgovor)

73.1. DA, ako da, koje i za koja
područja?

73.2. NE

73.3. NE ZNAM

74. Koji su najznačajniji izvori buke u vašoj jedinici JLS u razdoblju
od 2010 – 2016.? (u praznu kućicu napisati odgovor)

75. Postoje li problemi u vašoj
JLS u razdoblju od 2010 –
2016. vezani uz prevelike
emisije buke i jesu li
provedene ikakve mjere u
cilju rješavanja postojećeg
problema?

(u praznu kućicu napisati odgovor)

75.1. DA, ako da koji su?

75.2. NE

75.3. NE ZNAM

GOSPODARENJE OTPADOM

76. Postoji li važeći Plan
gospodarenja otpadom vaše
JLS?

(u praznu kućicu napisati odgovor)

76.1. DA
76.2. NE, ako ne, je li u postupku
izrade/donošenja?

76.3. NE ZNAM
77. Postoji li za vašu JLS

izrađeno godišnje izvješće o
provedbi Plana gospodarenja
otpadom?

(u praznu kućicu napisati odgovor)

77.1. Da, ako da iz koje je godine?
77.2. NE
77.3. NE ZNAM

78. Postoje li u vašoj JLS
građevine za gospodarenje
otpadom?

(u praznu kućicu napisati odgovor)

78.1. DA, ako da, koje?

78.2. NE
78.3. NE ZNAM

79. Planira li vaša JLS izgradnju
građevina za gospodarenje
otpadom?

(u praznu kućicu napisati odgovor)

79.1. DA, ako da koje vrste?
79.2. NE
79.3. NE ZNAM

80. Postoji li odvojeno
prikupljanje komunalnih i
posebnih vrsta otpada (npr.
razvrstavanje u posebne
posude u kućanstvima, zeleni
otoci i reciklažna dvorišta)?

(u praznu kućicu napisati odgovor)

80.1. DA, ako da koje od
navedenog?

80.2. NE
80.3. NE ZNAM

81. Na koliko lokacija vaša JLS
vrši sakupljanje i zbrinjavanje
različitih vrsta otpada i koje
su to lokacije?

(u praznu kućicu napisati odgovor)

81.1. Komunalni otpad
81.2. Građevinski otpad
81.3. Azbestni otpad
81.4. Zeleni otpad s javnih
površina

81.5. Biootpad iz domaćinstava
81.6. Opasni otpad
81.7. Otpad životinjskog porijekla
82.1. DA

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 190

82. Je li vaša JLS u potpunosti
pokrivena sustavnim
odvozom komunalnog
otpada?

82.2. NE, ako ne, u kojem
postotku ne i u kojem naselju?

82.3. NE ZNAM

GOSPODARENJE OTPADOM

83. Ima li vaša JLS problem s
divljim odlagalištima otpada
u razdoblju od 2010 - 2016?

(u praznu kućicu napisati odgovor)

83.1. DA, ako da, koliko ih ima?
83.2. NE
83.3. NE ZNAM

84. Planira li se sanacija divljih odlagališta otpada u vašoj JLS i na
koji način? (u praznu kućicu napisati odgovor)

85. Provodi li se praćenje
zatvorenih/saniranih
odlagališta u vašoj JLS?

(u praznu kućicu napisati odgovor)

85.1. DA, ako da, priložiti rezultate
85.2. NE
85.3. NE ZNAM

86. Provodi li se u razdoblju od
2010 – 2016. redoviti nadzor
na odlagalištima otpada u
vašoj JLS?

(u praznu kućicu napisati odgovor)

86.1. DA, ako da, na kojima?
86.2. NE
86.3. NE ZNAM

87. Jesu li u vašoj JLS
provedene edukacije javnosti
s ciljem unapređenja
gospodarenja otpadom u
posljednjem
sedmogodišnjem razdoblju?

(u praznu kućicu napisati odgovor)

87.1. DA, ako da tko provodi
edukacije?

87.2. NE
87.3. NE ZNAM

88. Na koji način vaša JLS sudjeluje u unaprjeđenju sustava
gospodarenja otpadom?

(u praznu kućicu napisati odgovor)

89. Ukoliko postoje, nabrojite 3 najznačajnija problema u
gospodarenju otpadom u vašoj JLS u razdoblju od 2010 –
2016.?
(u praznu kućicu napisati odgovor)

Dodatna problematika vezana uz buku i gospodarenje otpadom u vašoj JLS:
IZNENADNI NEŽELJENI DOGAĐAJI S POSLJEDICAMA PO OKOLIŠ
90. Koje tijelo je nadležno za praćenje akcidentnih situacija u vašoj

JLS? (u praznu kućicu napisati odgovor)

91. Nabrojite akcidente zabilježene u vašoj JLS u razdoblju od 2010
– 2016. (u praznu kućicu napisati odgovor)

92. Ukoliko je vaša JLS bila pogođena elementarnim nepogodama u
u razdoblju od 2010 – 2016., nabrojite ih. (u praznu kućicu napisati

odgovor)

93. Postoji li operativni plan zaštite i spašavanja u vašoj JLS?
Dodatna problematika vezana uz iznenadne neželjene događaje s posljedicama po okoliš u vašoj JLS:

PITANJE ODGOVOR
TLO, ZRAK, KLIMA I VODA

94. Koji su najznačajniji izvori onečišćenja zraka u vašoj u periodu
od 2010. do 2016. godine (npr. Industrija, promet, poljoprivredna
proizvodnja i sl.)? (u praznu kućicu napisati odgovor)

95. Da li vaša JLS pridonosi
očuvanju kvalitete zraka i
smanjenu klimatskih
promjena (npr. edukacija
stanovništva, upotreba
plinskog goriva i biogoriva)?
(u praznu kućicu napisati odgovor)

95.1. DA, ukoliko da, na koji
način?

95.2. NE

95.3. NE ZNAM

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 191

96. Koliko je financijskih sredstava utrošeno u svrhu očuvanja
kvalitete zraka i smanjenja klimatskih promjena? Na koje
aktivnosti ili projekte?
(u praznu kućicu napisati odgovor)

97. Ima li na području vaše JLS
problema s erozijom tla?
(u praznu kućicu napisati odgovor)

97.1. DA, ako da, koje mjere
zaštite se provode?

97.2. NE
97.3. NE ZNAM

98. Ima li na području vaše JLS
problema s klizištima i
odronima?
(u praznu kućicu napisati odgovor)

98.1. DA, ako da koje mjere zaštite
se provode?

98.2. NE
98.3. NE ZNAM

99. Kako biste ocijenili stanje voda na području vaše JLS?
 (procijenite na skali ocjenama od 1 do 5 kao u školi

1-izuzetno loše, 2-loše, 3-ni dobro, ni loše, 4-dobro, 5-odlično)

100. Postoji li sustav praćenja
kakvoće voda na području
vaše JLS?

100.1. DA, ako da, što se mjeri i
kako? Koliko puta godišnje i tko
mjeri?

100.2. NE
100.3. NE ZNAM

101. Koje aktivnosti/mjere iz područja zaštite voda provodi vaša
JLS?

102. Jesu li u periodu od 2010. do
2016. provedene mjere
sanacije vodovodnih
sustava?

102.1. DA, ako da, koje mjere?

102.2. NE

102.3. NE ZNAM

103. Provode li se mjere
sprječavanja onečišćenja
voda od poljoprivredne
proizvodnje?

103.1. DA, ako da, koje mjere?

103.2. NE

103.3. NE ZNAM

104. Jesu li za sva izvorišta vode
unutar vaše JLS, koja se
koriste za javnu
vodoopskrbu, proglašene
zone sanitarne zaštite
izvorišta?

104.1. DA

104.2. NE, ako ne, za koja
izvorišta nisu proglašene zone
sanitarne zaštite?

104.3. NE ZNAM

105. Planira li se unutar vaše JLS
proglašavanje novih zona
sanitarne zaštite izvorišta?

105.1. DA, ako da, za koja
izvorišta?

105.2. NE

105.3. NE ZNAM

Dodatna problematika vezana uz tlo, zrak, klimu i vodu u vašoj JLS:
PRIRODA

106. Postoje li za vašu JLS važeći
planovi, programi ili
strategije koji obuhvaćaju
područje zaštite prirode i
okoliša?

(u praznu kućicu napisati odgovor)

106.1. DA, ukoliko da, koji?
106.2. NE
106.3. NE ZNAM

107. Jesu li provedeni projekti
edukacije javnosti na temu
zaštite prirode i okoliša?

107.1. DA, ukoliko da, koji?
107.2. NE

107.3. NE ZNAM

108. Koliko je u razdoblju od 2010 – 2016. vaša JLS utrošila
financijskih sredstava na izradu projekata i aktivnosti za zaštitu
prirode i okoliša? I na koje aktivnosti su utrošena navedena
sredstva?
 (u praznu kućicu napisati odgovor)

109. Koje udruge za zaštitu prirode i okoliša su aktivne na području
vaše JLS? (u praznu kućicu napisati odgovor)

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 192

110. Postoji li suradnja vaše JLS s
civilnim udrugama koje se
bave zaštitom prirode i
okoliša?

(u praznu kućicu napisati odgovor)

110.1. DA, ukoliko da, koje su to
udruge?

110.2. NE
110.3. NE ZNAM

111. Ukoliko vaša JLS surađuje s civilnim udrugama, na kojim
aktivnostima surađuju? (u praznu kućicu napisati odgovor)

112. Provode li se u razdoblju od
2010 – 2016. edukacije
zaposlenika vaše JLS na
temu zaštite i okoliša?
(u praznu kućicu napisati odgovor)

112.1. DA, ako da, koliko je
zaposlenika educirano?

112.2. NE
112.3. NE ZNAM

PITANJE ODGOVOR
PRIRODA
113. Koliko je dozvola izdanih za zahvate u zaštićenim područjima i

područjima ekološke mreže NATURA 2000 u razdoblju 2010.-
2016. i navedite lokacije zahvata.

114. Postoje li u razdoblju od 2010
– 2016. problemi
stanovništva vaše JLS s
divljim vrstama (čagalj, divlja
svinja, srna, jelen, i sl.)?
(u praznu kućicu napisati odgovor)

114.1. DA, ako da s kojim?

114.2. NE

114.3. NE ZNAM

115. Koliko jedinki i kojih vrsta je stradalo u prometu i/ili krivolovu u
vašoj JLS u razdoblju od 2010 – 2016.?
(u praznu kućicu napisati odgovor)

116. Navedite nazive prometnica na kojima stradavaju divlje vrste?
117. Postoje li centri za

zbrinjavanje ozlijeđenih
divljih vrsta u vašoj JLS?

(u praznu kućicu napisati odgovor)

117.1. DA
117.2. NE, ukoliko ne, na koji
način se zbrinjavaju?

117.3. NE ZNAM
118. Postoji li utočište za

napuštene životinje u vašoj
JLS?

(u praznu kućicu napisati odgovor)

118.1. DA
118.2. NE, ako ne koji je postupak
zbrinjavanja?

118.3. NE ZNAM
119. Smatra te li da je unutar vaše

JLS potrebna hitna sanacija
nekog područja?

119.1. DA, ukoliko da, koji i iz
kojeg razloga?

119.2. NE
119.3. NE ZNAM

120. Postoji li suradnja vaše JLS s
tijelima zaštite okoliša u
Županiji?

120.1. DA, ako da, smatrate li da
je treba unaprijediti i iz kojeg
razloga?

120.2. NE
120.3. NE ZNAM

121. Postoji li suradnja vaše JLS s
tijelima zaštite okoliša na
državnoj razini?

121.1. DA, ako da, smatrate li da
je treba unaprijediti i iz kojeg
razloga?

121.2. NE
121.3. NE ZNAM

122. Postoje li poticaji (naknade
privatnim vlasnicima) za
mjere očuvanja ugroženih
staništa i vrsta na području
vaše JLS?

(u praznu kućicu napisati odgovor)

122.1. DA, ukoliko da, navesti za
koje mjere

122.2. NE
122.3. NE ZNAM

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 193

123. Imate li prijedlog na koji
način unaprijediti stanje
prirode i okoliša u vašoj
JLS?

123.1. DA, ukoliko da, koji i iz
kojeg razloga?

123.2. NE

123.3. NE ZNAM

Dodatna problematika vezana za zaštitu prirode u vašoj JLS:

KULTURNA BAŠTINA

124. Postoje li konzervatorske
podloge/dokumenti za
kulturnu baštinu u vašoj
JLS?

(u praznu kućicu napisati odgovor)

124.1. DA, ukoliko da, priložiti
rezultate

124.2. NE
124.3. NE ZNAM

125. Postoje li kulturna dobra u
privatnom vlasništvu?

(u praznu kućicu napisati odgovor)

125.1. DA, ukoliko da, navedite
koja

125.2. NE

125.3. NE ZNAM

126. Postoje li devastirana
(ugrožena) kulturna dobra?

(u praznu kućicu napisati odgovor)

126.1. DA, ukoliko da, navedite
koja

126.2. NE
126.3. NE ZNAM

Dodatna problematika vezana za kulturnu baštinu u vašoj JLS::

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 194

11.4 Popis istražnih prostora i eksploatacijskih polja mineralnih sirovina,

geotermalnih voda i ugljikovodika u Sisačko-moslavačkoj županiji (preuzeto iz

RG studije)

Popis eksploatacijskih polja nemetalnih mineralnih sirovina

Grad / Općina Eksploatacijsko polje (naziv) Mineralna sirovina Površina (ha) prema

koordinatama

Grad Glina

Bojna T-G kamen 22,50

Slatina T-G kamen 5,70

Krečane T-G kamen 16,50

Grad Petrinja

Nova Drenčina građevni pijesak i šljunak 18,80

Međurače T-G kamen 19,91

Stanci keramička glina 2,65

Općina Dvor

Pedalj – Inker keramička i vatrostalna glina 33,98

Pedalj – Kio keramička i vatrostalna glina 33,95

Bjeljevina T-G kamen 9,08

Karlice T-G kamen 3,28

Zut-Klašnice T-G kamen 3,77

Općina Lekenik Gornjak građevni šljunak i pijesak 18,30

Općina Gvozd

Pješčanica kremeni pijesak 32,70

Slavsko polje kremeni pijesak 15,02

Podgorje kremeni pijesak 5,70

Blatuša keramička i vatrostalna glina 13,48

Grad Kutina Mikleuška T-G kamen 24,73

Općina Topusko

Donja Čemernica opekarska glina 59,98

Ponikvari opekarska glina 7,86

Klokočev jarak barit 39,47

Hrvatsko Selo T-G kamen 10,5

Blatuša-Čemernica ciglarska glina 16,77

Popis istražnih prostora mineralnih sirovina

Grad / Općina Eksploatacijsko polje (naziv) Mineralna sirovina Površina (ha) prema

koordinatama

Općina Lekenik
Pepelinka šljunak i pijesak 4,16

Pepelinka 2 šljunak i pijesak 5,60

Općina Topusko

Dragin Jarak keramička i vatrostalna glina 92,97

Carevac-Blatuša T-G kamen < 25

Lokalitet Toplička Kosa keramička i vatrostalna glina < 25

Lokalitet Kljaići (Perna) keramička i vatrostalna glina < 25

Lokalitet Crni Potok keramička i vatrostalna glina < 25

Lokalitet Pecka keramička i vatrostalna glina < 25

Poljani keramička i vatrostalna glina 117,83

Općina Donji
Kukuruzari

Bjelovački Kostreši T-G kamen 121,96

Općina Hrvatska
Dubica

Tišina šljunak i pijesak 38,00

Općina Majur/Općina
Donji Kukuruzari

Gornji Kukuruzari vapnenac (lapor) < 25

Grad Petrinja
Međurače A-G kamen 3,00

Međurače II T-G kamen < 25

Grad Glina
Šaševa T-G kamen < 25

Klupca T-G kamen 44,72

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 195

Grad / Općina Eksploatacijsko polje (naziv) Mineralna sirovina Površina (ha) prema

koordinatama

Kamare T-G kamen < 25

Krečane T-G kamen 182,39

Općina Popovača /
Sunja

Gradusa T-G kamen 17,03

Murinski jarak bentonit < 25

Općina Gvozd

Lokalitet Podgorje kremeni pijesak < 25

Lokacija u naselju Blatuša kremeni pijesak < 25

Stipan ugljen 90,62

Postojeća eksploatacijska polja ugljikovodika u Sisačko-moslavačkoj županiji

Red.
br.

Naziv eksploatacijskog
polja

Mineralna sirovina Površina (km2) Početak
proizvodnje

Proizvodnja
2015. g.

Županija

1 Jamarice N, NP, PPK, PPL 42,23 1971 Da SMŽ; PSŽ

2 Janja Lipa PPL 4,90 1964 Da SMŽ; PSŽ

3 Kozarice N, NP, PPK, 22,52 1975 Da SMŽ; PSŽ

4 Lipovljani N, NP, PPK, PPL 14,07 1963 Da SMŽ;

5 Mramor Brdo N, NP, PPL 1,12 1949 Da SMŽ;

6 Okoli N, NP, PPK, PPL, K 17,08 1964 Da SMŽ; ZŽ

7 Stružec N, NP, PPK, 10,00 1960 Da SMŽ

8 Vezišće N, NP, PPK, PPL 20,28 1983 NE SMŽ; ZŽ

9 Voloder N, NP, PPL 6,52 1964 Ne SMŽ

10 Vrbak PPL 9,00 - Ne SMŽ

11 PSP Okoli PL 5,10 1988 U funkciji SMŽ: ZŽ

N – Nafta; NP – Naftni plin;
PPL – Plin iz plinskog ležišta; PPK – Plin iz plinske kape;
PL – Plin iz skladišta; K – Kondenzat

Lokacije geotermalnih vrela u Sisačko-moslavačkoj županiji

Red. broj Ležište E N Grad/Općina

1 TOPUSKO I 458783 5017313 TOPUSKO

2 SISAK 491613 5038946 SISAK

3 TOPUSKO II 458347 5017850 TOPUSKO

4 TOPUSKO III 458707 5017672 TOPUSKO

5 TOPUSKO IV 458522 5017393 TOPUSKO

6 TOPUSKO V 458577 5017089 TOPUSKO

7 TOPUSKO VI 458072 5016955 TOPUSKO

8 TOPUSKO VII 458469 5017291 TOPUSKO

9 DB-5 491562 5038541 SISAK

10 DB-3 492802 5039675 SISAK

11 SITER-1 490381 5038497 SISAK

12 SISAK-1 487895 5040126 SISAK

13 PETRINJA-1 485350 5031862 PETRINJA

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 196

11.5 Podaci iz Fonda za zaštitu okoliša i energetsku učinkovitost
Aktivnost: 020100 - Sanacija odlagališta otpada (K2006)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Službeno odlagalište komunalnog
otpada "Ćore"

OPĆINA DVOR 8,327,000.00 88.42 7,363,073.53 149,625.00 0.00 0.00 0.00

2.
Sanacija odlagališta komunalnog otpada
Gmajna

GRAD GLINA 9,501,560.01 80.00 7,601,330.24 3,258,929.91 0.00 0.00 0.00

3.
Sanacija neuređenog službenog
odlagališta komunalnog otpada Vladića
jama

OPĆINA HRVATSKA
DUBICA

3,264,434.00 88.71 2,895,996.53 -158,220.21 0.00 0.00 0.00

4.
Sanacija službenog odlagališta
komunalnog otpada Rosulje

GRAD HRVATSKA
KOSTAJNICA

13,431,060.53 99.65 13,384,212.53 0.00 841,260.96 4,181,317.44 0.00

5.
Sanacija odlagališta komunalnog otpada
Barutana

OPĆINA JASENOVAC 3,604,500.00 87.81 3,164,986.89 74,500.00 0.00 0.00 0.00

6.
Sanacija službenog odlagališta
komunalnog otpada Kutina

GRAD KUTINA 34,358,057.18 80.00 27,486,445.74 0.00 0.00 0.00 0.00

7.
Sanacija službenog odlagališta
komunalnog otpada Novska

GRAD NOVSKA 13,639,326.45 89.07 12,147,920.41 0.00 0.00 1,790,110.49 1,384,565.67

8.
Sanacija službenog odlagališta
komunalnog otpada Taborište

GRAD PETRINJA 12,080,790.74 82.22 9,932,401.43 4,994,232.06 427,933.08 0.00 0.00

9.
Sanacija službenog odlagališta
komunalnog otpada Goričica

GRAD SISAK 15,117,290.00 60.00 9,070,374.00 0.00 0.00 0.00 0.00

10.
Sanacija službenog odlagališta
komunalnog otpada Blatuša

OPĆINA GVOZD 550,000.00 82.90 455,960.00 0.00 0.00 88,312.50 25,875.00

11.
Sanacija odlagališta komunalnog otpada
"Logomerje"

GRAD SISAK 12,581,845.98 15.90 2,000,000.00 0.00 0.00 0.00 0.00

UKUPNO ZA AKTIVNOST:
126,455,864.89

95,502,701.30 8,319,066.76 1,269,194.04 6,059,740.43 1,410,440.67

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 197

Aktivnost: 020200 - Sanacija divljih odlagališta (K2007)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Sanacija divljih odlagališta na području
općine Gvozd

OPĆINA GVOZD 62,000.00 70.00 43,400.00 0.00 0.00 0.00 0.00

2.
Sanacija odlagališta divljih odlagališta
Općine Hrvatska Dubica

OPĆINA HRVATSKA
DUBICA

201,190.00 70.00 140,833.00 0.00 0.00 0.00 0.00

3.
Sanacija divljih odlagališta Općine
Jasenovac

OPĆINA JASENOVAC 332,440.91 70.00 232,708.64 0.00 0.00 0.00 0.00

4.
Sanacija divljih odlagališta Općine
Lipovljani

OPĆINA LIPOVLJANI 215,930.00 60.00 129,558.00 0.00 0.00 0.00 0.00

5. Sanacija divljih odlagališta Grada Kutine GRAD KUTINA 49,000.00 60.00 29,400.00 0.00 0.00 0.00 0.00

6.
Sanacija divljih odlagališta Grada
Petrinje

GRAD PETRINJA 258,270.00 70.00 180,789.00 0.00 0.00 0.00 0.00

7.
Sanacija divljih odlagališta Općine
Popovača

OPĆINA POPOVAČA 117,000.00 60.00 70,200.00 0.00 0.00 0.00 0.00

8. Sanacija divljih odlagališta Grada Siska GRAD SISAK 205,000.00 60.00 123,000.00 0.00 0.00 0.00 0.00

9.
Sanacija divljih odlagališta Općine
Jasenovac

OPĆINA JASENOVAC 657,885.00 80.00 526,308.00 0.00 0.00 0.00 0.00

10.
Sanacija divljeg odlagališta komunalnog
otpada na području grada Gline

GRAD GLINA 412,818.72 70.00 288,973.10 0.00 0.00 0.00 0.00

11.
Sanacija divljih odlagališta Općine
Gvozd

OPĆINA GVOZD 468,000.00 70.00 327,600.00 0.00 0.00 0.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 198

Aktivnost: 020200 - Sanacija divljih odlagališta (K2007)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

12.
Sanacija divljih odlagališta Općine
Sunja

OPĆINA SUNJA 207,900.00 70.00 145,530.00 0.00 0.00 0.00 0.00

13. Sanacija divljih odlagališta OPĆINA JASENOVAC 640,000.00 80.00 512,000.00 0.00 0.00 0.00 0.00

14. Sanacija divljih odlagališta OPĆINA MAJUR 50,000.00 70.00 35,000.00 34,755.00 0.00 0.00 0.00

15. Sanacija divljih odlagališta GRAD PETRINJA 832,000.00 70.00 582,400.00 0.00 0.00 0.00 0.00

16.
Sanacija divljih odlagališta komunalnog
otpada na području Općine Topusko

OPĆINA TOPUSKO 80,000.00 70.00 56,000.00 0.00 0.00 0.00 0.00

UKUPNO ZA AKTIVNOST: 4,789,434.63 3,423,699.74 34,755.00 0.00 0.00 0.00

Aktivnost: 020300 - Sprječavanje nastajanja otpada (K2008)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Nabava kanti i kontejnera GRAD GLINA

482,375.25 70.00 337,662.67 0.00 0.00 0.00 0.00

2. Nabava kanti i kontejnera OPĆINA LIPOVLJANI
139,359.00 50.00 69,679.50 0.00 0.00 0.00 0.00

3. Kupnja komunalne opreme za
sakupljanje komunalnog otpada na
području Grada Siska

GRAD SISAK
466,605.00 40.00 186,642.00 0.00 0.00 0.00 0.00

4. Nabava kanti i kontejnera GRAD NOVSKA

155,000.00 70.00 108,500.00 0.00 0.00 0.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 199

Aktivnost: 020300 - Sprječavanje nastajanja otpada (K2008)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

5. Kupnja komunalne opreme za
sakupljanje komunalnog otpada na
području Općine Topusko

OPĆINA TOPUSKO

319,461.75 70.00 223,623.22 0.00 0.00 0.00 0.00

6. Nabava kanti i kontejnera OPĆINA POPOVAČA
113,160.00 35.00 39,606.00 0.00 0.00 0.00 0.00

7. Kante i kontejneri OPĆINA DVOR
158,454.75 70.00 110,918.33 0.00 0.00 0.00 0.00

8. Kupnja komunalne opreme za
sakupljanje komunalnog otpada na
području Grada Petrinje

GRAD PETRINJA
251,153.70 60.00 150,692.22 0.00 0.00 0.00 0.00

9. Nabava komunalne opreme-kanti na
području Općine Hrvatska Dubica

OPĆINA HRVATSKA
DUBICA 14,900.00 80.00 11,920.00 0.00 0.00 0.00 0.00

10. Nabava komunalne opreme -
kompostera i kontejnera za sakupljanje
otpada

GRAD SISAK
255,612.00 40.00 102,244.80 0.00 102,244.80 0.00 0.00

11. Nabava komunalne opreme - kanti i
kontejnera za sakupljanje otpada

OPĆINA JASENOVAC
70,687.50 80.00 56,550.00 0.00 56,550.00 0.00 0.00

12. Nabava komunalne opreme-kanti i
kontejnera za sakupljanje komunalnog
otpada na području Grada Petrinje

GRAD PETRINJA
4,372,963.75 78.87 3,448,825.00 0.00 3,448,825.00 0.00 0.00

13. Nabava komunalne opreme - kanti i
kontejnera za sakupljanje komunalnog
otpada na području Općine Dvor

OPĆINA DVOR
1,024,875.00 80.00 819,900.00 0.00 0.00 819,900.00 0.00

14. Nabava komunalne opreme - kanti za
sakupljanje komunalnog otpada na
području Grada Novske

GRAD NOVSKA
814,400.00 80.00 651,520.00 0.00 0.00 651,520.00 0.00

15. Nabava komunalne opreme - kanti za
sakupljanje komunalnog otpada na
području Grada Novske

GRAD NOVSKA
82,961.00 80.00 66,368.80 0.00 0.00 66,368.80 0.00

16. Nabava komunalne opreme - kanti,
kontejnera i spremnika za sakupljanje
komunalnog otapada na području Grada
Hrvatska Kostajnica

GRAD HRVATSKA
KOSTAJNICA

197,866.00 80.00 158,292.80 0.00 0.00 158,292.80 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 200

Aktivnost: 020300 - Sprječavanje nastajanja otpada (K2008)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

17. Nabava komunalne opreme-kanti,
kontejnera i košara za sakupljanje
komunalnog otpada

OPĆINA DONJI
KUKURUZARI 390,789.25 80.00 312,631.40 0.00 0.00 312,631.40 0.00

18. Nabava komunalne opreme-
kompostera za sakupljanje komunalnog
otpada

GRAD GLINA
116,100.00 80.00 92,880.00 0.00 92,880.00 0.00 0.00

19. Nabava komunalne opreme- kanti za
sakupljanje komunalnog otpada

OPĆINA LEKENIK
24,761.25 39.28 9,727.00 0.00 9,727.00 0.00 0.00

20. Nabava komunalne opreme- kanti za
sakupljanje komunalnog otpada

OPĆINA MARTINSKA
VES

13,357.50 60.00 8,014.50 0.00 8,014.50 0.00 0.00

21. Nabava komunale opreme- kontejnera
za sakupljanje komunalnog otpada na
području Grada Novske

GRAD NOVSKA
414,900.00 80.00 331,920.00 0.00 0.00 331,920.00 0.00

22. Nadogradnja sustava prikupljanja
otpada u pogledu obračuna naplate
komunalne usluge odvoza otpada po
volumenu i masi

GRAD NOVSKA

226,810.00 79.66 180,680.00 0.00 0.00 180,680.00 0.00

23. Nabava komunalne opreme - kanti za
sakupljanje komunalnog otpada na
području Grada Petrinje

GRAD PETRINJA
291,800.00 80.00 233,440.00 0.00 0.00 0.00 233,440.00

24. Sufinanaciranje nabave opreme za
nadogradnju sustava prikupljanja otpada
u pogledu obračuna naplate komunalne
usluge odvoza optpada po volumenu ili
masi

OPĆINA LIPOVLJANI

193,854.00 40.00 77,541.00 0.00 0.00 0.00 0.00

25. Nabava komunalne opreme-kanti i
kontejnera za sakupljanje komunalnog
otpada na području Grada Novska

GRAD NOVSKA
98,616.00 80.00 78,892.80 0.00 0.00 78,892.80 0.00

UKUPNO ZA AKTIVNOST:
10,690,822.70

7,868,672.04 0.00 3,718,241.30 2,600,205.80 233,440.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 201

Aktivnost: 020500 - Oporaba otpada i iskor.vrijednih svojstava otpada (K2010)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Kupnja kanti i kontejnera OPĆINA JASENOVAC
69,759.60 80.00 55,808.08 0.00 0.00 0.00 0.00

2. Kupnja kanti i kontejnera OPĆINA HRVATSKA
DUBICA

76,169.50 80.00 60,935.60 0.00 0.00 0.00 0.00

3. Kupnja kontejnera OPĆINA DVOR
182,707.20 70.00 127,895.04 0.00 0.00 0.00 0.00

4. Kupnja kanti GRAD HRVATSKA
KOSTAJNICA

134,200.00 70.00 93,940.00 0.00 0.00 0.00 0.00

5. Kupnja zelenih otoka GRAD NOVSKA 622,566.00 80.00 498,052.80 0.00 0.00 0.00 0.00

6. Kupnja kontejnera GRAD SISAK 542,302.20 40.00 216,920.88 0.00 0.00 0.00 0.00

7. Nabavka kanti i kontejnera za
prikupljanje komunalnog otpada na
području Općine Gvozd

OPĆINA GVOZD
271,123.04 80.00 216,898.43 0.00 0.00 0.00 0.00

8. Prilagodba ložnih grupa peći i tankvane SAŠA PROMET
CIGLANA BLATUŠA
d.o.o.

1,369,901.47 25.55 350,000.00 0.00 0.00 0.00 0.00

9. Nabava kanti i kontejnera OPĆINA MAJUR 175,070.00 70.00 122,549.00 0.00 0.00 0.00 0.00

10. Nabava kanti i kontejnera OPĆINA DONJI
KUKURUZARI

132,248.00 70.00 92,573.60 0.00 0.00 0.00 0.00

11. Kupnja komunalne opreme za
sakupljanje komunalnog otpada na
području Grada Hrvatske Kostajnice

GRAD HRVATSKA
KOSTAJNICA 99,588.60 70.00 69,712.00 0.00 0.00 0.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 202

Aktivnost: 020500 - Oporaba otpada i iskor.vrijednih svojstava otpada (K2010)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

12. Izrada projektne dokumentacije u cilju
građenja reciklažnog dvorišta na
području Općine Jasenovac

OPĆINA JASENOVAC
69,500.00 100.00 69,500.00 0.00 0.00 69,500.00 0.00

13. Izrade projektne dokumentacije u cilju
građenja reciklažnog dvorišta na
području Grada Hrvatska Kostajnica

GRAD HRVATSKA
KOSTAJNICA 48,437.50 100.00 48,437.50 0.00 0.00 0.00 48,437.50

14. Izrada projektne dokumentacije u cilju
građenja reciklažnog dvorišta na
području Općine Gvozd

OPĆINA GVOZD
71,250.00 100.00 71,250.00 0.00 0.00 71,250.00 0.00

15. Izrada projektne dokumentacije u cilju
građenja reciklažnog dvorišta

OPĆINA VELIKA
LUDINA

58,750.00 100.00 58,750.00 0.00 0.00 0.00 58,750.00

16. Izrada projektne dokumentacije u cilju
građenja reciklažnog dvorišta

GRAD SISAK
55,000.00 100.00 55,000.00 0.00 0.00 0.00 51,000.00

17. Izrada projektne dokumentacije u cilju
građenja reciklažnog dvoriš na području
Grada Petrinje

GRAD PETRINJA
53,375.00 100.00 53,375.00 0.00 0.00 0.00 53,375.00

18. Financiranje izrade projektne
dokumentacije u cilju građenja
reciklažnog dvorišta na području Grada
Popovače

GRAD POPOVAČA

43,500.00 100.00 43,500.00 0.00 0.00 0.00 43,500.00

19. Troškovi građenja i stručnog nadzora
nad građenjem reciklažnog dvorišta

OPĆINA LIPOVLJANI
1,804,708.37 80.00 1,443,766.70 0.00 0.00 0.00 1,443,032.59

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 203

Aktivnost: 020500 - Oporaba otpada i iskor.vrijednih svojstava otpada (K2010)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

20. Odluka za neposredno sufinanciranje
izrade projektne dokumentacije za
ishođenje građevinske dozvole u cilju
građenja reciklažnog dvorišta

OPĆINA TOPUSKO

48,000.00 80.00 38,400.00 0.00 0.00 0.00 0.00

21. Izrada projektne dokumentacije u cilju
građenja reciklažnog dvorišta na
području Općine Lekenik

OPĆINA LEKENIK
50,000.00 80.00 40,000.00 0.00 0.00 0.00 0.00

UKUPNO ZA AKTIVNOST: 5,978,156.48 3,827,264.63 0.00 0.00 140,750.00 1,698,095.09

Aktivnost: 020600 - San.odlag.opasnog otp.-lok.visoko oneč.okoliša (K2011)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Nabava uređaja za obradu infektivnog
otpada

OPĆA BOLNICA DR.
IVO PEDIŠIĆ, SISAK 1,103,567.47 40.00 441,426.98 0.00 0.00 0.00 0.00

2. Troškovi uklanjanja i zbrinjavanja
opasnog otpada na području Grada
Siska

GRAD SISAK
673,440.00 40.00 269,376.00 0.00 0.00 0.00 0.00

UKUPNO ZA AKTIVNOST: 1,777,007.47 710,802.98 0.00 0.00 0.00 0.00

Aktivnost: 020601 - Sakupljanje građevinskog otpada koji sadrži azbest (K2011)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Skupljanje, prijevoz, privremeno
skladištenje i predaja na zbrinjavanje
građevin skog otpada koji sadrži azbest
na posebno izgrađenu plohu (kazetu) na
odlagalištu komunalnog otpada

EKO BLIC TRGOVINA I
USLUGE

1,434,360.76 100.00 1,434,360.76 0.00 0.00 0.00 0.00

UKUPNO ZA AKTIVNOST: 1,434,360.76 1,434,360.76 0.00 0.00 0.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 204

Aktivnost: 020700 - Zašt., očuv. i pobolj.kakv.zraka, tla, vode i mora (K2012)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Proširenje područne mreže za praćenje
kakvoće zraka

SISAČKO-
MOSLAVAČKA
ŽUPANIJA

341,600.00 50.00 170,800.00 0.00 0.00 0.00 0.00

2. Postavljanje automatske mjerne postaje
u Sisak centru

SISAČKO-
MOSLAVAČKA
ŽUPANIJA

1,680,150.00 40.00 672,060.00 0.00 0.00 0.00 0.00

3. Kupnja plinskog kromatografa s
autosamplerom i ostalim pripadajućim
dijelovima i masenog detektora

ZAVOD ZA JAVNO
ZDRAVSTVO SISAČKO-
MOSLAVAČKE
ŽUPANIJE

425,780.00 16.44 70,000.00 0.00 0.00 0.00 0.00

4. Izrada Akcijskog plana za poboljšanje
kvalitete zraka za Grad Kutinu vezano uz
prekoračenje ciljne vrijednosti za
lebdeće čestice PM10

GRAD KUTINA 33,125.00 40.00 13,250.00 0.00 0.00 0.00 13,250.00

UKUPNO ZA AKTIVNOST: 2,480,655.00 926,110.00 0.00 0.00 0.00 13,250.00

Aktivnost: 020800 - Pot.čist.proizv., izbj.i smanj.nast.otpada i em.štetnih plinova (K 2013)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Rekonstrukcija spaljivaonice pesticidno
onečišćene ambalaže

HERBOS d.d u stečaju 18,050,000.00 9.42 1,700,000.00 0.00 0.00 0.00 0.00

2. Projekt zbrinjavanja otpadnih zauljenih
voda

LIPOVICA d.o.o. 1,609,929.81 25.71 413,910.00 0.00 0.00 0.00 0.00

3. Ugradnja uređaja za odsisavanje i
filtraciju para iz procesa lijevanja

LIPOVICA d.o.o. 4,407,321.54 27.23 1,200,000.00 0.00 0.00 0.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 205

Aktivnost: 020800 - Pot.čist.proizv., izbj.i smanj.nast.otpada i em.štetnih plinova (K 2013)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

4. Ugradnja sustava za kontinuirani
monitoring emisije štetnih plinova iz
ciglane Blatuša

SAŠA PROMET
CIGLANA BLATUŠA
d.o.o.

1,198,179.04 40.06 480,000.00 0.00 0.00 0.00 0.00

UKUPNO ZA AKTIVNOST: 25,265,430.39 3,793,910.00 0.00 0.00 0.00 0.00

Aktivnost: 020900 - Zaštita i očuv.biološke i krajobrazne raznolikosti (K2014)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Zaštita i očuvanje autohtonih pasmina
konja i njihov utjecaj na očuvanje
biološke i krajobrazne raznolikosti u
Sisačko-moslavačkoj županiji

SISAČKO-
MOSLAVAČKA
ŽUPANIJA

302,560.00 40.00 121,024.00 0.00 0.00 0.00 0.00

2. Zaštita i očuvanje bijele rode (Ciconia
ciconia) na području Sisačko-
moslavačke županije

JU ZA
UPRAV.ZAŠT.PRIR.VRI
J. SISAČKO-
MOSLAVAČKE
ŽUPANIJE

226,100.00 100.00 226,100.00 0.00 0.00 0.00 0.00

3. Zaštita i očuvanje bijele rode (Ciconia
ciconia) u 2010. godini

JU PARK PRIRODE
LONJSKO POLJE

200,000.00 100.00 200,000.00 0.00 0.00 0.00 0.00

4. Revitalizacija stepskog sokola u
Hrvatskoj

UDRUGA ZA ZAŠTITU
PTICA GRABLJIVICA
I SOKOLARSTVO

105,900.00 46.74 49,500.00 23,384.77 0.00 0.00 0.00

5. Baštinom u budućnost Moslavačke gore REGIONALNA UDRUGA
ZELENI MOSLAVINE

61,600.00 39.94 24,600.00 4,824.58 0.00 0.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 206

Aktivnost: 020900 - Zaštita i očuv.biološke i krajobrazne raznolikosti (K2014)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

6. Zaštita i očuvanje bijele rode (Ciconia
ciconia) u 2011. godini na području
Sisačko-moslavačke županije

JU PARK PRIRODE
LONJSKO POLJE

147,000.00 50.00 73,500.00 0.00 0.00 0.00 0.00

7. Zaštita i očuvanje bijele rode (Ciconia
ciconia) u 2012. godini

JU PARK PRIRODE
LONJSKO POLJE

157,000.00 60.00 94,200.00 0.00 0.00 0.00 0.00

8. Održivi razvoj-model očuvanja NATURA
2000 travnjačkih staništa i vrsta

JU ZA
UPRAV.ZAŠT.PRIR.VRI
J. SISAČKO-
MOSLAVAČKE
ŽUPANIJE

189,750.00 80.00 151,800.00 0.00 151,800.00 0.00 0.00

9. Ulaganja u infrastrukturu i sustav
interpretacije prirodnih vrijednosti u
zaštićenom području Park prirode
Lonjsko polje

JU PARK PRIRODE
LONJSKO POLJE

2,636,243.31 77.17 2,034,267.50 0.00 169,765.00 112,413.95 1,274,850.75

10. Revitalizacija posebnog botaničkog
rezervata Đon Močvar

JU ZA
UPRAV.ZAŠT.PRIR.VRI
J. SISAČKO-
MOSLAVAČKE
ŽUPANIJE

150,000.00 80.00 120,000.00 0.00 20,800.00 76,720.00 22,400.00

11. Posavska guska: Izvorna pasmina PP
Lonjsko polje

ADIPA Društvo za
istraživanje
prirodoslovne
raznolikosti RH

75,880.00 80.00 60,704.00 0.00 0.00 2,272.00 58,432.00

13. Zaštita i očuvanje biološke i krajobrazne
raznolikosti ''Zaštita i očuvanje bije le
rode (Ciconia ciconia)'' u 2015. godini

JU ZA
UPRAV.ZAŠT.PRIR.VRI
J. SISAČKO-
MOSLAVAČKE
ŽUPANIJE

161,000.00 50.00 80,500.00 0.00 0.00 78,750.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 207

Aktivnost: 020900 - Zaštita i očuv.biološke i krajobrazne raznolikosti (K2014)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

15. Neposredno sudjelovanje Fonda u
sufinanciranju projekta "Zaštita i
očuvanje bijele rode (Ciconia ciconia) " u
2017.g.

JU ZA
UPRAV.ZAŠT.PRIR.VRI
J. SISAČKO-
MOSLAVAČKE
ŽUPANIJE

142,100.00 50.00 71,050.00 0.00 0.00 0.00 0.00

16. Povećanje privlačnosti i obrazovnog
kapaciteta Parka prirode Lonjsko polje
izgradnjom posjetiteljskog centra Crna
Roda Osekovo

JU PARK PRIRODE
LONJSKO POLJE

13,726,411.47 10.00 1,372,641.15 0.00 0.00 0.00 0.00

UKUPNO ZA AKTIVNOST: 22,572,420.52 5,138,080.54 28,209.35 342,365.00 270,155.95 1,790,139.00

Aktivnost: 021100- Poticanje održivog razvoja ruralnog prostora (K2015)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Organizacija manifestacije "Festival
sela"

REGIONALNA UDRUGA
ZELENI MOSLAVINE

15,000.00 100.00 15,000.00 0.00 0.00 0.00 0.00

2. Formiranje nasada te uzgoj i prerada
plavih šljiva u Općini Gvozd davanjem
zajma

PZ PETROVA GORA 3,576,970.41 18.17 650,000.00 0.00 0.00 0.00 0.00

3. Uređenje okoliša oko OŠ Mladost
Lekenik

OPĆINA LEKENIK 161,009.21 38.20 61,505.52 61,505.52 0.00 0.00 0.00

4. Sufinanciranje troškova menifestacije "5.
Festival sela"

REGIONALNA UDRUGA
ZELENI MOSLAVINE

21,400.00 40.00 8,560.00 0.00 0.00 0.00 0.00

5. Unapređenje proizvodnje tišlerskih
proizvoda na ekološki prihvatljiv način

ZADRUGA GREDA ZA
PROIZVODNJU,
TRGOVINU I USLUGE

183,868.75 40.00 73,547.50 0.00 0.00 58,838.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 208

Aktivnost: 021100- Poticanje održivog razvoja ruralnog prostora (K2015)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

6. Zbrinjavanje tehnološkog otpada drveta
na ekološki način

ZADRUGA GREDA ZA
PROIZVODNJU,
TRGOVINU I USLUGE

194,717.50 40.00 77,887.00 0.00 0.00 62,309.60 0.00

7. Pokusni nasad pitomog kestena - Gornja
Bačuga

UDRUGA ZA
EKOLOGIJU I RAZVOJ
PUT KESTENA

181,712.50 80.00 145,370.00 0.00 0.00 32,937.47 105,192.14

8. Prva ploha Petrinjskog maratona UDRUGA ZA
EKOLOGIJU I RAZVOJ
PUT KESTENA

95,056.36 80.00 76,045.09 0.00 0.00 0.00 57,576.47

UKUPNO ZA AKTIVNOST: 4,429,734.73 1,107,915.11 61,505.52 0.00 154,085.07 162,768.61

Aktivnost: 021300 - Poticanje obraz., istraž. i razvojnih aktiv. u području zaštite okoliša (K2016)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Elaborat zaštite okoliša i organizacije
sustava gospodarenja otpadom vojarne
Predrag Matanovića u Petrinji

MINISTARSTVO
OBRANE

50,000.00 100.00 50,000.00 0.00 0.00 0.00 0.00

2. Studija izvodljivosti namjenskog uzgoja
uljane repice u Sisačko-moslavačkoj
županiji za proizvodnju biodizela kao
mjere za smanjivanje emisija
stakleničkih plinova

SISAČKO-
MOSLAVAČKA
ŽUPANIJA

300,000.00 40.00 120,000.00 0.00 0.00 0.00 0.00

3. Pravo na očuvanje i zaštitu okoliša Dječji vrtić Sisak Stari 195,000.00 35.90 70,000.00 0.00 0.00 0.00 0.00

4. Provođenje ekološko-edukativnog
programa djece

GOSPODARENJE
OTPADOM SISAK
d.o.o.

43,920.00 40.00 17,568.00 0.00 0.00 0.00 0.00

5. Projekt nastava u prirodi OSNOVNA ŠKOLA
BUDAŠEVO-
TOPOLOVAC-GUŠĆE

5,000.00 100.00 5,000.00 0.00 0.00 0.00 0.00

6. Provođenje ekološko-edukativnog
programa djece

TEHNIČKA ŠKOLA
KUTINA

9,323.24 100.00 9,323.24 0.00 0.00 0.00 0.00

7. Zeleni otoci Općine Lipovljani OPĆINA LIPOVLJANI 85,208.25 60.00 51,124.95 0.00 0.00 0.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 209

Aktivnost: 021300 - Poticanje obraz., istraž. i razvojnih aktiv. u području zaštite okoliša (K2016)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

8. Promidđbena suradnja NET-NEZAVISNA
TELEVIZIJA

134,316.00 100.00 134,316.00 0.00 0.00 0.00 0.00

9. Realizacija programa edukacije djece
predškolskog uzrasta o potrebi
odvojenog prikupljanja otpada, odnosno
nabavu 5 komada plastičnih kanti-
žaba,medo,dupin, Topsy sa smješkom i
komposter

DJEČJI VRTIĆ SUNCE 16,600.00 100.00 16,600.00 0.00 0.00 0.00 0.00

10. Emitiranje radijskih spotova za projekte
Zaštite okoliša

RADIO BANOVINA 17,652.96 100.00 17,652.96 0.00 0.00 0.00 0.00

11. Promidđbena suradnja NET-NEZAVISNA
TELEVIZIJA

106,072.74 100.00 106,072.74 0.00 0.00 0.00 0.00

12. Misli zeleno - edukacija djece TURISTIČKA
ZAJEDNICA OPĆINE
LEKENIK

350.00 100.00 350.00 0.00 0.00 0.00 0.00

13. Trči i hodaj u Čigoču, Europskom selu
roda"

ATLETSKI KLUB
"MARATHON 2006"

5,000.00 100.00 5,000.00 0.00 0.00 0.00 0.00

14. Uvođenje sustava upravljanja okolišem i
kvalitetom

KORINA
PROIZVODNJA D.O.O.
.

140,281.50 39.92 56,000.00 0.00 0.00 0.00 0.00

15. 4. Festival sela REGIONALNA UDRUGA
ZELENI MOSLAVINE

23,600.00 41.10 9,700.00 2,371.30 0.00 0.00 0.00

16. Kako nas ribe vide FOTO KLUB SISCIA
OBSCURA

80,300.00 39.98 32,100.00 0.00 0.00 0.00 0.00

17. "Tjedan mira" GRAD KUTINA 13,700.00 40.00 5,480.00 0.00 2,613.57 0.00 0.00

18. Moja Novska - čista Novska GRAD NOVSKA 51,100.00 78.00 39,858.00 0.00 0.00 39,830.70 0.00

19. Sufinanciranje troškova manifestacije
Hodaj i trči u Čigoču 2014., Europskom
selu roda

ATLETSKI KLUB
"MARATHON 2006"

9,500.00 52.63 5,000.00 0.00 4,999.85 0.00 0.00

20. Izrada dokumenta "Lokalni akcijski plan
zaštite okoliša"

OPĆINA LIPOVLJANI 45,000.00 40.00 18,000.00 0.00 0.00 0.00 18,000.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 210

Aktivnost: 021300 - Poticanje obraz., istraž. i razvojnih aktiv. u području zaštite okoliša (K2016)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

21. Sufinanciranje poticanja obrazovnih,
istraživačkih, razvojnih studija, projekata
i programa u području zaštite okoliša i
prirode

GRAD NOVSKA 79,377.13 79.00 62,707.93 0.00 0.00 0.00 62,662.80

22. Projekt "Godišnji sastanak mreže
Europskih sela roda"

JU PARK PRIRODE
LONJSKO POLJE

40,000.00 80.00 32,000.00 0.00 0.00 32,000.00 0.00

23. Projekt "Zeleni Lipovljani" OPĆINA LIPOVLJANI 33,111.25 40.00 13,244.50 0.00 0.00 0.00 13,244.50

UKUPNO ZA AKTIVNOST:
1,484,413.07

877,098.32

2,371.30

7,613.42

71,830.70

93,907.30

Aktivnost: 021400 - Ostali projekti i programi zaštite okoliša (K2017)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Kupnja kanti i kontejnera OPĆINA JASENOVAC 281,759.00 80.00 225,407.20 0.00 0.00 0.00 0.00

2. Kupnja kontejnera GRAD PETRINJA 174,399.00 70.00 122,079.30 0.00 0.00 0.00 0.00

3. Kupnja kontejnera OPĆINA TOPUSKO 125,663.66 70.00 87,964.56 0.00 0.00 0.00 0.00

4. Kupnja vozila za skupljanje komunalnog
otpada

GRAD HRVATSKA
KOSTAJNICA

1,292,000.00 46.44 600,000.00 0.00 0.00 0.00 0.00

5. Kupnja vozila za odvoz komunalnog
otpada

OPĆINA HRVATSKA
DUBICA

423,200.00 80.00 338,560.00 0.00 0.00 0.00 0.00

6. Elaborat geodetskih radova za
odlagalište komunalnog otpada Gmajna
Grada Gline

KAZE d.o.o. 36,600.00 100.00 36,600.00 0.00 0.00 0.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 211

Aktivnost: 021400 - Ostali projekti i programi zaštite okoliša (K2017)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

7. Sufinanciranje nabave stroja za
razminiranje oznake MV-4

ENIGMA d.o.o. ZA
PROIZVODNJU I
USLUGE u stečaju

2,500,000.00 32.00 800,000.00 0.00 0.00 0.00 0.00

8. Kupnja komunalnog vozila za odvoz
komunalnog otpada na području Grada
Gline

GRAD GLINA 693,500.00 50.00 346,750.00 0.00 0.00 0.00 0.00

9. Nabava vozila za sakupljanje
komunalnog otpada na području Općine
Lipovljani

OPĆINA LIPOVLJANI 258,300.00 40.00 103,320.00 0.00 0.00 0.00 0.00

10. Nabava komunalnog vozila OPĆINA JASENOVAC 198,000.00 80.00 158,400.00 0.00 0.00 0.00 0.00

11. Nabava vozila za sakupljanje
komunalnog otpada na području Općine
Hrvatska Dubica

OPĆINA HRVATSKA
DUBICA

127,000.00 80.00 101,600.00 0.00 0.00 0.00 0.00

12. Nabava specijalnog komunalnog vozila -
samopodizač

GRAD GLINA 685,000.00 66.39 454,784.00 0.00 454,784.00 0.00 0.00

13. Nabava specijalnog komunalog vozila za
skupljanje komunalnog otpada na
području Grada Kutine

GRAD KUTINA 1,392,213.86 40.00 556,885.54 556,885.54 0.00 0.00 0.00

14. Sufinanciranje nabave radnog stroja
kompaktora za sabijanje komunalnog
otpada

GRAD GLINA 765,890.00 80.00 612,712.00 0.00 612,712.00 0.00 0.00

15. Nabava komunalnih vozila GRAD PETRINJA 3,060,553.10 77.56 2,373,630.00 0.00 0.00 2,373,630.00 0.00

16. Nabava radnog stroja-kompaktora GRAD PETRINJA 2,456,973.45 79.52 1,953,768.00 0.00 1,953,768.00 0.00 0.00

17. Nabav aspecijalnog komunalnog vozila s
nadogradnjom zapremnine 16 m3 za
sakupljanje komunalnog otpada na
području Grada Gline

GRAD GLINA 893,500.00 80.00 714,800.00 0.00 0.00 0.00 652,254.94

18. Nabava malog komunalnog vozila za
sakupljanje komunalnog otpada

GRAD GLINA 369,500.00 78.88 291,450.88 0.00 0.00 291,450.88 0.00

19. Nabava mobilnog reciklažnog dvorišta
za sakupljanje otpada na području Grada
Siska

GRAD SISAK 262,055.20 40.00 104,822.08 0.00 0.00 104,822.08 0.00

20. Nabava radnog stroja- sjeckalica granja
na području Grada Novske

GRAD NOVSKA 123,405.00 80.00 98,724.00 0.00 0.00 98,724.00 0.00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 212

Aktivnost: 021400 - Ostali projekti i programi zaštite okoliša (K2017)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

21. Nabava malog komunalnog vozila za
sakupljanje komunalnog otpada na
području Grada Novske

GRAD NOVSKA 821,757.75 80.00 657,406.20 0.00 0.00 657,406.20 0.00

22. Nabava komunalnog vozila GRAD PETRINJA 1,284,238.76 79.28 1,018,197.00 0.00 0.00 1,018,144.49 0.00

23. Sufinanciranje nabave specijalnog
komunalnog vozila

GRAD PETRINJA 1,496,642.73 79.79 1,194,100.88 0.00 0.00 0.00 1,194,100.88

25. Nabava komunalnog vozila GRAD HRVATSKA
KOSTAJNICA

1,419,000.00 79.10 1,122,400.00 0.00 0.00 0.00 1,122,400.00

26. Nabava komunalnog vozila-kamiona
smećara

GRAD HRVATSKA
KOSTAJNICA

1,119,000.00 80.00 895,200.00 0.00 0.00 0.00 895,200.00

27. Odluka o odabiru korisnika sredstava
Fonda za neposredno sufinanciranje
nabave mobilnog reciklažnog dvorišta

GRAD GLINA 75,000.00 80.00 60,000.00 0.00 0.00 0.00 60,000.00

UKUPNO ZA AKTIVNOST: 22,457,651.51 15,127,561.64 556,885.54 3,021,264.00 4,544,177.65 4,021,955.82

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 213

Aktivnost: 030010 - Poticanje edukativnih i informacijskih aktivnosti u području energetske učinkovitosti (A1007)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Regionalna edukativna radionica -

promidžba i informiranje
RADIO BANOVINA 945,00 100,00 945,00 945,00 0,00 0,00 0,00

2.
Usluga prehrane na regionalnom

informativno-edukativnom skupu u
Petrinji

HOTEL PANONIJA
d.o.o.

8.601,00 100,00 8.601,00 0,00 8.601,00 0,00 0,00

3.
Ugovor o djelu redovitog studenta

Vedrana Boškovića
STUDENTSKI CENTAR

U SISKU
1.668,50 100,00 1.668,50 0,00 0,00 1.668,50 0,00

4.
Rad studenata na besplatnoj info liniji u

lipnju 2015
STUDENTSKI CENTAR

U SISKU
3.854,00 100,00 3.854,00 0,00 0,00 3.854,00 0,00

5.
Rad studenta na besplatnoj info liniji

Fonda u srpnju 2015.
STUDENTSKI CENTAR

U SISKU
4.320,00 100,00 4.320,00 0,00 0,00 4.230,00 0,00

6.
Rad studenta na besplatnoj info liniji

Fonda
STUDENTSKI CENTAR

U SISKU
1.927,00 100,00 1.927,00 0,00 0,00 1.927,00 0,00

7.
Usluge student servisa za rad studenata

na besplatnoj info liniji Fonda u
listopadu 2015. godine

STUDENTSKI CENTAR
U SISKU

4.488,50 100,00 4.488,50 0,00 0,00 4.488,50 0,00

8.
Usluge student servisa za rad studenata

na besplatnoj info liniji Fonda u
listopadu 2015. god.

STUDENTSKI CENTAR
U SISKU

4.676,50 100,00 4.676,50 0,00 0,00 4.676,50 0,00

9. Rad na info liniji za mjesec studeni_
STUDENTSKI CENTAR

U SISKU
4.277,00 100,00 4.277,00 0,00 0,00 4.277,00 0,00

10.
Rad studenta na besplatnoj info liniji

Fonda u prosincu 2015. godine_
STUDENTSKI CENTAR

U SISKU
4.700,00 100,00 4.700,00 0,00 0,00 0,00 4.700,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 214

Aktivnost: 030010 - Poticanje edukativnih i informacijskih aktivnosti u području energetske učinkovitosti (A1007)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

UKUPNO ZA AKTIVNOST: 39.457,50 39.457,50 945,00 8.601,00 25.121,50 4.700,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 215

Aktivnost: 030100 - Provedba programa energetski učinkovite javne rasvjete (K2018)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Modernizacija javne rasvjete Grada
Hrvatske Kostajnice

GRAD HRVATSKA
KOSTAJNICA 256.660,13 80,00 205.328,10 0,00 0,00 0,00 0,00

2. Modernizacija javne rasvjete na području
Općine Hrvatske Dubica

OPĆINA HRVATSKA
DUBICA

416.752,00 80,00 333.401,60 0,00 0,00 0,00 0,00

3. Primjena mjera energetske učinkovitosti
u školama u vlasništvu Grada Siska

GRAD SISAK 3.715.063,13 40,00 1.486.025,25 0,00 0,00 0,00 0,00

4. Racionalizacija vanjske rasvjete u
školskom dvorištu

SREDNJA ŠKOLA
IVANA TRNSKOGA

6.910,00 100,00 6.910,00 0,00 0,00 0,00 0,00

5. Vodeni sustav hlađenja u Domu za
starije i nemoćne osobe u Sisku

SISAČKO-
MOSLAVAČKA
ŽUPANIJA

1.441.981,08 30,13 434.468,00 0,00 0,00 0,00 0,00

6. Zamjena postojećih rasvjetnih tijela oko
Doma zdravlja u Hrvatskoj Kostajnici

GRAD HRVATSKA
KOSTAJNICA

20.154,40 80,00 16.123,20 0,00 0,00 0,00 0,00

7. Zamjena energenta u dječjem vrtiću i
jaslicama u Glini

GRAD GLINA 664.931,85 80,00 531.946,00 0,00 0,00 0,00 0,00

8. Izgradnja ekološke javne rasvjete na
području Grada Novske

GRAD NOVSKA 703.000,00 48,58 341.517,40 0,00 0,00 0,00 0,00

9. Postavljanje UNP spremnika i zamjena
opreme u kotlovnici

DJEČJI VRTIĆ
"KRIJESNICA"

103.216,88 62,48 64.490,19 0,00 0,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 216

Aktivnost: 030100 - Provedba programa energetski učinkovite javne rasvjete (K2018)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

10. Projekt modernizacije sustava javne
rasvjete na području Grada Gline s ciljem
energetske učinkovitosti i zaštite okoliša
- I. faza

GRAD GLINA 506.290,43 56,00 283.522,00 0,00 0,00 0,00 0,00

11. Primjena energetske učinkovitosti u
zgradama Kazališta 21 i Gradskog
muzeja Sisak u vlasništvu Grada Siska

GRAD SISAK 415.147,14 40,00 166.059,00 0,00 0,00 0,00 0,00

12. Primjena energetske učinkovitosti
ugradnjom centralnog grijanja u
društvenim domovima Kraljeva Velika i
Piljenice

OPĆINA LIPOVLJANI 348.335,32 40,00 139.334,00 0,00 0,00 0,00 0,00

13. Izvedba centralnog grijanja u stambenim
zgradama u Sisku, I. Gundulića 2,4 i 3-
11

GRAD SISAK 1.919.743,53 28,13 540.000,00 0,00 0,00 0,00 0,00

14. Rekonstrukcija javne rasvjete na
području Grada Kutine

GRAD KUTINA 1.452.839,10 36,00 523.022,00 0,00 0,00 0,00 0,00

15. Izgradnja učinkovite i ekološke JR i
inteligentno upravljanje JR u Gradu
Petrinji - stambena zona Sajmište i zona
Centar

GRAD PETRINJA 1.028.849,39 66,25 681.612,00 0,00 0,00 0,00 0,00

16. Rekonstukcija javne rasvjete na području
Općine Sunja

OPĆINA SUNJA 1.513.437,50 64,54 976.772,56 976.772,56 0,00 0,00 0,00

17. Modernizacija sustava JR na području
Grada Gline s ciljem EU I ZO-2.faza

GRAD GLINA 1.171.062,50 72,00 843.165,00 0,00 785.555,78 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 217

Aktivnost: 030100 - Provedba programa energetski učinkovite javne rasvjete (K2018)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

18. Primjena mjera EU na sustavu javne
rasvjete Općine Dvor

OPĆINA DVOR 1.388.313,31 72,00 999.585,58 0,00 0,00 0,00 0,00

19. Povećanje energetske učinkovitosti ZLATNA IGLA-SISCIA
d.o.o.

1.447.095,00 36,00 520.954,20 0,00 0,00 0,00 0,00

20. Primjena mjera energetske učinkovitost
na sustavu javne rasvjete Općine Dvor

OPĆINA DVOR 796.980,12 80,00 637.584,10 0,00 0,00 0,00 0,00

21. Projekt energetski učinkovite i ekološke
javne rasvjete Grada Siska

GRAD SISAK 1.031.087,50 40,00 412.435,00 0,00 0,00 0,00 408.375,00

22. Modernizacija unutarnje rasvjete u
proizvodnim pogonima sa svrhom
uštede energij e

HiPP Croatia d.o.o. 259.022,00 80,00 207.217,60 0,00 0,00 207.217,60 0,00

23. Zamjena rasvjete proizvodnog pogona
Almos d.o.o.

ALMOS D.O.O. 162.495,00 40,00 64.998,00 0,00 0,00 0,00 64.998,00

24. Uvođenje energetski učinkovitijeg
sustava električne i elektroenergetske
infrastrukture u industrijski proizvodni
proces Applied Ceramics

APPLIED CERAMICS
D.O.O.

182.403,25 40,00 72.961,30 0,00 0,00 0,00 72.961,30

25. Neposredno sufinanciranje energetskih
pregleda sustava javne rasvjete

OPĆINA JASENOVAC 61.250,00 80,00 49.000,00 0,00 0,00 49.000,00 0,00

26. Izrada projektne dokumentacije za
projekt energetski učinkovite i ekološke
javne i vanjske rasvjete

GRAD KUTINA 68.125,00 40,00 27.250,00 0,00 0,00 0,00 27.250,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 218

Aktivnost: 030100 - Provedba programa energetski učinkovite javne rasvjete (K2018)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

27. Ugovor o neposrednom sufinanciranju
kupnje energetski učinkovitog
kućanskog uređaja

 1.384.000,00 27.680,0
0

553.600,00 0,00 0,00 552.800,00 0,00

UKUPNO ZA AKTIVNOST: 22.465.145,56 11.119.282,08 976.772,56 785.555,78 809.017,60 573.584,30

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 219

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Energetski pregled "Dom za starije i

nemoćne osobe Petrinja"

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
79.300,00 70,00 55.510,00 0,00 0,00 0,00 0,00

2.
Provedba energetskih audita na

području Grada Gline
GRAD GLINA 94.014,00 80,00 75.211,20 0,00 0,00 0,00 0,00

3.
Izlaganje energetskog certifikata zgrade

- Poslovna zgrada "Dunavski Lloyd",

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
23.999,17 40,00 9.600,00 0,00 0,00 0,00 0,00

4.
Izlaganje energetskog certifikata zgrade

- Dječji vrtić Glina
GRAD GLINA 16.337,65 78,72 12.861,00 0,00 0,00 0,00 0,00

5.
Izlaganje energetskog certifikata

zgrade- Gradska uprava Grada Kutine
GRAD KUTINA 8.500,00 40,00 3.400,00 3.400,00 0,00 0,00 0,00

6.

Provedba energetskog pregleda sa
ciljem javnog izlaganja energetskog
certifikata o energetskim svojstvima

zgrade Hrvatski dom u vlasništvu Grada
Hrvatske Kostajnice

GRAD HRVATSKA
KOSTAJNICA

21.836,00 80,00 17.468,80 0,00 17.468,80 0,00 0,00

7.
Izlaganje energetskog certifikata zgrade
- Dom kulture "Kristalna kocka vedrine"

GRAD SISAK 14.750,00 40,00 5.900,00 5.900,00 0,00 0,00 0,00

8.
Izlaganje energetskog certifikata zgrade

- Športski centar Kutina
GRAD KUTINA 54.140,00 40,00 21.656,00 0,00 18.000,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 220

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

9.

Provedba energetskog pregleda sa
ciljem javnog izlaganja energetskog
certifikata o energetskim svojstvima

zgrade Doma zdravlja Petrinja u
vlasništvu Sisačko-moslavačke županije

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
9.350,00 80,00 7.480,00 0,00 7.480,00 0,00 0,00

10.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆINA TOPUSKO 29.750,00 80,00 23.800,00 0,00 23.800,00 0,00 0,00

11.
Energetski pregledi građevina i
energetsko certificiranje zgrada

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
7.750,00 80,00 6.200,00 0,00 0,00 6.200,00 0,00

12.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GRAD NOVSKA 18.908,50 80,00 15.126,80 0,00 15.126,80 0,00 0,00

13.
Provedba energetskih pregleda i

energetskog certificiranja 10 zgrada te
javne rasvjete

GRAD PETRINJA 137.391,25 80,00 109.913,00 0,00 0,00 109.913,00 0,00

14.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆINA GVOZD 18.537,50 80,00 14.830,00 0,00 14.830,00 0,00 0,00

15.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆINA HRVATSKA
DUBICA

34.776,10 80,00 27.820,88 0,00 27.820,88 0,00 0,00

16.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GRAD GLINA 25.900,00 80,00 20.720,00 0,00 0,00 20.720,00 0,00

17.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆINA LIPOVLJANI 8.086,37 40,00 3.234,55 0,00 3.234,55 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 221

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

18.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GRAD SISAK 11.928,75 40,00 4.771,50 0,00 4.771,50 0,00 0,00

19.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GRAD KUTINA 45.950,00 40,00 18.380,00 0,00 18.380,00 0,00 0,00

20.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GSG - GRADSKO
STAMBENO

GOSPODARSTVO, D.O
97.875,00 40,00 39.150,00 0,00 39.150,00 0,00 0,00

21.
Energetski pregledi građevina i
energetsko certificiranje zgrada

VIN-ELE obrt za
upravljanje

nekretninama i reklame
10.000,00 40,00 4.000,00 0,00 0,00 4.000,00 0,00

22.
Energetski pregledi građevina i
energetsko certificiranje zgrada

CAVALLIN građevinski
obrt

12.375,00 40,00 4.950,00 0,00 0,00 0,00 0,00

23.
Energetski pregledi građevina i
energetsko certificiranje zgrada

KOMUNALAC
PETRINJA d.o.o.

20.500,00 40,00 8.200,00 0,00 8.200,00 0,00 0,00

24.
Energetski pregled i energetsko

certificiranje zgrade Centra za šljivu i
kesten

CENTAR ZA ŠLJIVU I
KESTEN

12.307,50 40,00 4.923,00 0,00 4.923,00 0,00 0,00

25.
Energetski pregled i energetsko

certificiranje 4 zgrade
PETROKEMIJA d.d. 23.000,00 40,00 9.200,00 0,00 7.360,00 0,00 0,00

26.
Energetski pregledi građevina i
energetsko certificiranje zgrada

PRIVREDA d.o.o. 19.187,50 40,00 7.675,00 0,00 0,00 6.140,00 0,00

27.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OSNOVNA ŠKOLA
MATE LOVRAKA

3.581,19 32,18 1.152,48 0,00 0,00 1.152,48 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 222

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

28.
Energetski pregledi građevina i
energetsko certificiranje zgrada

MUZEJ MOSLAVINE
KUTINA

8.600,00 36,10 3.104,75 0,00 3.104,75 0,00 0,00

29.
Energetski pregledi građevina i
energetsko certificiranje zgrada

Dječji vrtić Sisak Stari 24.118,05 40,00 9.647,22 0,00 9.647,22 0,00 0,00

30.
Energetski pregled i energetsko

certificiranje zgrade Doma za mlađe
punoljetne osobe Vrbina Sisak

DOM ZA DJECU I
MLAĐE PUNOLJETNE

OSOBE VRBINA
8.687,50 40,00 3.475,00 0,00 0,00 3.475,00 0,00

31.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆA BOLNICA DR.
IVO PEDIŠIĆ, SISAK

27.243,15 39,75 10.828,22 0,00 10.828,22 0,00 0,00

32.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OSNOVNA ŠKOLA
STJEPANA
KEFELJE

10.450,00 40,00 4.180,00 0,00 4.180,00 0,00 0,00

33.
Energetski pregledi građevina i
energetsko certificiranje zgrada

CENTAR ZA
SOCIJALNU SKRB

KUTINA
9.400,00 40,00 3.760,00 0,00 0,00 3.760,00 0,00

34.
Energetski pregledi građevina i
energetsko certificiranje zgrada

PUČKO OTVORENO
UČILIŠTE KUTINA

5.900,00 40,00 2.360,00 0,00 2.360,00 0,00 0,00

35.
Energetski pregledi građevina i
energetsko certificiranje zgrada

DJEČJI VRTIĆ KUTINA 5.800,00 40,00 2.320,00 0,00 2.320,00 0,00 0,00

36.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OSNOVNA ŠKOLA
BANOVA JARUGA

5.800,00 40,00 2.320,00 0,00 2.320,00 0,00 0,00

37.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OSNOVNA ŠKOLA
VLADIMIRA

VIDRIĆA
11.700,00 40,00 4.680,00 0,00 4.680,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 223

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

38.
Energetski pregledi građevina i
energetsko certificiranje zgrada

CENTAR ZA
SOCIJALNU SKRB

PETRINJA
9.400,00 40,00 3.760,00 0,00 0,00 3.760,00 0,00

39.
Energetski pregledi građevina i
energetsko certificiranje zgrada

NEUROPSIHIJATRIJSK
A BOLNICA DR. IVAN

BARBOT
79.710,30 40,00 31.884,12 0,00 0,00 31.884,12 0,00

40.
Energetski pregledi građevina i
energetsko certificiranje zgrada

DOM ZDRAVLJA SISAK 13.555,00 38,17 5.174,00 0,00 0,00 5.174,00 0,00

41.
Sufinanciranje energetskih pregleda

javne rasvjete Grad Sisak
GRAD SISAK 69.328,12 36,36 25.207,71 0,00 25.191,35 0,00 0,00

42.
Sufinanciranje energetskih pregleda

javne rasvjete Grad Novska
GRAD NOVSKA 99.100,00 50,45 50.000,00 0,00 50.000,00 0,00 0,00

43.
Sufinanciranje energetskih pregleda

javne rasvjete Grad Kutina
GRAD KUTINA 103.725,00 39,49 40.961,00 0,00 0,00 40.961,00 0,00

44.
Energetski pregled građevina i

energetskog certificiranja zgrada
OSNOVNA ŠKOLA

VIKTOROVAC
13.360,00 40,00 5.344,00 0,00 0,00 0,00 0,00

45.
Energetski pregled građevina i

energetskog certificiranja zgrada
OSNOVNA ŠKOLA

BRAĆA RIBAR
13.750,00 40,00 5.500,00 0,00 0,00 0,00 0,00

46.
Energetski pregled građevina i

energetskog certificiranja zgrada
DJEČJI VRTIĆ KUTINA 13.545,00 40,00 5.418,00 0,00 0,00 5.418,00 0,00

47.
Energetski pregled građevina i

energetskog certificiranja zgrada
OSNOVNA ŠKOLA

GALDOVO
10.340,00 40,00 4.136,00 0,00 4.136,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 224

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

48.

Energetski pregledi građevina i
energetsko certificiranje zgrada za
ustanove, institucije, organizacije

civilnog društva i druge pravne osobe

OSNOVNA ŠKOLA
STJEPANA
KEFELJE

5.673,20 40,00 2.269,28 0,00 0,00 2.269,28 0,00

49.
Energet. pregled građevina i

certificiranje zgrada za ustanove,
institucije, OCD

OSNOVNA ŠKOLA
KOMAREVO

12.702,88 40,00 5.081,15 0,00 0,00 5.016,35 0,00

50.

Energetski pregledi građevina i
energetskog certificiranja zgrada za
ustanove, institucije i druge pravne

osobe

DJEČJI VRTIĆ SISAK
NOVI

9.750,00 40,00 3.900,00 0,00 0,00 0,00 3.900,00

51.

Energetski pregled zgrada i građevina i
uvođenja sustava gospodarenja

energijom u skaladu s normom HRN EN
ISO 50001

GAVRILOVIĆ d.o.o. 71.220,00 70,20 50.000,00 0,00 0,00 0,00 49.796,21

52.

Energetski pregled zgrada i građevina i
uvođenje sustava gospodarenja

energijom u skladu s normom HRN EN
ISO50001

APPLIED CERAMICS
D.O.O.

33.000,00 40,00 13.200,00 0,00 0,00 0,00 13.200,00

53.

Odluka o neposrednom sufinaciranju
provedbe energetskih pregleda zgrada i

građevina davanjem sredstava
subvencije

SEPIA d.o.o. 37.502,05 40,00 15.000,82 0,00 0,00 0,00 15.000,81

UKUPNO ZA AKTIVNOST: 1.573.391,73 846.645,48 9.300,00 329.313,07 249.843,23 81.897,02

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 225

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 226

Aktivnost: 030100 - Provedba programa energetski učinkovite javne rasvjete (K2018)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Modernizacija javne rasvjete Grada
Hrvatske Kostajnice

GRAD HRVATSKA
KOSTAJNICA 256.660,13 80,00 205.328,10 0,00 0,00 0,00 0,00

2. Modernizacija javne rasvjete na području
Općine Hrvatske Dubica

OPĆINA HRVATSKA
DUBICA

416.752,00 80,00 333.401,60 0,00 0,00 0,00 0,00

3. Primjena mjera energetske učinkovitosti
u školama u vlasništvu Grada Siska

GRAD SISAK 3.715.063,13 40,00 1.486.025,25 0,00 0,00 0,00 0,00

4. Racionalizacija vanjske rasvjete u
školskom dvorištu

SREDNJA ŠKOLA
IVANA TRNSKOGA

6.910,00 100,00 6.910,00 0,00 0,00 0,00 0,00

5. Vodeni sustav hlađenja u Domu za
starije i nemoćne osobe u Sisku

SISAČKO-
MOSLAVAČKA
ŽUPANIJA

1.441.981,08 30,13 434.468,00 0,00 0,00 0,00 0,00

6. Zamjena postojećih rasvjetnih tijela oko
Doma zdravlja u Hrvatskoj Kostajnici

GRAD HRVATSKA
KOSTAJNICA

20.154,40 80,00 16.123,20 0,00 0,00 0,00 0,00

7. Zamjena energenta u dječjem vrtiću i
jaslicama u Glini

GRAD GLINA 664.931,85 80,00 531.946,00 0,00 0,00 0,00 0,00

8. Izgradnja ekološke javne rasvjete na
području Grada Novske

GRAD NOVSKA 703.000,00 48,58 341.517,40 0,00 0,00 0,00 0,00

9. Postavljanje UNP spremnika i zamjena
opreme u kotlovnici

DJEČJI VRTIĆ
"KRIJESNICA"

103.216,88 62,48 64.490,19 0,00 0,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 227

Aktivnost: 030100 - Provedba programa energetski učinkovite javne rasvjete (K2018)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

10. Projekt modernizacije sustava javne
rasvjete na području Grada Gline s ciljem
energetske učinkovitosti i zaštite okoliša
- I. faza

GRAD GLINA 506.290,43 56,00 283.522,00 0,00 0,00 0,00 0,00

11. Primjena energetske učinkovitosti u
zgradama Kazališta 21 i Gradskog
muzeja Sisak u vlasništvu Grada Siska

GRAD SISAK 415.147,14 40,00 166.059,00 0,00 0,00 0,00 0,00

12. Primjena energetske učinkovitosti
ugradnjom centralnog grijanja u
društvenim domovima Kraljeva Velika i
Piljenice

OPĆINA LIPOVLJANI 348.335,32 40,00 139.334,00 0,00 0,00 0,00 0,00

13. Izvedba centralnog grijanja u stambenim
zgradama u Sisku, I. Gundulića 2,4 i 3-
11

GRAD SISAK 1.919.743,53 28,13 540.000,00 0,00 0,00 0,00 0,00

14. Rekonstrukcija javne rasvjete na
području Grada Kutine

GRAD KUTINA 1.452.839,10 36,00 523.022,00 0,00 0,00 0,00 0,00

15. Izgradnja učinkovite i ekološke JR i
inteligentno upravljanje JR u Gradu
Petrinji - stambena zona Sajmište i zona
Centar

GRAD PETRINJA 1.028.849,39 66,25 681.612,00 0,00 0,00 0,00 0,00

16. Rekonstukcija javne rasvjete na području
Općine Sunja

OPĆINA SUNJA 1.513.437,50 64,54 976.772,56 976.772,56 0,00 0,00 0,00

17. Modernizacija sustava JR na području
Grada Gline s ciljem EU I ZO-2.faza

GRAD GLINA 1.171.062,50 72,00 843.165,00 0,00 785.555,78 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 228

Aktivnost: 030100 - Provedba programa energetski učinkovite javne rasvjete (K2018)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

18. Primjena mjera EU na sustavu javne
rasvjete Općine Dvor

OPĆINA DVOR 1.388.313,31 72,00 999.585,58 0,00 0,00 0,00 0,00

19. Povećanje energetske učinkovitosti ZLATNA IGLA-SISCIA
d.o.o.

1.447.095,00 36,00 520.954,20 0,00 0,00 0,00 0,00

20. Primjena mjera energetske učinkovitost
na sustavu javne rasvjete Općine Dvor

OPĆINA DVOR 796.980,12 80,00 637.584,10 0,00 0,00 0,00 0,00

21. Projekt energetski učinkovite i ekološke
javne rasvjete Grada Siska

GRAD SISAK 1.031.087,50 40,00 412.435,00 0,00 0,00 0,00 408.375,00

22. Modernizacija unutarnje rasvjete u
proizvodnim pogonima sa svrhom
uštede energij e

HiPP Croatia d.o.o. 259.022,00 80,00 207.217,60 0,00 0,00 207.217,60 0,00

23. Zamjena rasvjete proizvodnog pogona
Almos d.o.o.

ALMOS D.O.O. 162.495,00 40,00 64.998,00 0,00 0,00 0,00 64.998,00

24. Uvođenje energetski učinkovitijeg
sustava električne i elektroenergetske
infrastrukture u industrijski proizvodni
proces Applied Ceramics

APPLIED CERAMICS
D.O.O.

182.403,25 40,00 72.961,30 0,00 0,00 0,00 72.961,30

25. Neposredno sufinanciranje energetskih
pregleda sustava javne rasvjete

OPĆINA JASENOVAC 61.250,00 80,00 49.000,00 0,00 0,00 49.000,00 0,00

26. Izrada projektne dokumentacije za
projekt energetski učinkovite i ekološke
javne i vanjske rasvjete

GRAD KUTINA 68.125,00 40,00 27.250,00 0,00 0,00 0,00 27.250,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 229

Aktivnost: 030100 - Provedba programa energetski učinkovite javne rasvjete (K2018)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

27. Ugovor o neposrednom sufinanciranju
kupnje energetski učinkovitog
kućanskog uređaja

 1.384.000,00 27.680,0
0

553.600,00 0,00 0,00 552.800,00 0,00

UKUPNO ZA AKTIVNOST: 22.465.145,56 11.119.282,08 976.772,56 785.555,78 809.017,60 573.584,30

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 230

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Energetski pregled "Dom za starije i

nemoćne osobe Petrinja"

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
79.300,00 70,00 55.510,00 0,00 0,00 0,00 0,00

2.
Provedba energetskih audita na

području Grada Gline
GRAD GLINA 94.014,00 80,00 75.211,20 0,00 0,00 0,00 0,00

3.
Izlaganje energetskog certifikata zgrade

- Poslovna zgrada "Dunavski Lloyd",

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
23.999,17 40,00 9.600,00 0,00 0,00 0,00 0,00

4.
Izlaganje energetskog certifikata zgrade

- Dječji vrtić Glina
GRAD GLINA 16.337,65 78,72 12.861,00 0,00 0,00 0,00 0,00

5.
Izlaganje energetskog certifikata

zgrade- Gradska uprava Grada Kutine
GRAD KUTINA 8.500,00 40,00 3.400,00 3.400,00 0,00 0,00 0,00

6.

Provedba energetskog pregleda sa
ciljem javnog izlaganja energetskog
certifikata o energetskim svojstvima

zgrade Hrvatski dom u vlasništvu Grada
Hrvatske Kostajnice

GRAD HRVATSKA
KOSTAJNICA

21.836,00 80,00 17.468,80 0,00 17.468,80 0,00 0,00

7.
Izlaganje energetskog certifikata zgrade
- Dom kulture "Kristalna kocka vedrine"

GRAD SISAK 14.750,00 40,00 5.900,00 5.900,00 0,00 0,00 0,00

8.
Izlaganje energetskog certifikata zgrade

- Športski centar Kutina
GRAD KUTINA 54.140,00 40,00 21.656,00 0,00 18.000,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 231

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

9.

Provedba energetskog pregleda sa
ciljem javnog izlaganja energetskog
certifikata o energetskim svojstvima

zgrade Doma zdravlja Petrinja u
vlasništvu Sisačko-moslavačke županije

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
9.350,00 80,00 7.480,00 0,00 7.480,00 0,00 0,00

10.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆINA TOPUSKO 29.750,00 80,00 23.800,00 0,00 23.800,00 0,00 0,00

11.
Energetski pregledi građevina i
energetsko certificiranje zgrada

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
7.750,00 80,00 6.200,00 0,00 0,00 6.200,00 0,00

12.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GRAD NOVSKA 18.908,50 80,00 15.126,80 0,00 15.126,80 0,00 0,00

13.
Provedba energetskih pregleda i

energetskog certificiranja 10 zgrada te
javne rasvjete

GRAD PETRINJA 137.391,25 80,00 109.913,00 0,00 0,00 109.913,00 0,00

14.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆINA GVOZD 18.537,50 80,00 14.830,00 0,00 14.830,00 0,00 0,00

15.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆINA HRVATSKA
DUBICA

34.776,10 80,00 27.820,88 0,00 27.820,88 0,00 0,00

16.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GRAD GLINA 25.900,00 80,00 20.720,00 0,00 0,00 20.720,00 0,00

17.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆINA LIPOVLJANI 8.086,37 40,00 3.234,55 0,00 3.234,55 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 232

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

18.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GRAD SISAK 11.928,75 40,00 4.771,50 0,00 4.771,50 0,00 0,00

19.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GRAD KUTINA 45.950,00 40,00 18.380,00 0,00 18.380,00 0,00 0,00

20.
Energetski pregledi građevina i
energetsko certificiranje zgrada

GSG - GRADSKO
STAMBENO

GOSPODARSTVO, D.O
97.875,00 40,00 39.150,00 0,00 39.150,00 0,00 0,00

21.
Energetski pregledi građevina i
energetsko certificiranje zgrada

VIN-ELE obrt za
upravljanje

nekretninama i reklame
10.000,00 40,00 4.000,00 0,00 0,00 4.000,00 0,00

22.
Energetski pregledi građevina i
energetsko certificiranje zgrada

CAVALLIN građevinski
obrt

12.375,00 40,00 4.950,00 0,00 0,00 0,00 0,00

23.
Energetski pregledi građevina i
energetsko certificiranje zgrada

KOMUNALAC
PETRINJA d.o.o.

20.500,00 40,00 8.200,00 0,00 8.200,00 0,00 0,00

24.
Energetski pregled i energetsko

certificiranje zgrade Centra za šljivu i
kesten

CENTAR ZA ŠLJIVU I
KESTEN

12.307,50 40,00 4.923,00 0,00 4.923,00 0,00 0,00

25.
Energetski pregled i energetsko

certificiranje 4 zgrade
PETROKEMIJA d.d. 23.000,00 40,00 9.200,00 0,00 7.360,00 0,00 0,00

26.
Energetski pregledi građevina i
energetsko certificiranje zgrada

PRIVREDA d.o.o. 19.187,50 40,00 7.675,00 0,00 0,00 6.140,00 0,00

27.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OSNOVNA ŠKOLA
MATE LOVRAKA

3.581,19 32,18 1.152,48 0,00 0,00 1.152,48 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 233

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

28.
Energetski pregledi građevina i
energetsko certificiranje zgrada

MUZEJ MOSLAVINE
KUTINA

8.600,00 36,10 3.104,75 0,00 3.104,75 0,00 0,00

29.
Energetski pregledi građevina i
energetsko certificiranje zgrada

Dječji vrtić Sisak Stari 24.118,05 40,00 9.647,22 0,00 9.647,22 0,00 0,00

30.
Energetski pregled i energetsko

certificiranje zgrade Doma za mlađe
punoljetne osobe Vrbina Sisak

DOM ZA DJECU I
MLAĐE PUNOLJETNE

OSOBE VRBINA
8.687,50 40,00 3.475,00 0,00 0,00 3.475,00 0,00

31.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OPĆA BOLNICA DR.
IVO PEDIŠIĆ, SISAK

27.243,15 39,75 10.828,22 0,00 10.828,22 0,00 0,00

32.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OSNOVNA ŠKOLA
STJEPANA
KEFELJE

10.450,00 40,00 4.180,00 0,00 4.180,00 0,00 0,00

33.
Energetski pregledi građevina i
energetsko certificiranje zgrada

CENTAR ZA
SOCIJALNU SKRB

KUTINA
9.400,00 40,00 3.760,00 0,00 0,00 3.760,00 0,00

34.
Energetski pregledi građevina i
energetsko certificiranje zgrada

PUČKO OTVORENO
UČILIŠTE KUTINA

5.900,00 40,00 2.360,00 0,00 2.360,00 0,00 0,00

35.
Energetski pregledi građevina i
energetsko certificiranje zgrada

DJEČJI VRTIĆ KUTINA 5.800,00 40,00 2.320,00 0,00 2.320,00 0,00 0,00

36.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OSNOVNA ŠKOLA
BANOVA JARUGA

5.800,00 40,00 2.320,00 0,00 2.320,00 0,00 0,00

37.
Energetski pregledi građevina i
energetsko certificiranje zgrada

OSNOVNA ŠKOLA
VLADIMIRA

VIDRIĆA
11.700,00 40,00 4.680,00 0,00 4.680,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 234

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

38.
Energetski pregledi građevina i
energetsko certificiranje zgrada

CENTAR ZA
SOCIJALNU SKRB

PETRINJA
9.400,00 40,00 3.760,00 0,00 0,00 3.760,00 0,00

39.
Energetski pregledi građevina i
energetsko certificiranje zgrada

NEUROPSIHIJATRIJSK
A BOLNICA DR. IVAN

BARBOT
79.710,30 40,00 31.884,12 0,00 0,00 31.884,12 0,00

40.
Energetski pregledi građevina i
energetsko certificiranje zgrada

DOM ZDRAVLJA SISAK 13.555,00 38,17 5.174,00 0,00 0,00 5.174,00 0,00

41.
Sufinanciranje energetskih pregleda

javne rasvjete Grad Sisak
GRAD SISAK 69.328,12 36,36 25.207,71 0,00 25.191,35 0,00 0,00

42.
Sufinanciranje energetskih pregleda

javne rasvjete Grad Novska
GRAD NOVSKA 99.100,00 50,45 50.000,00 0,00 50.000,00 0,00 0,00

43.
Sufinanciranje energetskih pregleda

javne rasvjete Grad Kutina
GRAD KUTINA 103.725,00 39,49 40.961,00 0,00 0,00 40.961,00 0,00

44.
Energetski pregled građevina i

energetskog certificiranja zgrada
OSNOVNA ŠKOLA

VIKTOROVAC
13.360,00 40,00 5.344,00 0,00 0,00 0,00 0,00

45.
Energetski pregled građevina i

energetskog certificiranja zgrada
OSNOVNA ŠKOLA

BRAĆA RIBAR
13.750,00 40,00 5.500,00 0,00 0,00 0,00 0,00

46.
Energetski pregled građevina i

energetskog certificiranja zgrada
DJEČJI VRTIĆ KUTINA 13.545,00 40,00 5.418,00 0,00 0,00 5.418,00 0,00

47.
Energetski pregled građevina i

energetskog certificiranja zgrada
OSNOVNA ŠKOLA

GALDOVO
10.340,00 40,00 4.136,00 0,00 4.136,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 235

Aktivnost: 030101 - Provedba energetskih pregleda i sustavno gospodarenje energijom (K2019)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

48.

Energetski pregledi građevina i
energetsko certificiranje zgrada za
ustanove, institucije, organizacije

civilnog društva i druge pravne osobe

OSNOVNA ŠKOLA
STJEPANA
KEFELJE

5.673,20 40,00 2.269,28 0,00 0,00 2.269,28 0,00

49.
Energet. pregled građevina i

certificiranje zgrada za ustanove,
institucije, OCD

OSNOVNA ŠKOLA
KOMAREVO

12.702,88 40,00 5.081,15 0,00 0,00 5.016,35 0,00

50.

Energetski pregledi građevina i
energetskog certificiranja zgrada za
ustanove, institucije i druge pravne

osobe

DJEČJI VRTIĆ SISAK
NOVI

9.750,00 40,00 3.900,00 0,00 0,00 0,00 3.900,00

51.

Energetski pregled zgrada i građevina i
uvođenja sustava gospodarenja

energijom u skaladu s normom HRN EN
ISO 50001

GAVRILOVIĆ d.o.o. 71.220,00 70,20 50.000,00 0,00 0,00 0,00 49.796,21

52.

Energetski pregled zgrada i građevina i
uvođenje sustava gospodarenja

energijom u skladu s normom HRN EN
ISO50001

APPLIED CERAMICS
D.O.O.

33.000,00 40,00 13.200,00 0,00 0,00 0,00 13.200,00

53.

Odluka o neposrednom sufinaciranju
provedbe energetskih pregleda zgrada i

građevina davanjem sredstava
subvencije

SEPIA d.o.o. 37.502,05 40,00 15.000,82 0,00 0,00 0,00 15.000,81

UKUPNO ZA AKTIVNOST: 1.573.391,73 846.645,48 9.300,00 329.313,07 249.843,23 81.897,02

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 236

Aktivnost: 030200 - Poticanje energ. učinkov. i korištenja obnovlj. izvora energ. u indust. i energet. sustavima (K2020)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Proizvodnja električne energije iz
šumske biomase

EKOTEHNIKA SISAK
d.o.o.

0,00 0,00 700.000,00 0,00 0,00 0,00 0,00

2. Solarna energija u Sisačko-moslavačkoj
županiji

SISAČKO-
MOSLAVAČKA

ŽUPANIJA

174.004,93 40,00 69.601,97 0,00 0,00 0,00 0,00

3. Pogon za proizvodnju peleta PIN D.O.O. 1.430.238,30 24,76 354.169,55 0,00 0,00 0,00 0,00

4. Rješavanje sustava grijanja u Udruzi UDRUGA OSOBA S
INVALIDITETOM

SISAČKO-
MOSLAVAČKE

ŽUPANIJE

74.834,41 72,00 53.880,00 0,00 0,00 0,00 0,00

5. Izgradnja kogeneracijskog postrojenja
na drvnu biomasu 1 MWel-BE-TO 1

BE-TO GLINA d.o.o. 37.025.000,00 3,40 1.260.000,00 0,00 1.260.000,00 0,00 0,00

6. Korištenje OIE u kućanstvima Sisačko-
moslavačke županije - 2013.

SISAČKO-
MOSLAVAČKA

ŽUPANIJA

843.875,96 35,50 299.575,97 0,00 299.575,97 0,00 0,00

7. Istraživanje geotermalne vode na
području Grada Gline

GRAD GLINA 2.236.250,00 62,60 1.400.000,00 40.690,00 117.375,00 0,00 -158.065,00

8. Projekt kotlovnice za pelete-zamijena
opreme u kotlovnici gradske uprave

GRAD PETRINJA 222.600,00 80,00 178.080,00 0,00 178.080,00 0,00 0,00

9. Projekt kotlovnice na pelete DJEČJI VRTIĆ
PETRINJČICA

243.315,00 80,00 194.652,00 0,00 193.522,00 0,00 0,00

10. Dječji vrtić Bubamara, Implementacija
OIE-zamjena energenta pripreme

ogrijevne vode

GRAD GLINA 745.405,00 80,00 596.324,00 0,00 0,00 589.069,00 0,00

11. Proizvodnja električne energije iz
šumske biomase

DOM ZDRAVLJA SISAK 1.301.394,91 80,00 1.041.115,93 0,00 1.041.115,93 0,00 0,00

12. Solarna energija u Sisačko-moslavačkoj
županiji

PIN D.O.O. 348.261,42 40,00 139.304,57 0,00 139.304,57 0,00 0,00

13. Pogon za proizvodnju peleta OPĆINA DVOR 294.036,25 80,00 235.229,00 0,00 0,00 235.229,00 0,00

14. Rješavanje sustava grijanja u Udruzi DJEČJI VRTIĆ RADOST 328.160,00 80,00 262.528,00 0,00 0,00 0,00 262.528,00

15. Izgradnja kogeneracijskog postrojenja
na drvnu biomasu 1 MWel-BE-TO 1

PUČKO OTVORENO
UČILIŠTE NOVSKA

221.762,50 80,00 177.410,00 0,00 0,00 177.350,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 237

Aktivnost: 030200 - Poticanje energ. učinkov. i korištenja obnovlj. izvora energ. u indust. i energet. sustavima (K2020)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

16. Korištenje OIE u kućanstvima Sisačko-
moslavačke županije - 2013.

DOM ZDRAVLJA SISAK 566.251,88 80,00 453.001,50 0,00 0,00 453.001,50 0,00

17. Istraživanje geotermalne vode na
području Grada Gline

SISAČKO-
MOSLAVAČKA

ŽUPANIJA

530.004,26 80,00 424.003,41 0,00 0,00 0,00 422.613,41

18. Projekt kotlovnice za pelete-zamijena
opreme u kotlovnici gradske uprave

Ekoetno selo Strug, vl.
HrvojeMlinarević

1.740.000,00 80,00 1.392.000,00 0,00 0,00 0,00 1.366.000,00

UKUPNO ZA AKTIVNOST: 48.325.394,82 9.230.875,90 40.690,00 3.228.973,47 1.454.649,50 1.893.076,41

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 238

Aktivnost: 030300 - Poticanje održive gradnje (K2021)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva
Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Proizvodnja električne energije iz
šumske biomase

EKOTEHNIKA SISAK
d.o.o.

0,00 0,00 700.000,00 0,00 0,00 0,00 0,00

2. Solarna energija u Sisačko-moslavačkoj
županiji

SISAČKO-
MOSLAVAČKA

ŽUPANIJA

174.004,93 40,00 69.601,97 0,00 0,00 0,00 0,00

3. Pogon za proizvodnju peleta PIN D.O.O. 1.430.238,30 24,76 354.169,55 0,00 0,00 0,00 0,00

1. Energetski učinkovita održiva gradnja
školske zgrade u OŠ 22. lipnja u Sisku

GRAD SISAK 875.357,81 31,99 280.000,00 0,00 0,00 0,00 0,00

2. Energetska učinkovitost uz visoku
razinu ekološke svijesti u Domu za
starije i nemoćne osobe u Petrinji

SISAČKO-
MOSLAVAČKA

ŽUPANIJA

552.826,23 77,02 425.786,76 0,00 0,00 0,00 0,00

3. Izmjena vanjske stolarije u Osnovnoj
školi Braća Bobetko po načelima

održive gradnje

GRAD SISAK 777.300,71 40,00 310.920,00 0,00 0,00 0,00 0,00

4. Poboljšanje energetske učinkovitosti na
objektu Crkve BDM u Potoku

ŽUPA SV. ANA
OSEKOVO

49.011,00 39,99 19.600,00 0,00 0,00 0,00 -11.736,98

5. Izgradnja knjižnice i čitaonice u
Lipovljanima po načelima održive

gradnje (I faza)

OPĆINA LIPOVLJANI 326.657,58 54,00 176.395,00 0,00 0,00 0,00 0,00

6. Održavanje zgrade gradske uprave
Grada Gline-povećanje toplinske zaštite

vanjske ovojnice zgrade s ciljem
energetske učinkovitosti i zaštite okoliša

GRAD GLINA 639.249,44 72,00 460.260,00 0,00 0,00 0,00 0,00

7. Javna ustanova Centar za šljivu i kesten
- mjere povećanja energetske

učinkovitosti i uvođenje obnovljivih
izvora energije

CENTAR ZA ŠLJIVU I
KESTEN

849.126,17 72,00 611.371,00 0,00 0,00 0,00 0,00

8. Energetski učinkovita zaštita zidova i
podova u crkvi Sv. Josipa

OPĆINA LIPOVLJANI 1.153.326,11 32,92 379.697,67 38.538,89 0,00 0,00 0,00

9. Primjena mjera energetske učinkovitosti
na zgradi Općine Dvor

OPĆINA DVOR 732.749,80 72,00 527.580,00 160.335,55 0,00 0,00 0,00

10. Izrada fasade na postojeći društveni
dom u naselju Stubalj uz prilagodbu

niskoenergetskim standardima gradnje

OPĆINA MAJUR 117.470,00 72,00 84.578,00 0,00 0,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 239

Aktivnost: 030300 - Poticanje održive gradnje (K2021)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva
Fonda

Isplaćeno Fond

2013 2014 2015 2016

11. Izgradnja povezanog sus.za vanjsku
topl.izolaciju i izmjena vanj.stolarije na

zgradi Općine Jasenovac

OPĆINA JASENOVAC 292.040,47 52,39 153.000,00 31.903,07 0,00 0,00 0,00

12. Povećanje EnU u obiteljskim kućama u
Gradu Sisku

GRAD SISAK 1.500.000,00 40,00 600.000,00 0,00 569.999,92 0,00 0,00

13. Ugradnja peći na pelete, strojarske i
elketro opreme u Hrvatski dom u

Petrinju

GRAD PETRINJA 92.450,00 80,00 73.960,00 73.960,00 0,00 0,00 0,00

14. Poboljšanje toplinskih karakteristika
vanjske ovojnice višenamjenskog

paviljnon a Neuropsihijatrijska bolnica
dr. Ivan Barbot

NEUROPSIHIJATRIJSK
A BOLNICA DR. IVAN

BARBOT

653.006,25 40,00 261.202,50 0,00 261.202,50 0,00 0,00

15. Energetski učinkovita održiva gradnja
školske zgrade u OŠ 22. lipnja u Sisku

OSNOVNA ŠKOLA
STJEPANA
KEFELJE

58.700,00 40,00 23.480,00 0,00 23.480,00 0,00 0,00

16. Energetska učinkovitost uz visoku
razinu ekološke svijesti u Domu za
starije i nemoćne osobe u Petrinji

GRAD KUTINA 1.000.000,00 40,00 400.000,00 0,00 388.390,57 0,00 0,00

17. Izmjena vanjske stolarije u Osnovnoj
školi Braća Bobetko po načelima

održive gradnje

GRAD SISAK 237.082,50 58,06 137.650,00 65.407,78 61.861,19 0,00 0,00

18. Poboljšanje energetske učinkovitosti na
objektu Crkve BDM u Potoku

SISAČKO-
MOSLAVAČKA

ŽUPANIJA

80.731,26 40,00 32.292,50 0,00 32.292,50 0,00 0,00

19. Izgradnja knjižnice i čitaonice u
Lipovljanima po načelima održive

gradnje (I faza)

GRAD SISAK 73.750,00 40,00 29.500,00 0,00 29.500,00 0,00 0,00

20. Održavanje zgrade gradske uprave
Grada Gline-povećanje toplinske zaštite

vanjske ovojnice zgrade s ciljem
energetske učinkovitosti i zaštite okoliša

ŽUPA SV. ANA
OSEKOVO

1.426.989,75 60,00 856.193,85 0,00 842.686,34 0,00 0,00

21. Javna ustanova Centar za šljivu i kesten
- mjere povećanja energetske

učinkovitosti i uvođenje obnovljivih
izvora energije

OPĆINA LIPOVLJANI 766.552,50 80,00 613.242,00 0,00 613.242,00 0,00 0,00

22. Energetski učinkovita zaštita zidova i
podova u crkvi Sv. Josipa

GRAD GLINA 988.480,00 80,00 790.784,00 0,00 0,00 775.216,46 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 240

Aktivnost: 030300 - Poticanje održive gradnje (K2021)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva
Fonda

Isplaćeno Fond

2013 2014 2015 2016

23. Primjena mjera energetske učinkovitosti
na zgradi Općine Dvor

CENTAR ZA ŠLJIVU I
KESTEN

374.318,75 80,00 299.455,00 0,00 0,00 299.413,60 0,00

24. Izrada fasade na postojeći društveni
dom u naselju Stubalj uz prilagodbu

niskoenergetskim standardima gradnje

OPĆINA LIPOVLJANI 6.683.823,53 80,00 5.347.059,00 0,00 4.477.758,61 608.456,16 0,00

25. Izgradnja povezanog sus.za vanjsku
topl.izolaciju i izmjena vanj.stolarije na

zgradi Općine Jasenovac

OPĆINA DVOR 6.643.931,20 80,00 5.315.145,00 0,00 4.247.334,14 228.583,05 0,00

26. Povećanje EnU u obiteljskim kućama u
Gradu Sisku

OPĆINA MAJUR 2.185.104,30 40,00 874.041,72 0,00 625.836,48 0,00 0,00

27. Ugradnja peći na pelete, strojarske i
elketro opreme u Hrvatski dom u

Petrinju

OPĆINA JASENOVAC 425.761,19 80,00 340.608,95 0,00 0,00 0,00 340.608,95

28. Poboljšanje toplinskih karakteristika
vanjske ovojnice višenamjenskog

paviljnon a Neuropsihijatrijska bolnica
dr. Ivan Barbot

GRAD SISAK 835.500,00 35,81 299.190,00 0,00 0,00 0,00 299.190,00

29. Energetski učinkovita održiva gradnja
školske zgrade u OŠ 22. lipnja u Sisku

GRAD PETRINJA 94.416,95 80,00 75.533,56 0,00 0,00 0,00 75.533,56

30. Energetska učinkovitost uz visoku
razinu ekološke svijesti u Domu za
starije i nemoćne osobe u Petrinji

NEUROPSIHIJATRIJSK
A BOLNICA DR. IVAN

BARBOT

169.421,38 79,00 133.842,89 0,00 0,00 133.842,89 0,00

31. Izmjena vanjske stolarije u Osnovnoj
školi Braća Bobetko po načelima

održive gradnje

OSNOVNA ŠKOLA
STJEPANA
KEFELJE

1.479.237,50 64,18 949.374,63 0,00 0,00 0,00 921.573,46

32. Poboljšanje energetske učinkovitosti na
objektu Crkve BDM u Potoku

GRAD KUTINA 487.773,16 79,99 390.186,53 0,00 0,00 286.711,95 74.458,88

33. Izgradnja knjižnice i čitaonice u
Lipovljanima po načelima održive

gradnje (I faza)

GRAD SISAK 878.250,00 80,00 702.600,00 0,00 0,00 0,00 681.089,60

34. Održavanje zgrade gradske uprave
Grada Gline-povećanje toplinske zaštite

vanjske ovojnice zgrade s ciljem
energetske učinkovitosti i zaštite okoliša

SISAČKO-
MOSLAVAČKA

ŽUPANIJA

171.603,75 80,00 137.283,00 0,00 0,00 0,00 137.170,24

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 241

Aktivnost: 030300 - Poticanje održive gradnje (K2021)

R.b.
proj.

Projekt Korisnik sredstava Iznos ukupne
investicije

Udjel
Fonda u
%

Dodijeljena
sredstva
Fonda

Isplaćeno Fond

2013 2014 2015 2016

35. Javna ustanova Centar za šljivu i kesten
- mjere povećanja energetske

učinkovitosti i uvođenje obnovljivih
izvora energije

GRAD SISAK 162.455,00 15,00 24.368,25 0,00 0,00 0,00 23.888,25

36. Energetski učinkovita zaštita zidova i
podova u crkvi Sv. Josipa

ŽUPA SV. ANA
OSEKOVO

140.485,00 15,00 21.072,75 0,00 0,00 0,00 6.777,75

37. Primjena mjera energetske učinkovitosti
na zgradi Općine Dvor

OPĆINA LIPOVLJANI 45.875,00 15,00 6.881,25 0,00 0,00 0,00 6.881,25

38. Izrada fasade na postojeći društveni
dom u naselju Stubalj uz prilagodbu

niskoenergetskim standardima gradnje

GRAD GLINA 176.042,00 40,00 70.416,80 0,00 0,00 0,00 0,00

39. Izgradnja povezanog sus.za vanjsku
topl.izolaciju i izmjena vanj.stolarije na

zgradi Općine Jasenovac

CENTAR ZA ŠLJIVU I
KESTEN

86.999,60 15,00 13.049,94 0,00 0,00 0,00 13.049,94

40. Povećanje EnU u obiteljskim kućama u
Gradu Sisku

OPĆINA LIPOVLJANI 621.991,25 60,00 373.195,00 0,00 0,00 0,00 0,00

UKUPNO ZA AKTIVNOST: 34.905.847,14 22.620.797,55 370.145,29 12.173.584,25 2.332.224,11 2.568.484,90

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 242

Aktivnost: 030400 - Poticanje čistijeg transporta (K2022)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

JATRA d.o.o. 350.000,00 100,00 350.000,00 0,00 0,00 0,00 0,00

2.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

R.R. TRANSPORT
d.o.o.

70.000,00 100,00 70.000,00 0,00 0,00 0,00 0,00

3.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

KRIG-KUTINA d.o.o. 70.000,00 100,00 70.000,00 0,00 0,00 0,00 0,00

4.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

SLAVIJATRANS d.d. u
stečaju

140.000,00 100,00 140.000,00 0,00 0,00 0,00 0,00

5.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

PETRINEC-
TRANSPORT d.o.o.

350.000,00 100,00 350.000,00 0,00 0,00 0,00 0,00

6.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

ZIN TRANSPORT vl.
DOMINIĆ IVANKA

210.000,00 100,00 210.000,00 0,00 0,00 0,00 0,00

7.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

ŠOUFEK TRANSPORT
d.o.o.

140.000,00 100,00 140.000,00 0,00 0,00 0,00 0,00

8.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

 140.000,00 100,00 140.000,00 0,00 0,00 0,00 0,00

9.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

ANIMAGO d.o.o. 280.000,00 100,00 280.000,00 0,00 0,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 243

Aktivnost: 030400 - Poticanje čistijeg transporta (K2022)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

10.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

SAZOV d.o.o. 280.000,00 100,00 280.000,00 0,00 0,00 0,00 0,00

11.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

PRIJEVOZNIK "GP",
GORAN PASTULOVIĆ

70.000,00 100,00 70.000,00 0,00 0,00 0,00 0,00

12.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

LAMPERT d.o.o. 350.000,00 100,00 350.000,00 0,00 0,00 0,00 0,00

13.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2009. godinu -

Program EURO 5

AUTOPRIJEVOZNIK
ALEN HORČIČKA

210.000,00 100,00 210.000,00 0,00 0,00 0,00 0,00

14.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

CAPRAG PROMET
d.o.o.

70.000,00 100,00 70.000,00 0,00 0,00 0,00 0,00

15.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

R.R. TRANSPORT
d.o.o.

140.000,00 100,00 140.000,00 0,00 0,00 0,00 0,00

16.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

ZIN TRANSPORT vl.
DOMINIĆ IVANKA

70.000,00 100,00 70.000,00 0,00 0,00 0,00 0,00

17.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

ŠOUFEK TRANSPORT
d.o.o.

140.000,00 100,00 140.000,00 0,00 0,00 0,00 0,00

18.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

KRIG-KUTINA d.o.o. 70.000,00 100,00 70.000,00 0,00 0,00 0,00 0,00

19.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

PETRINEC-
TRANSPORT d.o.o.

280.000,00 100,00 280.000,00 0,00 0,00 0,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 244

Aktivnost: 030400 - Poticanje čistijeg transporta (K2022)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

20.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

ANIMAGO d.o.o. 140.000,00 100,00 140.000,00 0,00 0,00 0,00 0,00

21.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

INTERSTRANSPORT
d.o.o.

70.000,00 100,00 70.000,00 0,00 0,00 0,00 0,00

22.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

AUTOPRIJEVOZNIK
ALEN HORČIČKA

70.000,00 100,00 70.000,00 0,00 0,00 0,00 0,00

23.
Smanjenje emisije štetnih plinova
cestovnih vozila za 2010. godinu -

Program EURO 5

LAMPERT d.o.o. 210.000,00 100,00 210.000,00 0,00 0,00 0,00 0,00

24.
Nabava eko guma ŠOUFEK TRANSPORT

d.o.o.
130.806,00 40,00 52.322,40 0,00 52.322,40 0,00 0,00

25.
Nabava eko guma R.R. TRANSPORT

d.o.o.
109.846,44 40,00 43.938,57 43.938,57 0,00 0,00 0,00

26.
Nabava eko guma ZIN TRANSPORT vl.

DOMINIĆ IVANKA
109.846,44 40,00 43.938,58 0,00 43.938,58 0,00 0,00

27.
Edukacija vozača o elementima eko

vožnje
AUTO PROMET SISAK

d.o.o.
47.025,00 40,00 18.810,00 0,00 18.810,00 0,00 0,00

28.
Kupnja hibridnih vozila 225.000,00 160,00 90.000,00 0,00 60.000,00 0,00 30.000,00

29.
Sufinanciranje kupnje hibridnog vozila 150.000,00 80,00 60.000,00 0,00 60.000,00 0,00 0,00

30.
Sufinanciranje kupnje hibridnog vozila TOP-TERME d.o.o. 75.000,00 40,00 30.000,00 0,00 30.000,00 0,00 0,00

31.
Edukacija vozača o energetski

učinkovitoj vožnji
AUTO PROMET SISAK

d.o.o.
16.650,00 40,00 6.660,00 0,00 0,00 3.330,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 245

Aktivnost: 030400 - Poticanje čistijeg transporta (K2022)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

32.
Nabava dva izletnička čamca na solarni

pogon
JU PARK PRIRODE
LONJSKO POLJE

232.305,00 80,00 185.844,00 0,00 0,00 148.675,20 0,00

33.
Nabava putem operativnog leasinga

jednog vozila na električni pogon
JU PARK PRIRODE
LONJSKO POLJE

218.544,14 80,00 174.835,31 0,00 0,00 0,00 174.835,31

34.
Kupnja hibridnog vozila 75.000,00 40,00 30.000,00 0,00 0,00 30.000,00 0,00

35.
Projekt "3. Utrka solarnih automobila" TEHNIČKA ŠKOLA

SISAK
296.766,00 40,00 118.706,40 0,00 0,00 72.281,87 0,00

36.
Kupnja hibridnog vozila ENERGO-

TERMOENERGETIKA
D.O.O.

75.000,00 40,00 30.000,00 0,00 0,00 0,00 30.000,00

37.
Eko prijevoz i opskrba hrane/catering KOORDINATOR j.d.o.o. 53.805,60 80,00 43.044,48 0,00 0,00 0,00 43.044,48

38.
Kupnja električnog vozila SISAK PROJEKTI

D.O.O.
153.887,40 40,00 61.554,96 0,00 0,00 0,00 61.554,96

39.
Projekt poticanja čistijeg transporta "4.

Utrka solarnih automobila"
TEHNIČKA ŠKOLA

SISAK
599.982,00 40,00 239.992,80 0,00 0,00 0,00 181.342,81

40.
Projekt poticanja čistijeg transporta
"Izgradnja punionice za vozila na

električ ni pogon"

GRAD SISAK 204.875,00 40,00 81.950,00 0,00 0,00 0,00 81.950,00

UKUPNO ZA AKTIVNOST: 6.694.339,02 5.231.597,50 43.938,57 265.070,98 254.287,07 602.727,56

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 246

Aktivnost: 030500 - Poticanje obr.,istr. i razv.aktiv. u području energetske učinkovitosti (K2023)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Energetska efikasnost korištenja
termalnih voda u Topuskom

LJEČILIŠTE TOPUSKO 117.730,00 40,00 47.092,00 0,00 0,00 0,00 0,00

2.
Elaborat za povećanje energetske
učinkovitosti i korištenja-Petrinja solarne
energije u ustavu grijanja i pripreme

MINISTARSTVO
OBRANE

125.000,00 40,00 50.000,00 0,00 0,00 0,00 0,00

3.
Opravdanost izgradnje kogeneracijskog
postrojenja za potrebe CTS-a Grada
Siska

EKONERG d.o.o. 522.770,00 32,79 171.400,00 0,00 0,00 0,00 0,00

4. Toplifikacija Gline na drvnu biomasu OKIT d.o.o. 650.000,00 30,77 200.000,00 0,00 0,00 0,00 0,00

5. Održavanje savjetovanja "Toplifikacija
naselja na obnovljive izvore energije"

UDRUGA ZA RAZVOJ
HRVATSKE

12.000,00 100,00 12.000,00 0,00 0,00 0,00 0,00

6.
Studija izvodljivosti izgradnje
centralizirane opskrbe toplinskom
energijom iz biomase naselja Sunja

OPĆINA SUNJA 169.002,00 72,00 121.681,00 0,00 0,00 0,00 0,00

7. Festival sjetve uljane repice ULJANA REPICA 10.000,00 100,00 10.000,00 0,00 0,00 0,00 0,00

8. Program energetske učinkovitosti u
gradskom prometu

GRAD PETRINJA 232.500,00 60,00 139.500,00 0,00 0,00 123.000,00 16.500,00

9. 2. utrka solarnih automobila, Sisak,
2014. godine

TEHNIČKA ŠKOLA
SISAK

28.000,00 35,71 10.000,00 0,00 9.861,19 0,00 0,00

10.
Sufinanciranje projekta "Pred-studija
izvodljivosti za izgradnju Centra za učenj
e o OIE"

GRAD NOVSKA 51.926,25 79,00 41.021,74 0,00 0,00 0,00 41.021,74

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 247

Aktivnost: 030500 - Poticanje obr.,istr. i razv.aktiv. u području energetske učinkovitosti (K2023)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

11. Izrada programa i planova energetske
učinkovitosti

GRAD POPOVAČA 181.250,00 40,00 72.500,00 0,00 0,00 0,00 0,00

12.
Izrada programa i planova energetske
učinkovitosti davanjem sredstava
pomoći

SISAČKO-
MOSLAVAČKA

ŽUPANIJA
93.500,00 80,00 74.800,00 0,00 0,00 0,00 74.800,00

13. Izrada studije razvojnih projekata u
području OIE i EE u Gradu Novska

GRAD NOVSKA 133.000,00 79,00 105.070,00 0,00 0,00 0,00 105.070,00

14.
Izrada programa i planova energetske

učinkovitosti
GRAD NOVSKA 87.500,00 79,00 69.125,00 0,00 0,00 0,00 0,00

UKUPNO ZA AKTIVNOST: 2.414.178,25 1.124.189,74 0,00 9.861,19 123.000,00 237.391,74

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 248

Aktivnost: 031100 - Program obnove višestambenih zgrada - provedba (K2041)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1. Energetski pregled i energetsko
certificiranje postojećih višestambenih

zgrada

CAVALLIN građevinski
obrt

80.337,50 40,00 32.135,00 0,00 0,00 32.135,00 0,00

2.
Energetski pregled i energetsko

certificiranje postojećih višestambenih
zgrada

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

159.000,00 40,00 63.600,00 0,00 0,00 63.600,00 0,00

3. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenim

zgradama na adresi Trg 22. lipnja 4a,
4b, 4c, Sisak

CAVALLIN građevinski
obrt

47.500,00 100,00 47.500,00 0,00 47.500,00 0,00 0,00

4. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj

zgradi na adresi Frana Kršinića 27,
Sisak

CAVALLIN građevinski
obrt

31.187,50 100,00 31.187,50 0,00 31.187,50 0,00 0,00

5. Izrada projektne dokumentacije za
projekt povećanje energetske
učinkovitosti u višestambenim

zgradama na adresi Ferde Hefelea
2,4,6,8, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

48.000,00 100,00 48.000,00 0,00 0,00 48.000,00 0,00

6. Izrada projektne dokumentacije za
projekt povećanje energetske
učinkovitosti u višestambenim

zgradama na adresi Trg Hrvatskih
branitelja 13,14,15, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

7. Izrada projektne dokumentacije za
projekt povećanje energetske

učinkovitosti u višestambenoj zgradi na
adresi Jurja Križanića 3, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 249

Aktivnost: 031100 - Program obnove višestambenih zgrada - provedba (K2041)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

8. Izrada projektne dokumentacije za
projekt povećanje energetske

učinkovitosti u višestambenoj zgradi na
adresi Hrvatskih domobrana 28, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

20.000,00 100,00 20.000,00 0,00 0,00 20.000,00 0,00

9. Izrada projektne dokumentacije za
projekt povećanje energetske

učinkovitosti u višestambenim zgrama
na adresi A. i A. Radića 3/1,3/2, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

32.500,00 100,00 32.500,00 0,00 0,00 32.500,00 0,00

10. Izrada projektne dokumentacije za
projekt povećanje energetske
učinkovitosti u višestambenim

zgradama na adresi S. i A. Radića
5/1,5/2,5/3, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

75.000,00 100,00 75.000,00 0,00 0,00 75.000,00 0,00

11. Izrada projektne dokumentacije za
projekt povećanje energetske
učinkovitosti u višestambenim

zgradama na adresi S.S. Kranjčevića
5,7, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

40.000,00 100,00 40.000,00 0,00 0,00 40.000,00 0,00

12. Izrada projektne dokumentacije za
projekt povećanje energetske

učinkovitosti u višestambenoj zgradi na
adresi S. i A. Radića 4,6,6/2,6/3,6/4,

Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

90.000,00 100,00 90.000,00 0,00 0,00 90.000,00 0,00

13. Energetski pregledi i energetsko
certificiranje postojeće višestambene

zgrade

KOMUNALAC
PETRINJA d.o.o.

9.125,00 80,00 7.300,00 0,00 0,00 7.300,00 0,00

14. Energetski pregledi i energetsko
certificiranje postojeće višestambene

zgrade

KOMUNALAC
PETRINJA d.o.o.

12.625,00 80,00 10.100,00 0,00 0,00 10.100,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 250

Aktivnost: 031100 - Program obnove višestambenih zgrada - provedba (K2041)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

15. Energetski pregledi i energetsko
certificiranje postojeće višestambene

zgrade

KOMUNALAC
PETRINJA d.o.o.

12.500,00 80,00 10.000,00 0,00 0,00 10.000,00 0,00

16. Energetski pregledi i energetsko
certificiranje postojeće višestambene

zgrade

KOMUNALAC
PETRINJA d.o.o.

9.125,00 80,00 7.300,00 0,00 0,00 7.300,00 0,00

17. Sufinanciranje energetskog pregleda i
certificiranje postojeće višestambene
zgrade u Hrvatskoj Kostajnici, Ratka

Djetelića 54

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
11.812,50 80,00 9.450,00 0,00 0,00 9.450,00 0,00

18. Sufinanciranje energetskog pregleda i
certificiranje postojeće višestambene

zgrade u Petrinji, Trg narodnih učitelja 6

KOMUNALAC
PETRINJA d.o.o.

7.875,00 80,00 6.300,00 0,00 0,00 6.300,00 0,00

19. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Frana Supila 1, Petrinja

KOMUNALAC
PETRINJA d.o.o.

7.875,00 80,00 6.300,00 0,00 0,00 6.300,00 0,00

20. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Trg narodnih učitelja 4 i 5,
Petrinja

KOMUNALAC
PETRINJA d.o.o.

12.125,00 80,00 9.700,00 0,00 0,00 9.700,00 0,00

21. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade J. Križanića 6, Sisak

STAMBENI PULS
D.O.O.

10.800,00 40,00 4.320,00 0,00 0,00 4.320,00 0,00

22. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj
zgradi Poljana Jurja Andrassya 1, 2, 3,

4

GRAĐENJE I
UPRAVLJANJE d.o.o.

160.000,00 87,50 140.000,00 0,00 0,00 140.000,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 251

Aktivnost: 031100 - Program obnove višestambenih zgrada - provedba (K2041)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

23. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Ratka Djetelića 2

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
10.125,00 80,00 8.100,00 0,00 0,00 8.100,00 0,00

24. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Grge Novaka 3, Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
18.787,50 80,00 15.030,00 0,00 0,00 15.030,00 0,00

25. Eneregtski pregled i energtesko
certificiranje postojeće višestambene

zgrade Dr. Josipa Nemeca 20, Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
18.787,50 80,00 15.030,00 0,00 0,00 15.030,00 0,00

26. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade u Hrvatskoj Kostajnici, Vladimira
Nazora 12

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
8.887,50 80,00 7.110,00 0,00 0,00 7.110,00 0,00

27. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj
zgradi Trg narodnih učitelja 6, Petrinja

KOMUNALAC
PETRINJA d.o.o.

31.125,00 100,00 31.125,00 0,00 0,00 31.125,00 0,00

28. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj

zgradi Trg narodnih učitelja 4 i 5,
Petrinja

KOMUNALAC
PETRINJA d.o.o.

35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

29. Izrada projektne dokumentacije za
projekt povećanja energetske

učinkovitosti u višestambenoj zgradi
Augusta Šenoe 5 i 7 Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
62.000,00 100,00 62.000,00 0,00 0,00 62.000,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 252

Aktivnost: 031100 - Program obnove višestambenih zgrada - provedba (K2041)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

30. Izrada projektne dokumentacije za
projekt povećanja energetske

učinkovitosti u višestambenoj zgradi Trg
Stjepana Radića 8 i A.Šenoe 1 Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
63.500,00 100,00 63.500,00 0,00 0,00 63.500,00 0,00

31. Izrada projektne dokumentacije za
projekt povećanja EnU u višestmbenoj
zgradi Trg narodnih učitelja 2, Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

32. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj
zgradi Trga narodnih učitelja 3, Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

33. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj

zgradiFrana Supila 1, Petrinja

KOMUNALAC
PETRINJA d.o.o.

38.600,00 90,67 35.000,00 0,00 0,00 35.000,00 0,00

34. Energetski pregled i eneregtsko
certificiranje postojeće višestambene

zgrade Vukovarska 31, Glina
LOJTRICA d.o.o. 14.900,00 80,00 11.920,00 0,00 0,00 0,00 11.920,00

35. Energetski pregled i energetsko
certificiranje postojeće višestambene
zgrade Trg kralja Petra Svačića 21,

Jasenovac

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
11.137,50 80,00 8.910,00 0,00 0,00 0,00 8.910,00

36. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Posavska 1, Novska

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
10.575,00 80,00 8.460,00 0,00 0,00 0,00 8.460,00

37. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Posavska 3, Novska

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
12.262,50 80,00 9.810,00 0,00 0,00 0,00 9.810,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 253

Aktivnost: 031100 - Program obnove višestambenih zgrada - provedba (K2041)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

38. Energetski pregled i energetsko
certificiranje postojeće višestambene
zgrade Ratka Djetelića 56, Hrvatska

Kostajnica

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
11.137,50 80,00 8.910,00 0,00 0,00 8.910,00 0,00

39. Izrada projektne dokumentacijue za
projekt povećanja EnU u višestambenoj

zgradi na adresi Dr. Franje Tuđmana
15, Petrinja

KOMUNALAC
PETRINJA d.o.o.

26.250,00 100,00 26.250,00 0,00 0,00 26.250,00 0,00

40. Izrada projektne dokumentacije za
projekt povećanja EnU u vušestambenoj
zgradi na adresi Trg Petra Preradovića

1, Petinja

KOMUNALAC
PETRINJA d.o.o.

35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

41. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj

zgradi na adresi Dr. Franje Tuđmana
16, Petrinja

KOMUNALAC
PETRINJA d.o.o.

26.250,00 100,00 26.250,00 0,00 0,00 26.250,00 0,00

42. Izrada projektne dokumentacije za
projekt povećanje EnU u višestambenoj

zgradi na adresi Augusta Šenoe 9,
Petrinja

KOMUNALAC
PETRINJA d.o.o.

31.250,00 100,00 31.250,00 0,00 0,00 31.250,00 0,00

UKUPNO ZA AKTIVNOST: 18.921.742,12 12.654.582,09 0,00 0,00 1.065.477,40 9.802.449,38

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 254

Aktivnost: 031300 - Program obnove višestambenih zgrada-sufin. izrade en. pregleda, en. certifikata i proj. dok. (K2043)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Energetski pregled i energetsko

certificiranje postojećih višestambenih
zgrada

CAVALLIN građevinski
obrt

80.337,50 40,00 32.135,00 0,00 0,00 32.135,00 0,00

2.
Energetski pregled i energetsko

certificiranje postojećih višestambenih
zgrada

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

159.000,00 40,00 63.600,00 0,00 0,00 63.600,00 0,00

3.

Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenim

zgradama na adresi Trg 22. lipnja 4a,
4b, 4c, Sisak

CAVALLIN građevinski
obrt

47.500,00 100,00 47.500,00 0,00 47.500,00 0,00 0,00

4.

Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj

zgradi na adresi Frana Kršinića 27,
Sisak

CAVALLIN građevinski
obrt

31.187,50 100,00 31.187,50 0,00 31.187,50 0,00 0,00

5.

Izrada projektne dokumentacije za
projekt povećanje energetske
učinkovitosti u višestambenim

zgradama na adresi Ferde Hefelea
2,4,6,8, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

48.000,00 100,00 48.000,00 0,00 0,00 48.000,00 0,00

6.

Izrada projektne dokumentacije za
projekt povećanje energetske
učinkovitosti u višestambenim

zgradama na adresi Trg Hrvatskih
branitelja 13,14,15, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

7.

Izrada projektne dokumentacije za
projekt povećanje energetske

učinkovitosti u višestambenoj zgradi na
adresi Jurja Križanića 3, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 255

Aktivnost: 031300 - Program obnove višestambenih zgrada-sufin. izrade en. pregleda, en. certifikata i proj. dok. (K2043)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

8.

Izrada projektne dokumentacije za
projekt povećanje energetske

učinkovitosti u višestambenoj zgradi na
adresi Hrvatskih domobrana 28, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

20.000,00 100,00 20.000,00 0,00 0,00 20.000,00 0,00

9.

Izrada projektne dokumentacije za
projekt povećanje energetske

učinkovitosti u višestambenim zgrama
na adresi A. i A. Radića 3/1,3/2, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

32.500,00 100,00 32.500,00 0,00 0,00 32.500,00 0,00

10.

Izrada projektne dokumentacije za
projekt povećanje energetske
učinkovitosti u višestambenim

zgradama na adresi S. i A. Radića
5/1,5/2,5/3, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

75.000,00 100,00 75.000,00 0,00 0,00 75.000,00 0,00

11.

Izrada projektne dokumentacije za
projekt povećanje energetske
učinkovitosti u višestambenim

zgradama na adresi S.S. Kranjčevića
5,7, Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

40.000,00 100,00 40.000,00 0,00 0,00 40.000,00 0,00

12.

Izrada projektne dokumentacije za
projekt povećanje energetske

učinkovitosti u višestambenoj zgradi na
adresi S. i A. Radića 4,6,6/2,6/3,6/4,

Sisak

A.V. USLUGE
REKLAMA I DIZAJNA

VLADO HORVAT,
SISAK

90.000,00 100,00 90.000,00 0,00 0,00 90.000,00 0,00

13.
Energetski pregledi i energetsko

certificiranje postojeće višestambene
zgrade

KOMUNALAC
PETRINJA d.o.o.

9.125,00 80,00 7.300,00 0,00 0,00 7.300,00 0,00

14.
Energetski pregledi i energetsko

certificiranje postojeće višestambene
zgrade

KOMUNALAC
PETRINJA d.o.o.

12.625,00 80,00 10.100,00 0,00 0,00 10.100,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 256

Aktivnost: 031300 - Program obnove višestambenih zgrada-sufin. izrade en. pregleda, en. certifikata i proj. dok. (K2043)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

15.
Energetski pregledi i energetsko

certificiranje postojeće višestambene
zgrade

KOMUNALAC
PETRINJA d.o.o.

12.500,00 80,00 10.000,00 0,00 0,00 10.000,00 0,00

16. Energetski pregledi i energetsko
certificiranje postojeće višestambene

zgrade

KOMUNALAC
PETRINJA d.o.o.

9.125,00 80,00 7.300,00 0,00 0,00 7.300,00 0,00

17. Sufinanciranje energetskog pregleda i
certificiranje postojeće višestambene
zgrade u Hrvatskoj Kostajnici, Ratka

Djetelića 54

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
11.812,50 80,00 9.450,00 0,00 0,00 9.450,00 0,00

18. Sufinanciranje energetskog pregleda i
certificiranje postojeće višestambene

zgrade u Petrinji, Trg narodnih učitelja 6

KOMUNALAC
PETRINJA d.o.o.

7.875,00 80,00 6.300,00 0,00 0,00 6.300,00 0,00

19. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Frana Supila 1, Petrinja

KOMUNALAC
PETRINJA d.o.o.

7.875,00 80,00 6.300,00 0,00 0,00 6.300,00 0,00

20. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Trg narodnih učitelja 4 i 5,
Petrinja

KOMUNALAC
PETRINJA d.o.o.

12.125,00 80,00 9.700,00 0,00 0,00 9.700,00 0,00

21. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade J. Križanića 6, Sisak

STAMBENI PULS
D.O.O.

10.800,00 40,00 4.320,00 0,00 0,00 4.320,00 0,00

22. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj
zgradi Poljana Jurja Andrassya 1, 2, 3,

4

GRAĐENJE I
UPRAVLJANJE d.o.o.

160.000,00 87,50 140.000,00 0,00 0,00 140.000,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 257

Aktivnost: 031300 - Program obnove višestambenih zgrada-sufin. izrade en. pregleda, en. certifikata i proj. dok. (K2043)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

23. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Ratka Djetelića 2

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
10.125,00 80,00 8.100,00 0,00 0,00 8.100,00 0,00

24. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Grge Novaka 3, Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
18.787,50 80,00 15.030,00 0,00 0,00 15.030,00 0,00

25. Eneregtski pregled i energtesko
certificiranje postojeće višestambene

zgrade Dr. Josipa Nemeca 20, Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
18.787,50 80,00 15.030,00 0,00 0,00 15.030,00 0,00

26. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade u Hrvatskoj Kostajnici, Vladimira
Nazora 12

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
8.887,50 80,00 7.110,00 0,00 0,00 7.110,00 0,00

27. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj
zgradi Trg narodnih učitelja 6, Petrinja

KOMUNALAC
PETRINJA d.o.o.

31.125,00 100,00 31.125,00 0,00 0,00 31.125,00 0,00

28. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj

zgradi Trg narodnih učitelja 4 i 5,
Petrinja

KOMUNALAC
PETRINJA d.o.o.

35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

29. Izrada projektne dokumentacije za
projekt povećanja energetske

učinkovitosti u višestambenoj zgradi
Augusta Šenoe 5 i 7 Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
62.000,00 100,00 62.000,00 0,00 0,00 62.000,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 258

Aktivnost: 031300 - Program obnove višestambenih zgrada-sufin. izrade en. pregleda, en. certifikata i proj. dok. (K2043)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

30. Izrada projektne dokumentacije za
projekt povećanja energetske

učinkovitosti u višestambenoj zgradi Trg
Stjepana Radića 8 i A.Šenoe 1 Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
63.500,00 100,00 63.500,00 0,00 0,00 63.500,00 0,00

31. Izrada projektne dokumentacije za
projekt povećanja EnU u višestmbenoj
zgradi Trg narodnih učitelja 2, Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

32. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj
zgradi Trga narodnih učitelja 3, Petrinja

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

33. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj

zgradiFrana Supila 1, Petrinja

KOMUNALAC
PETRINJA d.o.o.

38.600,00 90,67 35.000,00 0,00 0,00 35.000,00 0,00

34. Energetski pregled i eneregtsko
certificiranje postojeće višestambene

zgrade Vukovarska 31, Glina
LOJTRICA d.o.o. 14.900,00 80,00 11.920,00 0,00 0,00 0,00 11.920,00

35. Energetski pregled i energetsko
certificiranje postojeće višestambene
zgrade Trg kralja Petra Svačića 21,

Jasenovac

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
11.137,50 80,00 8.910,00 0,00 0,00 0,00 8.910,00

36. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Posavska 1, Novska

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
10.575,00 80,00 8.460,00 0,00 0,00 0,00 8.460,00

37. Energetski pregled i energetsko
certificiranje postojeće višestambene

zgrade Posavska 3, Novska

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
12.262,50 80,00 9.810,00 0,00 0,00 0,00 9.810,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 259

Aktivnost: 031300 - Program obnove višestambenih zgrada-sufin. izrade en. pregleda, en. certifikata i proj. dok. (K2043)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

38. Energetski pregled i energetsko
certificiranje postojeće višestambene
zgrade Ratka Djetelića 56, Hrvatska

Kostajnica

STAMBENI SERVIS -
POSLOVNI CENTAR

D.O.O.
11.137,50 80,00 8.910,00 0,00 0,00 8.910,00 0,00

39. Izrada projektne dokumentacijue za
projekt povećanja EnU u višestambenoj

zgradi na adresi Dr. Franje Tuđmana
15, Petrinja

KOMUNALAC
PETRINJA d.o.o.

26.250,00 100,00 26.250,00 0,00 0,00 26.250,00 0,00

40. Izrada projektne dokumentacije za
projekt povećanja EnU u vušestambenoj
zgradi na adresi Trg Petra Preradovića

1, Petinja

KOMUNALAC
PETRINJA d.o.o.

35.000,00 100,00 35.000,00 0,00 0,00 35.000,00 0,00

41. Izrada projektne dokumentacije za
projekt povećanja EnU u višestambenoj

zgradi na adresi Dr. Franje Tuđmana
16, Petrinja

KOMUNALAC
PETRINJA d.o.o.

26.250,00 100,00 26.250,00 0,00 0,00 26.250,00 0,00

42. Izrada projektne dokumentacije za
projekt povećanje EnU u višestambenoj

zgradi na adresi Augusta Šenoe 9,
Petrinja

KOMUNALAC
PETRINJA d.o.o.

31.250,00 100,00 31.250,00 0,00 0,00 31.250,00 0,00

UKUPNO ZA AKTIVNOST: 1.482.962,50 1.269.347,50 0,00 78.687,50 1.151.560,00 39.100,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 260

Aktivnost: 31400 - Program obnove obiteljskih kuća (K2046)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Poticanje obnovljivih izvora energije u
kućama na području Grada Petrinje

GRAD PETRINJA 900.000,00 80,00 720.000,00 0,00 0,00 720.000,00 0,00

2.
Korištenje obnovljivih izvora energije u
obiteljskim kućama Sisačko-moslavačke
županije - 2014

SISAČKO-
MOSLAVAČKA
ŽUPANIJA

1.000.000,00 80,00 800.000,00 0,00 0,00 520.035,38 0,00

3.
Poticanje EnU u obiteljskih kuća u Gradu
Petrinji

GRAD PETRINJA 1.250.000,00 80,00 1.000.000,00 0,00 0,00 997.363,01 0,00

4.
Povećanje EnU obiteljskih kuća u
Sisačko-moslavačkoj županiji 2014

SISAČKO-
MOSLAVAČKA
ŽUPANIJA

1.250.000,00 80,00 1.000.000,00 0,00 0,00 854.147,31 0,00

5.
Program energetske obnove obiteljskih
kuća OIE za razdoblje od 2014.-
2020.godine

GRAD NOVSKA 1.250.000,00 80,00 1.000.000,00 0,00 0,00 819.083,32 0,00

6.
Poticanje obnovljivih izvora energije u
kućama na području Grada Gline

GRAD GLINA 900.000,00 80,00 720.000,00 0,00 0,00 65.142,64 0,00

7.
Program energetske obnove obiteljskih
kuća za razdoblje od 2014.-2020. godine

GRAD NOVSKA 1.250.000,00 80,00 1.000.000,00 0,00 0,00 969.614,67 0,00

8.
Povećanje EnU obiteljskih kuća na
području Općine Lipovaljani

OPĆINA LIPOVLJANI 750.000,00 40,00 300.000,00 0,00 0,00 84.588,39 0,00

9.
Povećanje EnU na području Općine
Jasenovac

OPĆINA JASENOVAC 1.250.000,00 80,00 1.000.000,00 0,00 0,00 993.525,46 0,00

10.
Povećanje EnU obiteljskih kuća na
području Općine Majur

OPĆINA MAJUR 1.250.000,00 80,00 1.000.000,00 0,00 0,00 1.000.000,00 0,00

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 261

Aktivnost: 31400 - Program obnove obiteljskih kuća (K2046)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

11.
Poticanje EnU obiteljskih kuća u Gradu
Glini

GRAD GLINA 1.250.000,00 80,00 1.000.000,00 0,00 0,00 482.382,94 0,00

12.
Projekt energetske obnove obiteljskih

kuća
 2350860,69 2139,06 1861963,56 0 0 27750 1657859,36

13.

Sufinanciranje projekta energetske
obnove obiteljske kuće davanjem
sredstva donacije

114567,67 162,34 92779,14 0 0 0 92779,1

14.

Ugovor o neposrednom sufinanciranju
projekta energetske obnove obiteljske

kuće davanjem sredstava donacije
 68344054,97 58826,38 53308235,74 0 0 6746389,16 45377327,32

UKUPNO ZA AKTIVNOST: 83.109.483,33 64.802.978,44 0,00 0,00 14.280.022,28 47.127.965,78

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 262

Aktivnost: 31500 - Poticanje održive gradnje iz EU (K2054)

R.b.
proj.

Projekt Korisnik sredstava
Iznos ukupne

investicije

Udjel
Fonda u

%

Dodijeljena
sredstva Fonda

Isplaćeno Fond

2013 2014 2015 2016

1.
Energetska obnova objekta IZVOR
Dječjeg vrtića Petrinjčica, Petrinja

DJEČJI VRTIĆ
PETRINJČICA

3.286.196,91 60,00 1.971.718,15 0,00 0,00 0,00 44.990,77

2.
Izrada glavnog projekta energetske

obnove Osnovne škole Glina
OSNOVNA ŠKOLA

GLINA
163.775,00 15,00 24.566,25 0,00 0,00 0,00 0,00

3.
Izrada glavnog projekta energetske

obnove OŠ Ivan Goran Kovačić, Gora
OŠ Ivan Goran Kovačić,

Gora
163.300,00 15,00 24.495,00 0,00 0,00 0,00 0,00

4.
Izrada projektne dokumentacije za

energetsku obnovu zgrade Osnovne
škole Mate Lovraka, Kutina

OSNOVNA ŠKOLA
MATE LOVRAKA

41.273,66 15,00 6.191,05 0,00 0,00 0,00 0,00

5.
Izrada glavnog projekta energetske

obnove Osnovne škole Sela
Osnovna škola Sela 160.033,00 15,00 24.004,95 0,00 0,00 0,00 0,00

6.
Izrada glavnog projekta energetske

obnove Osnovne škole Vladimir Nazor
Topusko

Osnovna škola Vladimir
Nazor

162.775,00 15,00 24.416,25 0,00 0,00 0,00 0,00

7.
Energetska obnova i kvalitetniji uvjeti

obrazovanja - faza 2

OSNOVNA ŠKOLA
VLADIMIRA

VIDRIĆA
4.281.525,47 40,00 1.712.610,19 0,00 0,00 0,00 0,00

8.
Izrada projektne dokumentacije za

energetsku obnovu zgrade Osnovne
škole Mate Lovraka, Kutina, faza 1b

OSNOVNA ŠKOLA
MATE LOVRAKA

9.590,00 15,00 1.438,50 0,00 0,00 0,00 0,00

9.
Izrada projektne dokumentacije za

energetsku obnovu zgrade Osnovne
škole Stjepana Kefelje, Kutina

OSNOVNA ŠKOLA
STJEPANA
KEFELJE

164.840,00 15,00 24.726,00 0,00 0,00 0,00 0,00

UKUPNO ZA AKTIVNOST: 8.433.309,04 3.814.166,34 0,00 0,00 0,00 44.990,77

Program zaštite okoliša Sisačko-moslavačke županije 2018.-2021.godine

Zagreb, travanj 2018. 263

