
SLUŽBENI GLASNIK
GRADA SENJA

SLUŽBENI LIST GRADA SENJA

Uredništvo: Senj,
Stara cesta 2,
telefon: 881-142

GODINA XVIII. BROJ 8.

SENJ, 15. listopada 2010

LIST IZLAZI
PREMA POTREBI

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.257

	 Temeljem članka 57. st. 3. Zakona o proračunu
(„Narodne novine” broj 87/08.) Gradsko vijeće Grada
Senja na svojoj 13. sjednici, održanoj 11. studenog 2010.
godine, podnosi

I Z V J E Š Ć E
korištenju sredstava proračunske zalihe

Proračuna Grada Senja
za rujan i listopad 2010. godine

I. 	 OPĆI DIO

	 Člankom 57. st. 3. Zakona o proračunu prop-
isana je obveza mjesečnog izvještavanja Gradskog vijeća
o korištenju sredstava proračunske zalihe.
	 O korištenju sredstava proračunske zalihe suk-
ladno odredbi članka 9. Odluke o izvršavanju Proračuna
Grada Senja za 2010. godinu (“Službeni glasnik Grada
Senja” broj 11/2009.), odlučuje Gradonačelnik.

II.	 KORIŠTENJE SREDSTAVA
	 PRORAČUNSKE ZALIHE PRORAČUNA
	 GRADA SENJA ZA RUJAN I LISTOPAD
	 2010. GODINE

	 Sredstva za korištenje proračunske zalihe
Proračuna Grada Senja za 2010. godinu predviđena su
u Razdjelu 001 – Ured Grada, osnovni račun - 38511
Nepredviđeni rashodi do visine proračunske zalihe, a
raspoređuju se temeljem Odluke odnosno Zaključka
Gradonačelnika.
	 U rujnu 2010. godine sredstva proračunske zali-
he Proračuna nisu korištena.
	 U listopadu 2010. godine sredstva proračunske
zalihe korištena su u ukupnom iznosu od 7.952,00 kune
i to:
1.000,00 kuna financijske pomoći Ankici Anić iz Senja
za podmirenje sudskih troškova,
1.000,00 kuna za otkup knjiga „Dnevnik iz tuđine“, au-
torici Vandi Boras Podravac iz Senja,
1.000,00 kuna financijske pomoći Udruzi dijabetičara
Ličko-senjske županije za medicinski potrošni materijal,
1.000,00 kuna financijske pomoći Udruzi osoba s invalid-
itetom “Prijatelji” iz Metkovića za organizaciju projekta
paljenja svijeća ispred Srednje škole P.R. Vitezovića u
Senju,
2.952,00 kuna financijske pomoći Udruzi umirovljenika
Grada Senja za održavanje susreta umirovljenika i
1.000,00 kuna financijske pomoći Vlatki Španić iz Senja
za prevladavanje teške financijske situacije nastale usli-
jed nezaposlenosti.

KLASA:400-06/10-01/21
URBROJ:2125-03/03-10-02
Senj, 11. studenog 2010.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

Na temelju članka 57. stav 3. Zakona o proračunu
(„Narodne novine“ br. 87/08), članka 31. Statuta Grada
Senja („Službeni glasnik Grada Senja“ br. 6/09) i članka
68. Poslovnika Gradskog vijeća Grada Senja („Službeni
glasnik Grada Senja“ br. 6/09) Gradsko vijeće Grada
Senja na 13. sjednici, održanoj 11. studenog 2010. go-
dine, donijelo je slijedeći

Z A K LJ U Č A K

1. Prihvaća se Izvješće o korištenju sredstava proračunske
zalihe Proračuna Grada Senja za rujan i listopad 2010.
godine, u predloženom tekstu, koji čini sastavni dio ovog
Zaključka.

2. Ovaj Zaključak bit će objavljen u „Službenom glasni-
ku Grada Senja“ i na službenoj web stranici Grada Senja.

Klasa: 400-06710-01/21
Urbroj:2125/03-01-10-03
Senj, 11. listopada 2010.g.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

Na temelju članka 35. vezano za odredbe članka 48.
Zakona o lokalnoj i područnoj (regionalnoj) samoupra-
vi («Narodne novine» br. 33/01, 60/01 - vjerodostojno
tumačenje, 129/05, 109/07, 125/08, 36/09), članka 31.
Statuta Grada Senja («Službeni glasnik Grada Senja» br.
6/09) Gradsko vijeće Grada Senja na svojoj 13., sjednici,
održanoj 11. studenog 2010. godine, donosi slijedeći

Z A K L J U Č A K

1.Grad Senj prihvaća ponudu Hrvatskih cesta d.o.o. za
upravljanje, građenje i održavanje državnih cesta za kup-
nju nekretnine oznake; k.č.br. 60/2 u površini od 927 m2,
koja odgovara z.k.č.br. 302/229 u površini od 258 čhv,
k.č.br. 60/15 u površini od 85 m2, koja odgovara z.k.č.
302/227 u površini od 24 čhv, k.č.br. 60/16 u površini od
864 m2, koja odgovara z.k.č.br. 302/133 u površini od
240 čhv, k.č.br. 60/17 u površini od 22 m2, koja odgovara
z.k.č.br. 302/228 u površini od 6 čhv, odnosno zemljišta
ukupne površine od 1.898 m2 sve k.o. Senj, isključivo
u cilju rješavanja imovinsko-pravnih odnosa u svezi
realizacije projekta poslovne zone «Cestarska kuća», a
sve na temelju nalaza i mišljenja građevinskog vještaka
GERD d.o.o. za graditeljstvo i vještačenje iz Zagreba,
Lupoglavska 5 od listopada 2010. godine koji čini sas-
tavni dio ovog Zaključka.

GRADSKO VIJEĆE GRADA SENJA

258SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

2.Kupoprodajna cijena nekretnine utvrđene u točki 1.
ovog Zaključka sukladno predmetnom mišljenju i nala-
zu utvrđena je u iznosu od 204.984,00 kuna
(slovima: dvjestočetiritisućedevetstoosamdesetčetiri
kune), odnosno 108,00 kn/m2.

3.Za realizaciju predmetne kupoprodaje zadužuje se
Opći upravni odjel, Odsjek za gradsku imovinu.

4.Za potpisivanje kupoprodajnog ugovora predmet ko-
jeg su nekretnine utvrđene u točki 1. ovog Zaključka
ovlašćuje se gradonačelnik Darko Nekić, prof.

KLASA: 940-01/10-01/25
UR.BROJ:2125-03/01-10-06
Senj,11. studenog 2010.

Predsjednik
Gradskog vijeća

Željko Nekić, v.r.

Na temelju članka 114. stavka 5. Zakona o zaštiti i očuvanju kulturnih dobara («Narodne novine« br.
69/99,151/03,157/03- ispravak, 87/09 i 88/10) i članka 31. Statuta Grada Senja («Službeni glasnik Grada
Senja» br. 6/09) Gradsko vijeće Grada Senja na svojoj 13. sjednici, održanoj 11. studenog 2010. godine doni-
jelo je, slijedeću

O D L U K U
o izmjeni Odluke o visini spomeničke rente Grada Senja

Članak 1.

U Odluci o visini spomeničke rente Grada Senja («Službeni glasnik Grada Senja» br. 2/06 u daljnjem tekstu:
Odluka) u članku 4. iza stavka 3 mijenjaju se alineje koje sada glase:
6.22 Trgovina na veliko cvijećem i sadnicama 		 3,00
46.34 Trgovina na veliko pićima 		 3,00
46.35 Trgovina na veliko duhanskim proizvodima 		 3,00
46.37 Trgovina na veliko kavom, čajem, kakaom i začinima 		 3,00
46.39 Nespecijalizirana trgovina na veliko hranom, pićima i duhanskim proizvodima 		 3,00
46.45 Trgovina na veliko parfemima i kozmetikom 		 3,00
46.46 Trgovina na veliko farmaceutskim proizvodima 		 3,00
46.48 Trgovina na veliko satovima i nakitom 		 3,00
49.32 Taksi služba 			 3,00
51.21 Zračni prijevoz robe 		 3,00
52.21 Uslužne djelatnosti u vezi s kopnenim prijevozom 		 3,00
52.23 Uslužne djelatnosti u vezi sa zračnim prijevozom 		 3,00
55.10 Hoteli i sličan smještaj 		 3,00
56.10 Djelatnosti restorana i ostalih objekata za pripremu i usluživanje hrane 		 3,00
56.30 Djelatnosti pripreme i usluživanja pića 		 3,00
61. Telekomunikacije (osim održavanja komunikacijske mreže i prijenosa radijskog i televizijskog	progra-
ma) 					 7,00
64.1 Novčarsko posredovanje 		 7,00
66.1Pomoćne djelatnosti kod financijskih usluga,osim osiguranja i mirovinskih fondova 		 3,00
77.11 Iznajmljivanje i davanje u zakup (leasing)
automobila i motornih vozila lake kategorije 		 3,00
77.21 Iznajmljivanje i davanje u zakup (leasing) opreme za rekreaciju i sport 		 3,00
77.34Iznajmljivanje i davanje u zakup (leasing) plovnih prijevoznih sredstava 		 3,00
79. Putničke agencije, organizatori putovanja (turoperatori) i ostale rezervacijske
usluge te djelatnosti povezane s njima 		 3,00
92.00 Djelatnosti kockanja i klađenja 		 7,00
93.19 Ostale sportske djelatnosti (marine) 		 3,00
93.21 Djelatnosti zabavnih i tematskih parkova 		 3,00

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.259

Na temelju članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka 114. stavka 5. Zakona o zaštiti i očuvanju kulturnih do-
bara („Narodne novine“ br. 69/99, 151/03, 157/03 – ispravak, 87/09, 88/10), članka 31. Statuta Grada Senja
(„Službeni glasnik Grada Senja“ br. 6/09) i članka 68. Poslovnika Gradskog vijeća Grada Senja („Službeni
glasnik Grada Senja“ br. 6/09) Gradsko vijeće Grada Senja na 13. sjednici, održanoj 11. studenog 2010. go-
dine, donijelo je slijedeći

Z A K LJ U Č A K

1. Prihvaća se Prijedlog odluke o izmjeni Odluke o visini spomeničke rente Grada Senja, u predloženom
tekstu koji čini sastavni dio ovog Zaključka.

2. Ovaj Zaključak bit će objavljen u „Službenom glasniku Grada Senja“ i na službenoj web stranici Grada
Senja.

Klasa: 612-08/10-01/11
Urbroj:2125-03/01-10-02
Senj, 11. studenog 2010.g.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

Članak 2.
U Članku 5. stavku 1. Odluke umjesto riječi «Gradski upravni odjel» treba stajati «Opći upravni odjel,
Odsjek za urbanizam, prostorno planiranje i komunalni sustav».

Članak 3.
U Članku 5. iza stavka 2 dodaje se novi stavak 3 koji glasi:
«Na žalbeni i ovršni postupak primjenjuju se odredbe Zakona o komunalnom gospodarstvu»

Članak 4.
U Članku 6. stavku 1. Odluke umjesto riječi «Gradski upravni odjel», treba stajati «Opći upravni odjel,
Odsjek za urbanizam, prostorno planiranje i komunalni sustav», a umjesto riječi «Gradsko poglavarstvo
Grada Senja » treba stajati « Gradonačelnik».

Članak 4.
U Članku 6. iza stavka 1 dodaje se novi stavak 2 koji glasi :
«Korisnik koncesije na kulturnom dobru te fizičke i pravne osobe koje obavljaju prerađivačku ili proizvodnu
djelatnost kao pretežitu djelatnost oslobođeni su plaćanja spomeničke rente propisane ovom Odlukom.»

Članak 5.
Ova Odluka stupa na snagu danom objave u « Službenom glasniku Grada Senja» .

Klasa:612-08/10-01/11
Ur.br:2125-03/01-10-01
Senj, 11. studenog 2010.

GRADSKO VIJEĆE GRADA SENJA
Predsjednik Gradskog vijeća

Željko Nekić, v.r.

260SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

Na temelju članka 31. Statuta Grada Senja („Službeni
glasnik Grada Senja“ br. 6/09), Gradsko vijeće Grada
Senja na svojoj 13. sjednici održanoj 11. studenog 2010.
godine, donijelo je

PLAN GOSPODARENJA OTPADOM
GRADA SENJA ZA RAZDOBLJE

OD 2010. DO 2018. GODINE

1. UVOD

U skladu s Planom gospodarenja otpadom Ličko – sen-
jske županije (Županijski glasnik br. 7/10) i člankom
7. i 11. Zakona o otpadu (Narodne novine, br. 178/04,
111/06, 60/08 i 87/09), Grad Senj izradio je Plan gosp-
odarenja otpadom.

Plan sadrži:

	 1.Uvod
	 2.Osnovne i opće odredbe
	 3.Osnovni podaci o gradu Senju
	 4.Pregled postojećeg stanja
	 5.Sustav gospodarenja otpadom u Ličko-senjskoj
	 županiji
	 6.Mjere gospodarenja otpadom i odvojenog sku
	 pljanja otpada
	 7.Mjere za upravljanje i nadzor odlagališta za
	 komunalni otpad
	 8.Terminski plan realizacije aktivnosti
	 predviđenih ovim Planom
	 9.Izvori i visina sredstava za provođenje Plana
	 10.Prijelazne i završne odredbe

Plan donosi Gradsko vijeće za razdoblje od 8 (osam) go-
dina. Objavljuje se u Službenom glasniku Grada Senja.
Gradonačelnik Grada jednom godišnje (do 30. travnja)
podnosi Gradskom vijeću izvješće o izvršenju Plana, a
poglavito o provedbi utvrđenih obveza i učinkovitosti
poduzetih mjera. Usvojeno izvješće dostavlja se Mini-
starstvu i Agenciji za zaštitu okoliša.

2. OSNOVNE I OPĆE ODREDBE

Danas je zbrinjavanje otpada i uspostava cjelovitog sus-
tava gospodarenja otpadom jedan od kriterija kojim se
prosuđuje ne samo civilizacijska nego i gospodarska
razvijenost nekog područja. Kako jedan od prioriteta
Republike Hrvatske i Grada Senja predstavlja razvoj tu-
rizma i postizanje statusa vodeće turističke destinacije
na Mediteranu, jedan od zadataka je uspostava sustava
gospodarenja otpadom kako na državnoj tako i na loka-
lnoj razini. Da bi se uspostavio kvalitetan sustav i nad-
zor nad otpadom od nastanka do mjesta krajnjeg zbrin-
javanja neophodno je ustrojiti odgovorna tijela kako na

državnoj tako i na lokalnoj razini, donijeti odgovarajuću
legislativu te izgraditi predviđene tehničko-tehnološke
cjeline za prihvat, obradu i trajno zbrinjavanje otpada.
Da se navedeno implementira u praksi potrebno je na te-
melju zakonskih i podzakonskih akata izraditi Plan gosp-
odarenja otpadom, te provoditi u njemu sve predviđene
mjere, kako bi se navedeni postupci što bolje i efikasnije
primjenili uvažavajući specifičnosti područja primjene,
dosegnuti stupanj gospodarenja otpadom, ekonomske as-
pekte kao i razvojne mogućnosti područja.
Provođenje kvalitetnog i održivog sustava gospodaren-
je otpadom u Republici Hrvatskoj prioritetno je pitanje
glede zaštite svih sastavnica okoliša, ali i ljudskog zdrav-
lja. Ovo pitanje je također jedno od najproblematičnijih
područja, koje treba uskladiti s dosegnutim standardima
u razvijenom dijelu Europske Unije, te jedan od predu-
vjeta za ulazak u punopravno članstvo EU.
Dosegnuti suvremeni princip gospodarenja otpadom na
svim razinama znači uspostaviti, provoditi i nadzirati
cijeli niz aktivnosti, mjera i odluka koje su usmjerene
na sprečavanje nastanka otpada, smanjivanje količina ot-
pada, organizirano skupljanje otpada, adekvatan prijevoz
otpada, oporabu otpada, kao i skrb za odlagališta otpada
koja moraju biti opremljena tako da prihvaćaju otpad na
zakonski ispravan i ekološki prihvatljiv način. Navedeno
je ujedno i osnovni razlog namjene ‘’Plana gospodarenja
otpadom’’ koji se izrađuje obzirom na područja primjene
(Država, Županija, Grad/Općina) te isti moraju biti hijer-
arhijski usklađeni.
Uspostava cjelovitog sustava gospodarenja komunalnim
otpadom regulira se zasebno kao cjelina u pojedinim
jedinicama lokalne samouprave ili u više lokalnih jedi-
nica koje mogu imati zajednički Plan gospodarenja otpa-
dom. Prema Zakonu o otpadu (NN 178/04, 111/06, 60/08
i 87/09) gradovi i općine su obvezni donijeti svoje plan-
ove gospodarenja komunalnim otpadom za određeni pe-
riod primjene (8 godina). Gradski odnosno općinski plan
gospodarenja komunalnim otpadom je planski doku-
ment gospodarenja otpadom, koji mora biti usklađen sa
županijskim Planom, Strategijom i Planom gospodaren-
ja otpadom Republike Hrvatske, kao i sa Strategijom
zaštite okoliša Republike Hrvatske i programima zaštite
okoliša. Vlada Republike Hrvatske je u kolovozu 2007.
godine usvojila Plan gospodarenja otpadom Republike
Hrvatske za osmogodišnji period (2007. – 2015.g.).

Područje primjene ovog Plana gospodarenja otpadom je
Grad Senj u svojim administrativnim granicama. Plan
gospodarenja otpadom Grada Senja (u nastavku PGO)
imat će odgovarajuću ulogu u uspostavi održivog sustava
gospodarenja otpadom na razini Grada, a u skladu sa ob-
vezama i smjernicama iz postojeće zakonske regulative,
europskih direktiva, te donesenih državnih i lokalnih
planskih dokumenata.

PGO Grada Senja primjenjiv je u narednih 8 godina, za
razdoblje 2010. – 2018. godine.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.261

2.1. Pravni i zakonodavni okvir

Temelji politike gospodarenja otpadom u Republici
Hrvatskoj sadržani su u Zakonu o otpadu (NN 178/04,
158/05 i 111/06, 60/08, 87/09), Strategiji gospodarenja
otpadom Republike Hrvatske (NN 130/05) te Planu
gospodarenja otpadom u Republici Hrvatskoj za razdo-
blje od 2007. do 2015. godine (NN 85/07).

Zakon o otpadu uređuje način gospodarenja otpadom
koji predstavlja skup aktivnosti, odluka i mjera usmje-
renih na:

- sprječavanje nastanka otpada, smanjivanje količine ot-
pada i/ili njegovoga štetnog utjecaja na okoliš
- obavljanje sakupljanja, prijevoza, oporabe, zbrinjavan-
ja i drugih djelatnosti u svezi s otpadom, te nadzor nad
obavljanjem tih djelatnosti
- skrb za odlagališta koja su zatvorena.

S otpadnim tvarima treba se postupati na način da se ne
dovodi u opasnost ljudsko zdravlje i ne rabe postupci i/
ili načini koji bi mogli štetiti okolišu, a posebice kako bi
se izbjeglo:

- rizik onečišćenja mora i voda, tla i zraka
- nastajanje eksplozije ili požara
- pojava buke
- ugrožavanje biljnog i životinjskog svijeta
- štetan utjecaj na područja kulturno-povijesnih, estetskih
i prirodnih vrijednosti
- narušavanje javnog reda i mira.

Osnovni ciljevi postupanja s otpadom su:

	 - izbjegavanje i smanjivanje nastajanja otpada
i smanjivanje opasnih svojstava otpada, i to posebice:
razvojem čistih tehnologija koje koriste manje prirod-
nih izvora i tehničkim razvojem i promoviranjem proiz-
voda koji ne pridonose ili u najmanjoj mogućoj mjeri
pridonose povećanju štetnog utjecaja otpada i opasnosti
onečišćenja te razvojem odgovarajućih metoda zbrinja-
vanja opasnih tvari sadržanih u otpadu namijenjenom
oporabi

	 - oporaba otpada recikliranjem, ponovnom up-
orabom ili obnovom odnosno drugim postupkom koji
omogućava izdvajanje sekundarnih sirovina, ili uporabu
otpada u energetske svrhe, zbrinjavanje otpada na prop-
isan način te sanacija otpadom onečišćenog okoliša

	 Nacionalnom strategijom zaštite okoliša (NN
46/02) i Nacionalnim planom djelovanja za okoliš (NN
46/02), utvrđeno je da je neodgovarajuće gospodarenje

otpadom najveći problem zaštite okoliša u Republici Hr-
vatskoj. Količina otpada raste, a infrastruktura koja bi taj
otpad trebala zbrinuti nije dostatna. Sustav gospodarenja
otpadom ne funkcionira u potpunosti, između ostaloga
i stoga što se kasnilo s donošenjem cjelovite strategije
na razini RH, zatim uslijed nedostatka znanja i obučenih
kadrova, nedorečenih propisa, te do nedavno neposto-
janja financijskih poticaja. Strategija gospodarenja
otpadom Republike Hrvatske ima za cilj uspostaviti
okvir unutar kojega će Hrvatska morati smanjiti količinu
otpada koji proizvodi, a otpadom koji je proizveden treba
gospodariti poštujući načela održivog razvoja.

Osnovni sadržaj strategije:

- opis postojećeg stanja s opisom današnjih tokova otpada
i količina svih vrsta otpada: komunalnog, građevinskog,
opasnog, ambalažnog i sl.
- smjernice s Konceptom organizacije gospodarenja ot-
padom, specifično po pojedinim vrstama otpada
- prijedlog sanacija današnjih, mahom neuređenih
odlagališta
- prijedlog izgradnje novih odlagališta
- procjena investicija i izvora financiranja.

Temelji strategije:

1.	 Smanjenje volumena – izdvajanjem korisnog ot-
pada koji odlazi na reciklažu (ambalažni otpad, električki
i elektronski otpad, stara vozila, automobilske gume, pa-
pir i dr.)

2.	 Izgradnja regionalnih/županijskih centara –
odlagališta:

a. 	 sanacija i zatvaranje neuređenih gradskih i
općinskih odlagališta, uz korištenje još pet godina do
izgradnje županijskih/regionalnih centara za gospodaren-
je otpadom
b.	 izgradnja županijskih (regionalnih) uređenih
centara za gospodarenje otpadom sa uređenim
odlagalištima (max. 21 kom)
c.	 primjena najnovijih tehnologija obrade otpada:
MBO – mehaničko – biološka obrada i smanjenje otpada
na cca 20% današnjeg volumena, tehnologije visokih
temperatura i druge nove tehnologije.

Ciljevi i mjere iz strategije:

- izbjegavanje i smanjivanje količine otpada na izvoru, te
otpada kojega se mora odložiti, uz materijalnu i energet-
sku oporabu otpada

262SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

- razvitak infrastrukture za cjeloviti sustav gospodarenja
otpadom (IVO koncept – Izbjegavanje –Vrednovanje –
Odlaganje)
- smanjivanje rizika od otpada
- doprinos zaposlenosti u Hrvatskoj
- edukacija upravnih struktura, stručnjaka i javnosti za
rješavanje problema gospodarenja otpadom.

Smjernice koje proizlaze iz Strategije:

- razvoj cjelovitog sustava gospodarenja otpadom (IVO
koncept)
- aktivnosti po pojedinim tokovima otpada – prilagodba
EU propisima
- instrumenti za provedbu planiranih aktivnosti (2 uredbe
+ 13 pravilnika, usklađeno s EU direktivama)
- sanacija odlagališta i starih opterećenja.

Plan gospodarenja otpadom u Republici Hrvatskoj (NN
85/07) osnovni je dokument o gospodarenju otpadom u
RH za razdoblje 2007. – 2015. godine. Temeljni zadatak
Plana u navedenom razdoblju je organiziranje provođenja
glavnih ciljeva Strategije postavljene za razdoblje od
2005. do 2025. godine na području gospodarenja otpa-
dom u RH, i to:

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

Obveze iz postojeće i nove zakonske regulative

Prema obvezama i odgovornostima u gospodarenju otpa-
dom koje proizlaze iz Zakona o otpadu država je odgo-
vorna za gospodarenje opasnim otpadom i za spaljivanje
otpada, županije i Grad Zagreb odgovorni su za gosp-
odarenje svim vrstama otpada, osim za opasni otpad
i spaljivanje, a gradovi i općine odgovorni su za gosp-
odarenje komunalnim otpadom.

Troškovi gospodarenja otpadom obračunavaju se prema
kriteriju količine i svojstvu otpada, uz primjenu načela
“onečišćivač plaća”.

Troškovi gospodarenja otpadom moraju obuhvatiti:

1. troškove odvojenog skupljanja otpada
2. troškove prijevoza otpada
3. troškove drugih mjera gospodarenja otpadom koje
nisu pokrivene prihodom ostvarenim prometom otpada
4. procijenjene troškove uklanjanja otpada koji je nepoz-
nata osoba odbacila u okoliš i
5. troškove oporabe i/ili zbrinjavanja otpada koji
obuhvaćaju troškove projektiranja i gradnje građevina za
oporabu i/ili zbrinjavanje otpada, troškove rada građevina
za oporabu i/ili zbrinjavanje otpada te procjenu troškova
zatvaranja građevina za oporabu i/ili zbrinjavanje otpada,
njihova naknadnog održavanja i gradnje nove građevine
koja će se koristiti nakon prestanka rada postojeće.

Stupanje na snagu Strategije i Plana gospodarenja otpa-
dom RH te posebnih pravilnika o postupanju s određenim
grupama otpada, od posebne je važnosti za Hrvatsku, jer
se njima pokreću promjene koje će, postupno rješavati
postojeće probleme, unapređivati sustav i usmjeravati
RH prema održivom gospodarenju otpadom i a postig-
nuta su značajna usklađivanja sa propisima EU.

Plan gospodarenja otpadom grada osobito sadrži:

- mjere odvojenog skupljanja komunalnog otpada
- mjere za upravljanje i nadzor odlagališta za komunalni
otpad
- popis otpadom onečišćenog okoliša i neuređenih
odlagališta
- redoslijed aktivnosti sanacije neuređenih odlagališta i
otpadom onečišćenog okoliša
- izvore i visinu potrebnih sredstava za provedbu san-
acije.

2.2. Osnovni pojmovi u gospodarenju otpadom

U ovom Planu u uporabi su pojmovi sa sljedećim
značenjem:

Otpadnim tvarima podrazumijevaju se sve tvari ili pred-
meti određene kategorije otpada propisanih posebnim
pravilnikom, a koje posjednik odbacuje, namjerava ili
mora odbaciti.
Postupanje s otpadom po gospodarskim načelima i
načelima zaštite okoliša podrazumijeva: skupljanje,
skladištenje, obrađivanje, odlaganje, uvoz, izvoz i pro-
voz otpada, zatvaranje i saniranje građevina namijenjenih
odlaganju otpada i drugih otpadom onečišćenih površina.
Upravno tijelo jest upravno tijelo jedinice lokalne samou-
prave – grada i općine i upravno tijelo jedinica područne
(regionalne) samouprave – županije i Grada Zagreba,
nadležno za poslove zaštite okoliša.
Proizvođač otpada jest svaka pravna ili fizička osoba
čijom aktivnošću nastaje otpad (izvorni proizvođač) i/

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.263

ili koja prethodnom obradom, miješanjem ili drugim
postupkom, mijenja sastav ili svojstva otpada.
Komunalni otpad jest otpad iz kućanstava, te otpad iz
proizvodne i/ili uslužne djelatnosti ako je po svojstvima i
sastavu sličan otpadu iz kućanstava.
Proizvodni otpad je otpad koji nastaje u proizvodnom
procesu u industriji, obrtu i drugim procesima, a po sas-
tavu i svojstvima se razlikuje od komunalnog otpada.
Proizvodnim otpadom se ne smatraju ostaci iz proizvod-
nog procesa koji se koriste u proizvodnom procesu istog
proizvođača.
Opasni otpad je svaki otpad koji može ugroziti okoliš
zbog svojstava otpada kao što su otrovnost, korozivnost,
reaktivnost, zapaljivost ili drugi razlog.
Inertni otpad jest otpad koji ne podliježe značajnim
fizikalnim kemijskim i/ili biološkim promjenama.
Ambalažni otpad je otpad definiran u kategorijama Kata-
loga otpada i predstavlja ambalažu i ambalažni materijal
koji ostane nakon što se proizvod otpakira i odvoji od
ambalaže, isključujući proizvodne ostatke.
Skupljanje otpada jest prikupljanje, razvrstavanje i/ili
predobrada otpada iste vrste u svrhu prijevoza.
Obrada otpada jest postupak kojim se u mehaničkom,
fizikalnom, termičkom, kemijskom ili biološkom proce-
su, uključujući razvrstavanje, mijenjaju svojstva otpada
u svrhu smanjivanja količine i/ili opasnih svojstava, te
olakšava rukovanje i poboljšava iskoristivost otpada.
Oporaba otpada jest svaki postupak ponovne obrade radi
njegova korištenja u materijalne i energetske svrhe.
Recikliranje jest ponovna uporaba otpada u proizvod-
nom procesu osim uporabe otpada u energetske svrhe.
Skupljač otpada je pravna ili fizička osoba koja skuplja,
razvrstava ili prevozi otpad.
Obrađivač otpada je pravna ili fizička osoba koja
skladišti, obrađuje ili odlaže otpad.
Divlje odlagalište je odlagalište na koje neko naselje,
skupina domaćinstava ili pojedina domaćinstva unutar
neke općine ili grada odlažu svoj otpad na nekontroliran
način.
Odlagalište je najrasprostranjenija i najjeftinija metoda
odlaganja otpada. Otpad se odlaže na pripremljeni teren,
zbija se buldožerima ili kompaktorima, a na kraju radnog
dana prekriva se slojem inertnog materijala. Procjedne
vode se skupljaju tako da je izbjegnuto onečišćenje
površinskih i podzemnih voda. Lokacija odlagališta
je udaljena od građevinske zone te je dobro povezana
pristupnim cestama. Nakon odlaganja biorazgradivi ot-
pad se razgrađuje. Skupljeni plinovi ispuštaju se kroz
odzračne kanale. Odlagalište mora biti čuvano i ograđeno
te mora imati izrađene prateće sadržaje i opremu.
Neorganizirano odlagalište je isto što i “divlje
odlagalište”.
Smetlište je isto što i nekontrolirano odlagalište, odnosno
“divlje odlagalište”.
Zbrinjavanje otpada podrazumijeva svaki postupak
obrade ili odlaganja otpada propisan propisima ZOO.
Okoliš je prirodno okruženje: zrak, tlo, voda, klima, bilj-

ni i životinjski svijet u ukupnosti uzajamnog djelovan-
ja i kulturna baština kao dio okruženja kojeg je stvorio
čovjek.
Kakvoća okoliša je stanje okoliša izraženo fizikalnim,
kemijskim, estetskim i drugim pokazateljima.
Zahvat u okolišu je svako trajno ili privremeno djelovan-
je čovjeka koje može narušiti ekološku stabilnost ili
biološku raznolikost okoliša ili na drugi način može nep-
ovoljno utjecati na okoliš.
Onečišćavanje okoliša je promjena stanja okoliša koja
je posljedica štetnog djelovanja, ili izostanka potrebnog
djelovanja, ispuštanja, unošenja ili odlaganja štetnih
tvari, ispuštanja energije i utjecaja drugih zahvata i po-
java nepovoljnih po okoliš.
Onečišćivač je svaka pravna ili fizička osoba čije djelovan-
je posredno ili neposredno uzrokuje onečišćavanje
okoliša.
Štetna tvar je tvar čija su svojstva opasna za ljudsko
zdravlje i okoliš, s dokazanim akutnim i kroničnim
toksičnim učincima, vrlo nadražujuća, kancerogena, mu-
tagena, nagrizajuća, zapaljiva i eksplozivna tvar, ili tvar
koja u određenoj količini i/ili koncentraciji ima takva
svojstva.
Šteta u okolišu je oštećenje ili gubitak prirodne funkcije
sastavnih dijelova okoliša, prouzročena gubitkom po-
jedinih sastavnih dijelova i/ili unutarnjim poremećajem
odnosa i prirodnog tijeka nastalog zbog ljudskog
djelovanja.
Monitoring (praćenje stanja okoliša) je sustavno mjer-
enje emisija, imisija, praćenje prirodnih i drugih pojava,
praćenje kakvoće okoliša i promjena stanja u okolišu.
Katastar onečišćavanja okoliša je skup podataka o
izvorima, vrsti, količini, načinu i mjestu unošenja,
ispuštanja ili odlaganja štetnih tvari u okoliš.
Reciklažno dvorište jest građevina namijenjena razvrsta-
vanju i privremenom skladištenju posebnih vrsta otpada.
Pretovarna stanica (transfer stanica) je građevina za
privremeno skladištenje, pripremu i pretovar otpada
namijenjenog transportu prema centru za gospodarenje
otpadom.
Građevine za zbrinjavanje otpada su: regionalni i
županijski centri za gospodarenje otpadom, odlagališta
opasnog, neopasnog i inertnog otpada i građevine nami-
jenjene za spaljivanje otpada – spalionice otpada.
Centar za gospodarenje otpadom je sustav građevina i
uređaja za obradu, oporabu i/ili zbrinjavanje otpada.

264SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

POPIS DJELATNOSTI KOJE GENERIRAJU OTPAD
1

1 Uredba o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada (NN 50/05,

39/09).

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.265

2.3. Prostorni plan Ličko – senjske županije

Vezano za gospodarenje otpadom Prostorni plan
Ličko – senjske županije propisuje:

„Unutar područja svih gradova i općina treba kroz
rješenja PPUG/PPUO, a u skladu sa člankom 21.
Zakona o otpadu (NN 178/04, 111/06, 60/08, 87/09)
osigurati lokacije za gradnju građevina, namijen-
jenih skladištenju, oporabi i zbrinjavanju otpada,
uvažavajući pri tome ograničenja i uvjete proizašle
iz Zakona o vodama (NN 153/09) i Pravilnika o
utvrđivanju zona sanitarne zone izvorišta (NN
55/02).

Postojeće lokacije koje ne zadovoljavaju uvijete za-
konskih propisa treba napustiti i sanirati.
Ovim Planom određene su smjernice za odabir
lokacija za građevine i uređaje za cjelovito gosp-
odarenje otpadom i to:

- reciklažna dvorišta prioritetno u središtima gra-
dova i općina, a potom prema potrebi i u ostalim
središnjim naseljima, odnosno razvojnim žarištima
ili drugim prostorima

- mikrolokacije reciklažnih dvorišta odredit će se
u PPUO/G, odnosno u detaljnijim planovima ili
lokacijskim dozvolama,

- posude za odvojeno sakupljanje otpada postavljat
će se na potrebnim i odgovarajućim lokacijama pri-
oritetno u središtima gradova i općina, a potom pre-
ma potrebi i u drugim središnjim naseljima, odnosno
razvojnim žarištima, smjernice za mikrolokacije za
postavljanje posuda za odvojeno sakupljanje otpa-
da određuju se u PPUO/G, a lokacije u detaljnijim
planovima ili lokacijskim dozvolama.”

2.4. Prostorni plan uređenja Grada Senja

Prostornim planom uređenja Grada Senja donesen-
im 2006. godine definiran je način postupanja s
tehnološkim otpadom (krutim i tekućim), komu-
nalnim i posebnim otpadom (komunalnim otpadom
smatra se otpad iz kućanstva, posebnim otpadom
smatra se opasni otpad, nisko i srednje aktivan ot-
pad). Centralno odlagalište na području grada Sen-
ja predviđeno je Županijskim planom na području
Mačkovca, te se Prostornim planom preusmjerava
na lokaciju Mačkovec. Zbog rijetke naseljenosti,
velikog teritorijalnog obuhvata i međusobne velike
udaljenosti između naselja, za podvelebitski pros-
tor treba osigurati i imati jedno odlagalište. Kako se
veći dio područja Grada Senja nalazi u Parku pri-
rode „Velebit“, a širi geografski teritorij na području

krša, lociranje deponije predstavlja izuzetno osjetljiv
problem. Lokacija Mačkovec ima više prednosti:
prostor je geološki pogodan, nalazi se izvan Parka
prirode, nalazi se izvan vizualno izloženog podvele-
bitskog pojasa, nalazi se u rijetko naseljenoj zoni i
na dobroj je dostupnosti iz više pravaca. Danas je to
državna cesta D28, a u budućnosti autocesta Rijeka
- Žuta Lokva, s odvojkom u blizini ove zone.
Odluka o izgradnji sanitarne deponije (za područje
Grada Senja, te dijelom za potrebe općine Karlobag),
treba uslijediti nakon temeljitog daljnjeg ispitivanja
lokacije i procijene utjecaja na okoliš. Država mora
pomoći lokalnoj zajednici u rješavanju ovog proble-
ma. Komunalna služba treba provjeravati, održavati
pa i gospodariti sustavom prikupljanja nekorisnog
i korisnog otpada, tehnološkog otpada i organskog
otpada.

Mjere za organizirano i kontrolirano postupanje s
otpadom obuhvaćaju:

1. smanjenje nastanka otpada
2. mjere korištenja otpada i
3. sigurno odlaganje neiskoristivog otpada

i to sa svim prethodnim i pratećim mjerama i postup-
cima osiguranja od bilo koje vrste štetnog djelovan-
ja, požara (uređenoga protupožarnoga pojasa širine
4 - 6 metara prema šumi) ili onečišćenja okoliša.
Današnje postojeće odlagalište iznad Svetog Jurja
ne zadovoljava sanitarnim uvijetima, niti se uklapa u
kulturni krajolik turističkog mjesta, te ga je potrebno
sanirati.

3. OSNOVNI PODACI O GRADU SENJU

Grad Senj ima:

- površinu 658 km2
- 24 naselja
- 8 132 stanovnika (popis iz 2001.godine).

Prostorna organizacija temelji se na mreži naselja
uz obalu i naselja u zaleđu koja gravitiraju Gradu
Senju.

Gospodarstvo je bazirano na:

- novim industrijskim kapacitetima (energetska in-
dustrija – HE Senj, vjetroelektrana Vrataruša)
- građevinarstvu i komunalnim djelatnostima
- mogućim turističkim kapacitetima (uz obalnu crtu
i u planinskim predjelima Velebita)
- prometnom potencijalu (Jadranska magistrala Ri-
jeka-Split i DC Senj-Zagreb).

266SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

Područje Grada Senja smješteno je u Kvarnerskoj
regiji i izrazito je specifična prostorna cjelina našega
podneblja. Zauzima veći dio istočne obale Kvarnera
i velebitskog Podgorja, područja kraških obronaka
Kapele i Senjskog Bila. Površinom iznosi 658
km² s dužinom uz obalu do 50,7 km zračne linije.
Obilježja područja Grada Senja su oštro naglašen
planinski okvir koji se bez prijelaznih zona, direktno
približava moru i kvarnerskom arhipelagu.

Prevladavaju dva osnovna klimatska obilježja:

- Mediteransko klimatsko obilježje obuhvaća pri-
morsku padinu Velebita do približno njene granice
s njezinim vršnim djelovima, a karakteriziraju ga

utjecaj Jadranskog mora koji znatno slabi s porastom
nadmorske visine. Ljeta su topla i suha, a zime blage
i kišovite. Godišnja količina padalina se izlučuje
uglavnom u zimskoj polovici godine. Snijeg se jav-
lja vrlo rijetko i brzo nestaje. Bura je dominantan
klimatski faktor na primorskoj strani Velebita.

- Alpsko dinarsko klimatsko obilježje poklapa se s
vršnom zonom Velebita, te ličkom kontinentalnom
padinom. Značajan modifikatorski utjecaj čini reljef,
što se očituje u snižavanju zimskih temperatura,
svježim ljetima (godišnje amplitude prelaze 25°C)
te u povećanoj količini padalina i većem udjelu sni-
jega. U zaleđu Senja i njegovog primorja, vladaju
skoro izrazito kontinentalni klimatski elementi.

Osnovna karakteristika senjskog područja, na neplodnom kraškom podgorsko-primorskom kraju, je rijetka
naseljenost.
Na području Grada Senja ima 24 naselja sa zaselcima.

Tablica 3/1 Naselja grada Senja
RED.

BROJ
IME NASELJA IME ZASEOKA

1. Alan Butković Dolac, Cigići, Rupa, Vrtlina, Vukelići i Zamalići

2. Podbilo
Cupići, Matić Gaj, Murtići, Panjići, Plemići, Simerići, Šolići, Tomići,

Vrbanuša i Žuljevići

3. Vrataruša
Klarićevac,Klinova Kosa, Kopovina, Kosova Buljina, Lisica, Murva,

Prpić Gaj, Sovići, Sušanj i Zagreben

4. Krivi Put
Gorica, Katići, Longovac, Nikolići, Provozi, Prpići, Šašina, Šojatski

Dolac, Špinići i Zekanovići
5. Mrzli Dol Blaževići, Iličevići, Pavelići, Pavići i Rusova Draga
6. Veljun Primorski Burići, Donji Veljun, Francikovac, Gornji Veljun, Rončevići i Serdari
7. Senj
8. Senjska Draga Donji Lopci, Gornji Lopci, Majorija, Sveti Križ i Tukanići
9. Vratnik Stubalj

10. Stolac
Batinovac, Jakovljevići, Krč, Liskovac, LJubežine, Mali Stolac,

Rončevići, Veliki Stolac i Žukalj
11. Melnice
12. Vrzići
13. Crni Kal Domine i Lisina

14. Biljevine
Burnjak, Gromile, Lopci Briza, Nekići, Osridak, Rakita, Samaržije i

Tuževac

15. Sv.Juraj
Guslice, Južno Naselje, Kalić, Novo Naselje, Otinja, Varoš, Planikovac,

Spasovac, Turine, Zakosa, Grabova, Hrmotine, Rača, Smokvica,
Žrnovnica i Duboka

16. Volarice

Babić Selo, Bilo Polje, Bobovište, Glavaši, Glavarški Krč, Krstače,
Liskovac, Mali Hrastovac, Markovići, Matešić Pod, Orije, Pandore,

Razbojište, Skorupov Dolac, Šarinac, Šopinica, Tomaić Draga, Turinski
Krč, Tvrdi Dolac, Veliki Hrastovac, Volarice i Žuninac.

17. Lukovo
Ažić Lokva, Babić Dolac, Dragićević Dolac, Markovac, Panos, Rogić

Dolina, Seline i Trnovac

18. Klada
Biluća, Donja Klada, Donji Legci, Gornja Klada, Gornji Legci, Gornji

Zagon i Zavižan

19. Krasno
Anići, Devčići, Dujmišići,Glavaši, Ivetići, Kula, Lemić Dolac, Modrići,

Panjinovići, Polje, Samaržije, Vukelići i Krasno Polje.
20. Starigrad Bralići, Devčići, Ivanča, Legci, Modrići i Rogići

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.267

Izvor: Prostorni plan Grada Senja

21. Velike Brisnice Kirini

22. Stinica

Bačić Draga, Balenska Draga, Čakljevac, Dolac, Donji Bileni, Donja
Stinica, Dunović Podi, Dundović Podkuki, Jadrelina draga, Josinovac,

Jurkuša, Klenove Zidine, Male Brisnice, Matovići, Mršići, Panos ,
Pavići, Pejice, Staze Šegotske, Škrape, Vicići, Vlaka, Vodnići i Živi

Bunar

23. Jablanac
Baričević, Podi, Bilenski Podi, Dragičević Podi, Dušikrava, Grabarje,
Jezero, Kantari, Lužina, Mijatovići, Nova Pošta, Rakovica, Rupčići,

Smokrović Gaj, Štokić Podi, Turkesići, Vranjak i Zavratnica.

24. Prizna
Bačvica, Banovača, Borovački Gaj, Brina, Čačići, Gradina, Guste

Zidine, Jovanovići, Kalić, Karaula, Kovači, Lomivrat, Marama, Marinci,
Oršulići, Panžinac, Prpić Lug, Selina, Starčević pod i Sveti Ivan

Područje Grada Senja graniči sa slijedećim jedini-
cama lokalne i regionalne samouprave:

1. Grad Novi Vinodolski (Primorsko-goranska
županija)
2. Općina Brinje
3. Grad Otočac
4. Općina Perušić
5. Grad Gospić
6. Općina Karlobag
7. Grad Novalja.

Na području Grada Senja zakonom je zaštićeno
niz prirodnih vrijednosti. Unutar granica obuhvata
Prostornog plana grada Senja zaštićeni su:

1. Nacionalni park „Sjeverni Velebit“ (10 937 ha)
2. Park prirode „Velebit“ (unutar granice PPUO Senj
je 52 376 ha)
3. Strogi rezervat: Hajdučki i Rožanski kukovi (1220
ha)
4. Posebni rezervati: Šumski predjel Štirovača na
Srednjem Velebitu (118,5 ha), Visibaba (80 ha) i
Zavižan-Balinovac- Zavižanska Kosa (118 ha)
5. Spomenik prirode: Zavratnica (45,9 ha)
6. Spomenik parkovne arhitekture: Velebitski
botanički vrt (50,28 ha)

Prometni sustav Grada Senja razvijen je kroz cesto-
vni sustav i morski sustav. Priobalnim područjem
grada prolazi Jadranska turistička cesta, a preko
najnižeg perivoja na području Hrvatskog primorja
–Vratnika (698 m n.v.) cesta Senj-Karlovac, povijes-
no poznata Jozefinska cesta.
Jadranska turistička cesta i cesta Senj-Karlovac su
dva najvažnija prometna pravca jer međusobno
povezuju dijelove i mjesta unutar administrativnog
područja Grada Senja, a ujedno povezuju središnje

naselje Senj s ostalim većim centrima regije i Repub-
like.

Na području Grada Senja nalaze se slijedeće
županijske i lokalne ceste:

Državne ceste:

D8-Rijeka-Senj-Zadar (Jadranska magistrala)
D23-Duga Resa (D3)-Josipdol-Žuta Lokva-Senj
(D8)
D405-D8-Jablanac (trajektna luka)
D406-D8-Prizna (trajektna luka)

Županijske ceste:

Ž 5110-Klenovica (D8)-Krivi put-Prokike (D23)
Ž 5126-Sv. Juraj (D8)-Krasno Polje-Vel.Plana-
Smiljan-Gospić (D25)
Ž 5140-Krasno Polje (Ž 52126)-Švica-Otočac (D 50)
Ž 5182-Jablanac- Bileni- Štirovača (Ž5126)

Lokalne ceste:

L59001-Podbilo (Ž 5110)-Senj (D8)
L59002-L59001-D23
L59003-Krivi put (Ž 5110)-Vodoteč-Brinje (D23)
L59004-Krivi put (Ž 5110)- Grabova Lokva
L59008-Senj:Vrataruša-L59001
L59009-D23-Stolac
L59010-Biljevine-Ž 5126
L59011-d23-Vratnik-D23
L59012-D23-Melnice-L59013
L59013-D23-Vrzići-Hrvatsko polje-(Ž 5127)
L59014-L59013-Crni Kal
L59028-Lukovo-D8
L59029-Anići-Krasno Polje (Ž 5127)
L59047-D 405-Stinica

268SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

Pomorski promet, gledajući povijesno, ima tradic-
iju na prostorima Ličko-senjske županije, odnosno
Velebitskog kanala, pa tako i na prostoru grada Senja.
No gradnjom kvalitetnije infrastrukture i povezivan-
jem luke Rijeka s Europom, ove su luke izgubile veće
prometno značenje. Pomorski promet određen je:

- lukama županijskog značaja: Senj, Jablanac i Prizna
- lukama lokalnog značaja: Sveti Juraj, Donja Klada,
Starigrad, Lukovo, Stinica (Mala Stinica)
- plovnim putovima Senj-Baška, Jablanac-Otok Rab,
Prizna-Žigljen (Stara Novalja)
U planu je preispitati opravdanost i prostorne
mogućnosti luke Senj za obnovom dobre trajektne
veze Senj-Baška.

3.1.Naselja i stanovništvo

Prema popisu stanovništva iz 1981. godine na
području Grada Senja živjelo je ukupno 9.562
stanovnika, a prema popisu stanovništva iz 1991.
godine 9 205 stanovnika. Prema popisu stanovništva
iz 2001. godine na području Grada Senja živjelo je
ukupno 8 132 stanovnika. U samom Gradu Senju
živi 5 491 stanovnik ili nešto više od 2/3 stanovništva
ukupnog područja grada Senja.

U tablici 3.1/1 prikazan je broj stanovnika Grada
Senja po naseljima prema popisu stanovništva iz
1981.,1991., i 2001.godine

Tablica 3.1./1 Broj stanovnika grada Senja po naseljima

BROJ STANOVNIKA PO NASELJIMA U GRADU

SENJU

NASELJE/GODINA 1981 1991 2001.

Alan 9 11 11

Biljevine 142 75 55

Crni Kal 144 99 75

Jablanac 219 158 118

Klada 38 49 33

Krasno polje 754 674 535

Krivi put 111 93 58

Lukovo 90 57 36

Melnice 172 129 79

Mrzli dol 56 27 27

Podbilo 73 60 46

Prizna 171 79 56

Senj 5520 5998 5491

Senjska Draga 128 118 100

Starigrad 54 28 11

Stinica 229 145 105

Stolac 177 87 55

Sveti Juraj 686 691 692

Velike Brisnice 4 1 1

Veljun Primorski 215 112 91

Volarice 224 194 112

Vrataruša 135 180 262

Vratnik 157 100 75

Vrzići 54 39 8

UKUPNO: 9.562 9.205 8.132

Prema Prostornom planu uređenja Grada Senja na području grada Senja prisutna je

nepovoljna opća gustoća naseljenosti koja iznosi 12,4 st/km2.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.269

4. PREGLED POSTOJEĆEG STANJA

4.1. Opis postojećeg stanja sakupljanja, prijevoza i
zbrinjavanja otpada

Gospodarenje komunalnim otpadom je u nadležnosti
gradova i općina, koji su dužni na svom području os-
igurati uvjete i provedbu propisanih mjera za gosp-
odarenje komunalnim otpadom. Generalno gledano,
posljedice neprimjernog gospodarenja komunalnim
i ostalim vrstama otpada su brojne, od nepovoljnog
stanja u prostoru koji je onečišćen raznolikim ot-
padom, pa do smanjenja kakvoće okoliša i kakvoće
življenja, te nepovoljnih i povećanih učinaka na
zdravstvene rizike stanovništva. Stoga, uspostava
sustava gospodarenja komunalnim otpadom Grada
u skladu sa Strategijom i Planom gospodarenja ot-
padom RH cjelovito rješava navedeni problem.
Uobičajeni izvori nastanka komunalnog otpada
na području Grada Senja su kućanstva, uslužne
djelatnosti, te zanatske radnje. Otpad se odlaže na
postojećem odlagalištu u Svetom Jurju koje će se san-
irati i zatvoriti, a novonastajući otpad prema Planu
gospodarenja otpadom Ličko – senjske županije odl-
agati će se na lokacijama Mačkovac i Rača.

4.2. Prikupljanje otpada i njihov transport

Organizirano skupljanje i odvoz otpada koji nastaje
u domaćinstvima na području grada Senja obavlja
Gradsko komunalno društvo „Komunalac“ d.o.o.
Senj. Organizirano skupljeni otpad odlaže se na
odlagalište u Svetom Jurju, površine 3 000 m2, koje
se nalazi na cesti Krasno, dva kilometra iznad pri-
morskog naselja Sveti Juraj. Odlagalištem upravlja
GKD «Komunalac» d.o.o. iz Senja. Na predmetno
odlagalište odvozi se otpad s područja čitavog Gra-
da Senja (658 km2). Odlagalište otpada nalazi se u
Parku prirode „Velebit“. Prosječno se godišnje na
odlagalište odlaže oko 3 500 t otpada (dnevno 9,6 t
otpada).
Korisnici usluge odvoza i odlaganja otpada na ana-
liziranom području otpad odlažu na različite načine.

Prema podacima dobivenim od GKD
„Komunalac“d.o.o. sakupljanje otpada u Gradu
Senju za kućanstva je organizirano putem 50 (baja u
naseljima) volumena 5 000 l. Kućanstva su opremlje-
na sa ukupno 80 posuda od 1100 l, dok je na groblji-
ma postavljeno 7 kontejnera od 5000 l. Pokrivenost
posudama za sva naselja iznosi 75% domaćinstava.

U tablici 4.2/1 prikazan je vozni park kojim se sku-
plja otpad sa područja grada Senja.

U tablici 4.2/1 prikazan je vozni park kojim se skuplja otpad sa područja grada Senja.

Tablica 4.2./1 Vozni park GKD „Komunalac“ d.o.o. Senj

Vozilo Kapacitet

m3

Broj vozila

Specijalno vozilo - smećar 14, 16, 2 3

Podizač kontejnera 5 2

270SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

Način prikupljanja i odvoza otpada po naseljima grada Senja prikazan je u slijedećoj

tablici.

Tablica 4.2./2 Prikupljanje i odvoz otpada po naseljima Grada Senja

NAČIN
SKUPLJANJA

Naselja:

Senj

- 7 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 2 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

Senjska Draga

- 2 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 1 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

Sv.Juraj

- 3 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 1 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

Lukovo

- 3 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 1 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

Klada

- 3 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 1 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

Krasno

- 2 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 1 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

Starigrad

- 3 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 1 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

Stinica

- 4 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 2 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

Jablanac

- 2 x tjedno odvoz komunalnog otpada uz obavezno odvojeno skupljanje

- minimalno 1 x godišnje skupljanje glomaznog otpada

- minimalno 1 x godišnje skupljanje zelenog otpada

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.271

Komponenta

otpada

Mas %

Guma 0,9

Papir i karton 19,6

Staklo 6,6

Plastika 11,6

Metali 4,1

Drvo 1,3

Kuhinjski biootpad 43,1

Koža i kosti 3,0

Tekstil 7,8

Ostalo 0,1

Interni 1,5

Posebni otpad 0,4

Izvor: Plan gospodarenja otpadom

Ličko – senjske županije za razdoblje 2010.-2018.g.

4.3. Neopasni otpad

	 Prema Zakonu o otpadu (NN br. 178/04,
111/06, 60/08, 87/09), otpad je svaka tvar ili predmet
određen kategorijama otpada propisanim proved-
benim propisom navedenog Zakona (Uredba o kat-
egorijama, vrstama i klasifikaciji otpada s katalo-
gom otpada i listom opasnog otpada, NN br. 50/05,
39/09), koje posjednik odbacuje, namjerava ili mora
odbaciti. Ovisno o mjestu nastanka, dijeli se na:

	 - komunalni otpad
	 - proizvodni otpad

	 Ako otpad sadrži jedno od svojstava eksploz-
ivnosti, reaktivnosti, zapaljivosti, nadražljivosti,
nagrizanja, štetnosti, toksičnosti, infektivnos-
ti, kancerogenosti, mutagenosti, teratogenosti,
ekotoksičnosti i svojstvo otpuštanja otrovnih plinova
reakcijom ili biološkom razgradnjom, svrstavaju se u
opasni otpad.

	 Komunalni otpad je otpad iz kućanstava, te
otpad iz proizvodne i/ili uslužne djelatnosti ako je po
svojstvima i sastavu sličan otpadu iz kućanstava. Na-
vedeni otpad nastaje u kućanstvima, uslužnim djelat-
nostima (trgovina, ugostiteljstvo i dr.), institucija-
ma (kao što su škole, objekti koje koriste općinske
i državne službe i sl.) i na javnim površinama kao
posljedica uređivanja i održavanja javnih površina
na području gradova i općina iz kojih se otpad or-
ganizirano skuplja.

	 Proizvodni otpad je otpad koji nastaje u
proizvodnom procesu u industriji, obrtu i drugim
procesima, a po sastavu i svojstvima se razlikuje od
komunalnog otpada. Proizvodnim otpadom se ne
smatraju ostaci iz proizvodnog procesa koji se kor-
iste u proizvodnom procesu istog proizvođača.

	 Prema podacima DZS-a (popis iz 2001.
godine) evidentirano je 3051 nastaljenih stam-
benih jedinica (domaćinstava) u kojima živi
oko 8132 stanovnika, te oko 5 000 registriranih
smještajnih kapaciteta (postelja). Količina otpada
(komunalni+proizvodni) nastala u 2009. godini na
analiziranom području procijenjena je na cca 3 500
tona, ako se uzme pretpostavka da je nasipna težina
(gustoća) u kamionu smećaru 0,250 t/m3.
	 Na temelju ovih podataka, specifična količina
komunalnog otpada koja se stvara na analiziranom
području po stalnom stanovniku obuhvaćenom or-
ganiziranim odvozom iznosila je:

specifična količina =3500 tona × 1.000 / (8132
stanovnika × 365 dana) = 1,18 kg/st./dan

	 Očekuje se da će u narednim godinama doći
do povećanja specifične količine otpada te da će se
ona približiti europskim standardima.

	 U Planu gospodarenja otpadom Ličko-
senjske županije predočena je tablica s pretpostav-
ljenim sastavom komunalnog otpada, koja se
nalazi u nastavku. Važno je napomenuti da sastav
komunalnog otpada ovisi o sredini u kojoj nastaje,
te ovisi o mnoštvu čimbenika kao što su: standard
stanovništva, tip naselja, dostignuta razina komu-
nalne higijene i sl. Iz priložene tablice lako je vidljivo
da u komunalnom otpadu veliki udio čine tvari koje
se daju reciklirati i korisno iskoristiti poput papira,
kartona, plastike, stakla, metala, te biootpada koji
je pogodan za preradu u kompost. Zbog svega na-
vedenoga Grad Senj bi trebao poraditi na selekciji
otpada, bilo putem sustava odvojenog prikupljanja
na samom mjestu nastanka (domaćinstva, gosp-
odarski subjekti), putem zelenih otoka ili reciklažnih
dvorišta, ili pak obradom i sortiranjem otpada.
Također je moguće i kombinirati neke ili sve od na-
vedenih metoda razdvajanja i selektivnog prikupl-
janja otpada.

Tablica 4.3/1 Pretpostavljeni sastav komunalnog ot-
pada u Ličko-senjskoj županiji:

272SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

	 Prognoza količina otpada rađena je za raz-
doblje do 2018. godine. Kod razmatranja količina
komunalnog otpada koji bi na području grada Senja
mogao nastajati u budućnosti trebalo bi u obzir uzeti
mnoštvo faktora kao što su: migracije stanovništva,
očekivani prirast stanovništva, očekivani porast bro-
ja posjetitelja i turista, socijalne i gospodarske prilike
i slično. Dosadašnja praksa je međutim pokazala da
se prosječni godišnji prirast količina odloženog ot-

pada kreće oko 2%, te se na temelju toga može na-
praviti projekcija očekivanih količina komunalnog
otpada koji će biti odložen u periodu od 2010. do
2018. godine. Kako je već navedeno, stvarni prirast
količina odloženog otpada ovisit će o mnoštvu fak-
tora, a u slučaju uspostave sustava selektivnog pri-
kupljanja otpada za očekivati je i negativni trend,
odnosno smanjenje količina odloženog otpada u
budućnosti, što i jest cilj ovog Plana.

	 Količina otpada koji treba odložiti ili u nar-
ednom razdoblju prevesti do Regionalnog centra
može se smanjiti uvođenjem ostalih podsustava
gospodarenja otpadom kao što su odvojeno skupl-
janje određenih vrsta otpada, sortiranjem otpada i sl.

	 Grad Senj planira uvesti i način prikupljanja
otpada putem sustava zelenih otoka i reciklažnog
dvorišta. Sustav zelenih otoka je jedan od načina
za uspostavu odvojenog prikupljanja nekih vrsta
otpada koje su iskoristive kao sekundarne sirovine
(papir, staklo, PET), te za prikupljanje ostalih vrsti
neopasnog (biootpad, metali i sl.) ili opasnog otpa-
da (baterije, akumulatori, stari lijekovi), čime bi se
značajno unaprijedio sustav gospodarenja otpadom.

	 U cilju unapređenja sustava gospodarenja
otpadom na području Grada, Grad može koristiti
mogućnosti apliciranja projekata prema Fondu za
zaštitu okoliša u svrhu osiguranja nepovratnih fi-
nancijskih sredstava za nabavku komunalne opreme,
uređenje reciklažnih dvorišta i zelenih otoka, te za
druge projekte s područja zaštite okoliša. Ovaj
elaborat, između ostaloga, može poslužiti kao pod-
loga za apliciranje projekata za dodjelu nepovratnih
novčanih sredstava, koja bi se iskoristila za usposta-
vu kvalitetnijeg sustava gospodarenja otpadom na
području grada Senja.

4.4. Zbrinjavanje komunalnog otpada i postojeće
odlagalište otpada

	 Komunalni otpad s područja Grada Senja
zbrinjava se odlaganjem na lokalnom odlagalištu,

površine 3 000 m2, koje se nalazi na cesti Krasno,
dva kilometra iznad primorskog naselja Sveti Juraj.
Odlagalištem upravlja GKP «Komunalac» d.o.o. iz
Senja. Na predmetno odlagalište odvozi se otpad s
područja čitavog grada Senja (658 km2). Odlagalište
otpada nalazi se u Parku prirode „Velebit“. Prosječno
se godišnje na odlagalište odlaže oko 3 500 t otpada
(dnevno 9,6 t otpada).

	 Postojeće odlagalište ne zadovoljava sani-
tarnim uvjetima i potrebno ga je sanirati. Otpad
se odlaže u vododerinu bez prekrivanja zemljom.
Bujične vode i oborine ispiru otpad i onečišćuju
vodocrpilište i akvatorij ispred Svetog Jurja.
Odlagalište je neuređeno bez brtvenih slojeva, ograde
i protupožarnog puta kao i bez održavanog zelenog
pojasa. Također nema prikupljanja procjednih voda
kao niti bunara za otplinjavanje odlagališnog plina.

	 Postupak sanacije i zatvaranja ovog
odlagališta otpočeo je 2005. godine i to izradom
Idejnog rješenja sanacije postojećeg smetlišta s
nastavkom rada do konačnog zatvaranja, te izradom
Studije o utjecaju na okoliš ciljanog sadržaja sanacije
i konačnog zatvaranja odlagališta s rokom korištenja.

	 U ovom trenutku za zahvat sanacije
odlagališta dobivena je lokacijska dozvola i potvrda
Glavnog projekta.

4.5. Postojeće stanje primarne reciklaže

Pod primarnom reciklažom se podrazumijeva izd-
vajanje iskoristivih tj. korisnih komponenti iz toka

Tablica 4.3/2 Procjena količina otpada na području grada Senja od 2010. do 2018. godine

Godina 2010. 2011. 2012. 2013. 2014. 2015. 2016. 2017. 2018.

Količina

odloženog

otpada / t

3570 3640 3712 3786 3862 3939 4018 4098 4180

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.273

miješanog komunalnog otpada (papir, staklo, plas-
tika, metali i zeleni (biorazgradivi) otpad) na mjestu
nastanka. Cilj izdvajanja korisnih dijelova otpada je
smanjenje ukupne količine komunalnog otpada i nji-
hovo ponovno korištenje za istu ili drugu namjenu.

	 Gospodarenje ostalim kategorijama ot-
pada tzv. ‘’posebnim kategorijama’’ regulirano je
Pravilnicima koji su doneseni sukladno Zakonu o
otpadu. Pored izdvajanja korisnih komponenti iz
komunalnog otpada u domaćinstvima izdvajaju se i
štetne tvari (npr. baterije, stari lijekovi, žarulje, boje
i lakovi i dr.). Pravilno gospodarenje s njima dove-
sti će u konačnici do smanjenja nastanka ukupnih
količina komunalnog otpada, a time i do smanjenja
pritiska na okoliš odnosno do reduciranja troškova
za njegovo zbrinjavanje. Za provedbu navedenog
potrebno je uspostaviti sustav integralnog postu-
panja komunalnim otpadom koje je u nadležnosti
Grada.

	 Primarna reciklaža odnosno odvojeno pri-
kupljanje korisnih otpadnih tvari uobičajeno se pro-
vodi putem mreže zelenih otoka, pojedinačnih sa-
birnih mjesta i reciklažnih dvorišta. U Gradu Senju
danas se ne provodi odvojeno prikupljanje korisnih
otpadnih tvari iz komunalnog otpada, niti postoje
pojedinačna sabirna mjesta, zeleni otoci kao niti
reciklažna dvorišta.

	 Prostornim planom Ličko – senjske županije,
određeno je da se u svakom naselju s područja
Županije formira unutar granica građevinskog
područja reciklažno dvorište, iz kojeg bi se priku-
pljeni otpad slao na jedno od regionalnih sabirališta,
a lokacije reciklažnih dvorišta odredile bi se na
nivou Prostornog plana uređenja općine (PPO) po-
jedinog naselja ili pak generalnim urbanističkim
planom (GUP) za gradove. Prema navedenom, u
gradu Senju potrebno je previdjeti odnosno izgraditi
reciklažno dvorište u okviru kojeg će stanovništvo
imati mogućnost kontroliranog privremenog
skladištenja izdvojenih otpadnih tvari (staklo, papir,
plastika, metali, baterije, akumulatori, glomazni ot-
pad, boje i lakovi i dr.).

4.6. Nelegalna odlagališta na području Grada Senja

	 Divlje deponije su nelegalna odlagališta koje
zauzimaju mali prostor i sadrže ograničene količine
otpada, a najčešće se formiraju uz puteve što stvara
ružnu sliku područja.
	 Putem svojih komunalnih službi Grad Senj
nastoji spriječiti formiranje takvih odlagališta i do-
sad je niz divljih deponija sanirao uglavnom o svom

trošku što stvara novi izdatak iz gradskog proračuna.
I buduća nastojanja biti će usmjerena na smanjivanje
mogućnosti nastanka divljih odlagališta i to prven-
stveno kroz edukaciju stanovništva i veću ekološku
prosvijećenost, a očekuje se da će i formiranje
reciklažnog dvorišta doprinjeti da se broj divljih
odlagališta svede na minimum.

	 Očekuje se da će svoj doprinos sprečavanju
nastanka i saniranju divljih odlagališta i nadalje da-
vati ekološke udruge na području grada i da će se
redovito uključivati u saniranje područja od divljih
odlagališta kakva je praksa do sada bila sa čišćenjem
senjske luke i sa uklanjanjem otpada iz šuma.

	 Procjenjuje se da danas na području grada
Senja ima desetak divljih odlagališta i cilj je potpuno
ih sanirati te ne dopustiti stvaranje novih.

5. SUSTAV GOSPODARENJA OTPADOM
U LIČKO - SENJSKOJ ŽUPANIJI

Prva faza (2010.-2014.)

	 Postojeći sustav organiziranog sakupljanja
potrebno je održavati i kontinuirano unapređivati
s konačnim ciljem maksimalnog obuhvata
stanovništva sa postepenim transformacijama pre-
ma konačnoj viziji sustava gospodarenja otpadom.
	 Kako su odlagališta u Otočcu, Gospiću i
Korenici smještena vrlo dobro u odnosu na trans-
portne udaljenosti pojedinih lokalnih odlagališta,
slijedom ekonomsko-tehničke evaluacije odabrana
su kao prijelazno rješenje za narednih 3-5 godina. Ta
odlagališta idu u sanaciju i zatvaranje s mogućnošću
odlaganja 3 – 5 godina. Na prostoru sva tri odlagališta
izvesti će se nova kazeta za odlaganje novog otpada
u narednom periodu sa svim elementima odlagališta
I kategorije, sa svom potrebnom infrastrukturom
(ograda, vaga, sustav odvodnje oborinske i procjedne
vode, otplinjavanje i sl.). Unutar prostora odlagališta
izgraditi će se pretovarne - transfer stanice oprem-
ljene svom potrebnom opremom, te reciklažno
dvorište opremljeno svim elementima za odlaganje
i transport reciklažnog otpada. Transfer stanica i
reciklažno dvorište su ujedno elementi druge faze
sustava pa će se u prvoj fazi izgraditi transfer stanice
u Otočcu i Korenici, a umjesto u Gospiću transfer
stanica će se izgraditi u Novalji. Gospić je direktno
vezan na centar gospodarenja otpadom (ŽCGO). Na
mjestu sadašnjeg odlagališta koje se sanira (Rakito-
vac) može se urediti reciklažno dvorište.
Izravnim dogovaranjem i ugovaranjem sanacija

274SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

pojedinih neuređenih odlagališta gradova i općina
utanačenim Ugovorom svake od jedinica lokalne
samouprave sa Fondom za zaštitu okoliša i energet-
sku učinkovitost sva neuređena gradska i općinska
odlagališta izuzev odlagališta Općine Karlobag i
Općine Lovinac saniraju se na postojećim lokacija-
ma. Sanacije se provode temeljem stručnih podloga,
a za zahvate su izrađene i studije o utjecaju na okoliš
i izvršena procjena utjecaja na okoliš po nadležnim
komisijama za procjenu koje su i propisale mjere
zaštite prirode i okoliša koje su ugrađene u lokaci-
jske dozvole predmetnih zahvata.
	 Spomenuta odlagališta uređena suklad-
no projektima i mjerama propisanim kroz proces
procjene o utjecaju na okoliš koriste se do otvaranja
ŽCGO, a potom se zatvaraju i sukladno Županijskom
planu gospodarenja otpadom i koriste kao preto-
varne stanice ili reciklažna dvorišta.

	 Slijedom do sada izvršenih koraka u san-
aciji i zatvaranju pojedinih lokalnih odlagališta s
mogućnošću odlaganja do otvaranja Županijskog
centra gospodarenja otpadom odabrana su kao prel-
azna rješenja:

- Grad Gospić ………….. odlagalište Rakitovac
- Grad Novalja ……………... odlagalište Caska
- Grad Otočac …………….. odlagalište Podum
- Grad Senj ……. odlagalište Rača i Sveti Juraj
- Općina Brinje ……… odlagalište Javorov vrh
- Općina Donji Lapac ……….. odlagalište Bare
- Općina Perušić ………. odlagalište Razbojište
- Općina Plitvička Jezera …… odlagališteVrpile
- Općina Udbina …………….odlagalište Čojluk

	 Općina Karlobag predviđa zatvaranje
odlagališta Vidovac sa odvozom otpada na lokaciju
van Parka prirode uz sanaciju odlagališta Vidovac
po otvaranju ŽCGO.
	 Općina Lovinac predviđa sanaciju i zat-
varanje svog odlagališta uz budući odvoz komunal-
nog otpada van granica općine.
	 Općina Vrhovine predviđa sanaciju svog
većeg nelegalnog odlagališta, a koristi odlagalište
Podum u Gradu Otočcu.

	 Nakon analize Plana gospodarenja otpadom
u RH za razdoblje 2007-2015. godine, te analize
planova gospodarenja otpadom susjednih županija,

načelno je odlučeno prihvaćanje županijskog kon-
cepta zbrinjavanja otpada (izgradnja ŽCGO). Ličko-
senjska županija je predložila lokaciju ŽCGO na
prostoru Ličkog Osika, a ta lokacija ugrađena je i u
Prostorni plan Županije.

	 Sukladno navedenom razrađena je u plan-
iranom sustavu kako slijedi:

Druga faza (2014.-2018.)

U ovoj varijanti potrebno je izgraditi minimum tri
(3) transfer stanice (TS) i to:

- Obalni dio: TS Novalja – Novalja;
- Kontinentalni dio: TS Otočac – Otočac, Senj, Brin-
je, Vrhovine;
- TS Korenica – D. Lapac i Plitvička jezera;
- Gospić, Lovinac, Karlobag, Udbina i Perušić odlažu
otpad direktno u ŽCGO Lički Osik.

TS-e će se graditi u sklopu Prve faze prilikom sanaci-
je i zatvaranja odlagališta. Otpad iz Gospića, Udbine,
Lovinca, Karlobaga i Perušića odvozio bi se direktno
na ŽCGO Lički Osik.

Na prostoru ŽCGO-a radilo bi se:

- Centralno odlagalište otpada
- Razdvajanja otpada
- Reciklaža
- Kompostiranje
- Energana – kogeneracija (potencijalna opcija)

Elementi planiranog sustava zbrinjavanja otpada

Odabrani sustav zbrinjavanja otpada uvjetuje
slijedeće elemente:

- Zeleni otoci
- Reciklažna dvorišta
- Pretovarne transfer stanice
- Regionalni-županijski centar za gospodarenje
 otpadom

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.275

Zeleni otoci

	 Zeleni otoci postavljaju se u svim općinskim
i gradskim središtima u broju i sastavu ovisno o bro-
ju stanovnika naselja.
Zeleni otok sastoji se od više bioposuda ili manjih
kontejnera različiti boja (zelena, plava, žuta, smeđa
itd.) ovisno o vrsti otpada koji se odvojeno prikuplja.
Na ovaj način prikuplja se staklo-staklena ambalaža,
PET-ambalaža, metalna ambalaža, papir a mogu se
prikupljati u posebnim posudama i baterije. Odvoz
prikupljenog otpada treba vršiti koncesionar bilo da
prikupljeni otpad distribuira prerađivaču ili odvozi
na reciklažno dvorište odnosno prostor ŽCGO-a u
boksove za prikupljanje većih količina reciklažnog
otpada ili se u samom Centru vrši oporaba.

Reciklažna dvorišta

	 Reciklažna dvorišta su fiksna nadzirana
mjesta (ograđena ogradom) za odvojeno odlaganje
raznih otpadnih tvari. Iskustva pokazuju da se u ok-
viru reciklažnog dvorišta može odvojeno odlagati i
do četrdeset različitih otpadnih tvari.

U reciklažnim dvorištima moguće je odložiti:

- papir svih vrsta
- otpadno staklo
- otpadno željezo i druge vrste metala /MET
 ambalaža/
- otpadne baterije
- otpadno jestivo ulje
- zeleni otpad
- otpadna plastika /PET tvrdi, PET ambalaža/
- auto gume
- stiropor
- bijela tehnika
- elektrotehnički otpad.

	 U reciklažnim dvorištima ne vrši se nikakva
dodatna prerada otpada već je jedina funkcija skupl-
janje. Reciklažno dvorište namijenjeno je isključivo
građanima. Reciklažna dvorišta ne primaju otpad
iz industrijskih i zanatskih radionica. Preporuča se
uvijek jasno odjeliti odvojeno sakupljanje i odlagan-
je štetnih odnosno opasnih tvari od tvari koje nisu
opasne i ne ugrožavaju okoliš i ljude. Zato se često

prakticira primjena zatvorenih kontejnera. Radno
vrijeme reciklažnog dvorišta treba prilagoditi načinu
života i potrebama okolnog stanovništva jer su nam-
ijenjena i za javnu upotrebu, odnosno građani će i
sami moći dovoziti svoj otpad.
Reciklažno dvorište obvezno ima sanitarno garde-
robni objekt, kancelariju i trgovinu te betonski plato.
Reciklažna dvorišta obvezatno se trebaju graditi u
krugu svake pretovarne transfer stanice (Noval-
ja, Otočac i Udbina) i u svim lokalnim središtima
Ličko-senjske županije.

Transfer (pretovarne) stanice za komunalni otpad

	 Pretovarne stanice igraju vrlo bitnu ulogu
u novom konceptu sustava gospodarenja otpadom,
one čine glavnu poveznicu između sakupljanja ot-
pada (mjesta sa više od 40 km udaljenosti od ŽCGO
“Lički Osik”) i krajnjeg zbrinjavanja.
Svrha svake pretovarne stanice je prihvat otpada
iz naselja koja gravitiraju pretovarnoj stanici i pre-
tovar u transportne kamione za velike udaljenosti.
Na lokaciji pretovarnih stanica nema dugotrajnog
skladištenja otpada, nego se otpad pretovara i privre-
meno skladišti u velikim kontejnerima te u roku od
nekoliko sati/dana (u zavisnosti od sezone) otprema
na krajnje zbrinjavanje.

	 Prijedlog je izgradnja ukupno 3 transfer
(pretovarne) stanice (TS) koje se raspoređuju na/uz
lokacije postojećih službenih odlagališta otpada.

	 Nove lokacije pretovarnih stanica vezane
su uz lokacije postojećih službenih odlagališta “Po-
dum” – Otočac, “Bijelopolje” - Korenica i “Caska” –
Novalja čije nazive i preuzimaju:

- Transfer stanica “Novalja”, Grad Novalja – otok Pag
- Transfer stanica “Korenica”, Općina Plitvička jezera
- Transfer stanica “Otočac”, Grad Otočac

	 Transfer stanica je građevina za privremeno
skladištenje, pripremu i pretovar otpada namijenje-
nog transportu prema centru za gospodarenje otpa-
dom.
	 Svjetska iskustva pokazuju da vozila za sku-
pljanje otpada imaju racionalan radijus kretanja 25
do 35 km i za veće udaljenosti predviđa se izgradnja

276SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

pretovarnih-transfer stanica. Primarni razlog za to
je smanjenje troškova prijevoza otpada do ŽCGO,
uključujući smanjenje vremena skupljanja otpada
te smanjenje potrošnje goriva i troškova održavanja
vozila, a posljedično se smanjuje i ukupni promet te
ispuštanje štetnih plinova u zrak. U konačnici, (na-
kon što se izgradi ŽCGO i prođe prijelazni period u
kojem će se komunalni otpad odlagati na postojećim
odlagalištima koja za to imaju uvjete ili će imati uvjete
uz minimalna ulaganja) ovlašteni skupljači i prije-
voznici komunalnog otpada na područjima udaljen-
ijim od 30 km od ŽCGO, otpad dovoze u pretovarne
stanice iz kojih se u znatno većim količinama odvozi
na ŽCGO.
	 Lokacije pojedinih postojećih odlagališta
određenih za sanaciju i zatvaranje, po sanaciji i
zatvaranju prenamjenjuju se i na tim lokacijama
se formiraju pretovarne-transfer stanice Novalja,
Otočac i Korenica – faza 1. Time sanirana odlagališta
postaju novi prostorni potencijal koji se može prila-
goditi selektivnijem postupanju s otpadom. Transfer
stanice omogućit će selekciju otpada prije zbrinja-
vanja (identificiranje i odvajanje reciklažnog otpada)
i privremeno skladištenje izdvojeno skupljenih vrsta
otpada.
	 Transfer stanice će biti namijenjene i za javnu
upotrebu, odnosno građani će i sami moći dovoziti
svoj otpad, a ujedno su premještajne stanice iz kojih
će se u velikim kontejnerima otpad transportirati na
centralno županijsko odlagalište.

Regionalni-županijski Centar za gospodarenje ot-
padom (ŽCGO)

	 Regionalni-županijski Centar za gospodaren-
je otpadom (ŽCGO) s centralnim odlagalištem
otpada oformit će se na prostoru Ličkog Osika
u zoni načelno određenoj u Prostornom planu
Županije (blizina čvora Gospić na autocesti A1), sa
mogućnošću lociranja na državnom zemljištu koje
trenutno koriste Hrvatske šume, a pripada zoni
šikare koja za šumsko gospodarstvo nije zanimljiva.
Uspostava ŽCGO krajnji je cilj cjelovitog sustava
gospodarenja otpadom. Razlog promjene politike
otpada do sada jesu sve veće količine otpada i sve
manje raspoloživog kapaciteta deponija u kombi-
naciji sa nedovoljnom tehničkom opremljenosti te
svijesti da se vrijedne sirovine odbacuju umjesto da
budu i dalje u cirkulaciji / tijeku materijala.

Opis regionalnog - županijskog centra za gosp-
odarenje otpadom

	 Komponente komunalnog otpada, koje se ne
odvajaju i one koje nisu odvojene, prikupljaju se kao
miješani komunalni otpad. Takav miješani otpad se
sastoji od kuhinjskog i biootpada, otpadnog tekstila,
drvenih ostataka, kože, kostiju te neodvojenog ot-
padnog papira, kartona, PET, stakla... Sav miješani
komunalni otpad koji kao takav dolazi na ŽCGO
“Lički Osik”, nakon vaganja i registracije usmjerava
se na postrojenje za obradu otpada.

	 Na lokaciji “Lički Osik” prihvaća se i odlaže
neopasni proizvodni otpad (samo ako je prethodno
prošao potrebni stupanj obrade izvan ŽCGO) i ko-
munalni otpad.
	 ŽCGO “Lički Osik” kategorizirana kao
zona za obradu i odlaganje otpada sastoji se iz više
tehničko tehnoloških cjelina i objekata te se općenito
može podijeliti na radnu zonu i zonu odlagališta ot-
pada.

Radna zona

	 U okviru radne zone odvijaju se radnje prih-
vata, registracije i obrade otpada. Oblik radne zone
definira se kroz izgradnju tri platoa sa različitim na-
dmorskim visinama radi uštede na iskopu, obradi i
transportu zemljanog materijala. Na prvom platou
nalazi se čuvarska kućica sa vagom, uređaj za obradu
otpadnih voda, dodatno parkiralište za kamione i
rezervni prostor za buduće aktivnosti. Na srednjem
platou nalazi se postrojenje za mehaničko - biološku
obradu komunalnog otpada (MBO), predviđeni
prostori za obradu otpadnih voda i prostor za bio-
filter za obradu zagađenog zraka. Na platou sa
najvišom nadmorskom visinom smješteni su pros-
tori za glomazni otpad, reciklažno dvorište, prostor
za građevinski otpad, diesel crpka, garažni prostor,
radionica, praonica kamiona i strojeva, upravna
zgrada, parking za osobna vozila i trafostanica.

Odlagališni prostor

	 Odlagališni prostor je skup zona gdje se ostat-
ni dio otpada koji nije moguće dodatno iskoristiti ili
obraditi, trajno odlaže na adekvatan način. 	

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.277

	 Svaka od zona gradi se fazno, obzirom na
potrebe za prostorom, odnosno na trend povećanja
količina otpada. U sklopu odlagališnog prostora in-
staliraju se donji i gornji brtveni slojevi koji imaju
funkciju zaštite okoliša od neželjenih posljedica.
Otpad koji na ŽCGO dolazi iz sustava odvojenog
prikupljanja otpada na mjestu nastanka privreme-
no se skladišti i/ili obrađuje na posebno uređenim
površinama unutar reciklažnog dvorišta. Za daljnje
zbrinjavanje reciklažnog otpada sklapaju se ugovori
sa ovlaštenim tvrtkama koje se bave reciklažom i
koje bi periodično tokom godine praznili reciklažno
dvorište.
	 Miješani komunalni otpad prije krajnjeg
odlaganja prolazi kroz proces mehaničko biološke
obrade odnosno kroz „Postrojenje za obradu krutog
komunalnog otpada razdvajanjem otpada sa kom-
biniranom biološkom obradom“. Kao rezultat obrade
dobije se iskoristiva komponenta (alternativno go-

rivo u termičkoj obradi) i neiskoristiva komponenta
koja zajedno sa neopasnim proizvodnim otpadom
završava na plohi za odlaganje otpada. Kako bi pos-
trojenje obradilo planirani 35.000 t otpada godišnje,
potrebni kapacitet postrojenja trebao bi biti oko 140
tona/dan (50 radnih tjedana, 5 radnih dana), uz
uvjet rada u jednoj smjeni od 10 radnih sati.
	 Kruti komunalni otpad prevozi se do ŽCGO
u vozilima za sakupljanje otpada. Dovezeni materijal
prazni se u prihvatni bunker. Materijal dalje ide u
usitnjivač gdje se usitnjava u komade (granule) jed-
nolike (i dobro proporcionirane) veličine. U situ koje
slijedi, odvaja se fina frakcije sa visokim organskim
udjelom i krupnu frakciju sa udjelom materijala koji
je moguće reciklirati. Iza toga slijedi ručno sortiranje
gdje se iz krupne frakcije odvajaju korisni materijali
poput papira, kartona, stakla, različitih frakcija plas-
tike, željeza, obojenih metala i komposta.“

6. MJERE GODPODARENJA OTPADOM I ODVOJENOG SKUPLJANJA OTPADA
6.1.Koncept cjelovitog sustava gospodarenja otpadom

Integralni koncept gospodarenja otpadom u sebi sadrži osnovna načela, i to:
	 - izbjegavanje otpada
	 - vrednovanje otpada
	 - zbrinjavanje otpada.

Shematski prikaz gospodarenja otpadom daje se na slici 6.1./1.

IZBJEGAVANJE I
SMANJIVANJE KOLIČINA

OTPADA

ODVOJENO SKUPLJANJE
OTPADA

SKUPLJANJE I PRIJEVOZ
OTPADA

PRIHVAT
SORTIRANOG I

NESORTIRANOG
OTPADA

OBRADA
mehaničko-biološka
obrada, kompostna

ZBRINJAVANJE
/ODLAGANJE/

KOMUNALNOG I
NEOPASNOG

OTPADA

SABIRNO
MJESTO

ZA OPASNI OTPAD

Slika 6.1./1 Shematski prikaz gospodarenja otpadom

278SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

	 Postupanje s otpadom na predmetnom
području razvija se u skladu sa ciljem ostvarivanja
integralnog koncepta gospodarenja otpadom čije su
osnove:

- sprječavanje nenadziranog postupanja s otpadom
- iskorištavanje vrijednih svojstava pojedinih vrsta
 otpada u materijalne svrhe
- kontrolirano odlaganje otpada
- saniranje otpadom onečišćenog tla.

Iskorištavanje vrijednih svojstava otpada provodi
se putem:

Domaćinstava i uslužne djelatnosti

- odvojenog skupljanja papira, kartona, staklene i pet
ambalaže te metalne ambalaže od pića i napitaka,
putem kontejnera smještenih na javnim površinama
područja
- odvojeno sakupljanje biorazgradivog otpada putem
posebnih kanti

Privreda

- odvojenog odlaganja ili/i skupljanja određenih
vrsta otpada u kontejnere raznih vrsta i dimenzi-
ja te predobrade ili obrade istih u vlastitom krugu
radi ponovnog korištenja u proizvodnom procesu
ili predaje tvrtkama za skupljanje, obradu i promet
sekundarnim sirovinama

Kontrolirano odlaganje otpada

- odlaganja ostatnog otpada iz domaćinstava i privre-
de (komunalnog i neopasnog proizvodnog otpada)
na uređenom odlagalištu neopasnog otpada
- organiziranim skupljanjem, odvozom i odlaganjem
otpada obuhvaćeno je 100% stanovništva i privrede.

Saniranje otpadom onečišćenog tla

	 Postavke cjelovitog sustava gospodarenja
otpadom polaze od načela potpunog nadzora ot-
pada od mjesta nastanaka pa do mjesta konačne
obrade i zbrinjavanja. Između ove početne i krajn-
je točke postoji cijeli niz mjera koje su u postupku
provođenja hijerarhijski podređena jedna drugoj.

Sukladno novodonesenoj zakonskoj regulativi, cjelo-
viti sustavi gospodarenja otpadom definiraju zbirne
radnje u okviru tehničkih i organizacijskih normi
koje sukladno tehničkim i ekonomskim polazištima
uključuju sljedeće hijerarhijske postavke:

- Izbjegavanje nastanka otpada
- Smanjenje količina i vrsta otpada
- Ponovna upotreba otpada za istu namjenu uz
 obradu
- Ponovna upotreba bez obrade
- Recikliranje otpada, iskorištavanje uz obradu
- Obrada otpada
- Odlaganje otpada

	 Navedene postavke čine IVO koncept (Iz-
bjegavanje-Vrednovanje-Odlaganje) gospodarenja
otpadom koji je opće prihvaćena univerzalna kon-
cepcija za postupanje sa svim vrstama otpada, a
određena je Strategijom gospodarenja otpadom
Republike Hrvatske. Osnove navedenog koncepta
cjelovitog gospodarenja otpadom su predviđene i na
razini županije, a predviđene su Prostornim planom
Ličko-senjske županije.

	 Gospodarenje otpadom u Gradu Senju odno-
si se isključivo na gospodarenje komunalnim otpa-
dom sukladno Zakonu o otpadu. Plan gospodarenja
otpadom Općine/Grada mora biti usklađen s Pla-
nom gospodarenja otpadom županije, te Planom
gospodarenja otpadom Republike Hrvatske.

	 Ličko - senjska županija ima usvojen Plan
gospodarenja otpadom za razdoblje 2010.-2018.
godine. Prema tom Planu zeleni otoci postavljaju
se u svim općinskim i gradskim središtima u broju
i sastavu ovisno o broju stanovnika naselja. Zeleni
otok sastoji se od više bioposuda ili manjih konte-
jnera različiti boja (zelena, plava, žuta, smeđa itd.)
ovisno o vrsti otpada koji se odvojeno prikuplja. Na
ovaj način prikuplja se staklo - staklena ambalaža,
PET - ambalaža, metalna ambalaža, papir, a mogu se
prikupljati u posebnim posudama i baterije.
	 Odvoz prikupljenog otpada treba vršiti
koncesionar bilo da prikupljeni otpad distribuira
prerađivaču ili odvozi na reciklažno dvorište odnos-
no prostor ŽCGO-a u boksove za prikupljanje većih
količina reciklažnog otpada ili se u samom Centru
vrši oporaba.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.279

	 Reciklažna dvorišta su fiksna nadzirana
mjesta (ograđena ogradom) za odvojeno odlaganje
raznih otpadnih tvari. Iskustva pokazuju da se u ok-
viru reciklažnog dvorišta može odvojeno odlagati i
do četrdeset različitih otpadnih tvari.

U reciklažnim dvorištima moguće je odložiti:

- papir svih vrsta
- otpadno staklo
- otpadno željezo i druge vrste metala /MET
ambalaža/
- otpadne baterije
- otpadno jestivo ulje
- zeleni otpad
- otpadna plastika /PET tvrdi, PET ambalaža/
- auto gume
- stiropor
- bijela tehnika
- elektrotehnički otpad.

	 U reciklažnim dvorištima ne vrši se nikakva
dodatna prerada otpada već je jedina funkcija skupl-
janje. Reciklažno dvorište namijenjeno je isključivo
građanima. Reciklažna dvorišta ne primaju otpad iz
industrijskih i zanatskih radionica.
	 Preporuča se uvijek jasno odjeliti odvojeno
sakupljanje i odlaganje štetnih odnosno opasnih
tvari od tvari koje nisu opasne i ne ugrožavaju okoliš
i ljude. Zato se često prakticira primjena zatvorenih
kontejnera. Radno vrijeme reciklažnog dvorišta
treba prilagoditi načinu života i potrebama okolnog
stanovništva jer su namijenjena i za javnu upotrebu,
odnosno građani će i sami moći dovoziti svoj otpad.
	 Reciklažno dvorište obvezno ima sanitarno
garderobni objekt, kancelariju i trgovinu te betonski
plato. Reciklažna dvorišta obvezatno se trebaju gra-
diti u krugu svake pretovarne transfer stanice (No-
valja, Otočac i Udbina) i u svim lokalnim središtima
Ličko-senjske županije.

	 Također, Plan gospodarenja otpadom Grada
Senja mora biti usklađen i s Planom gospodarenja
otpadom RH.

Sustav cjelovitog gospodarenja otpadom u Gradu
Senju obuhvaća:

- unapređenje postojećeg sustava prikupljanja i
zbrinjavanja komunalnog otpada Grada (100%
obuhvaćenost stanovništva)
- izbjegavanje otpada na mjestu nastanka
- uspostava sustava odvojenog skupljanja komunal-
nog otpada
- uspostava reciklažnog dvorišta
- oformljenje zelenih otoka
- odvoz i zbrinjavanje komunalnog otpada u okviru
županijskog ili regionalnog centra za gospodarenje
 otpadom Ličko-senjske županije
- sanacija odlagališta komunalnog otpada u Svetom
Jurju i ilegalnih odlagališta.

6.2. Mjere izbjegavanja i smanjenja nastajanja otpada

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

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

	 Prioritet cjelovitog sustava gospodarenja
otpadom je sprječavanje nastanka otpada. Suština
izbjegavanja nastanka otpada je: “Najbolji otpad je
onaj, koji uopće ne nastane”. To podrazumijeva da
otpad koji se izbjegne ne oštećuje čovjekovo zdravlje
i okoliš i ne troše se sredstva za njegovu obradu i/ili
odlaganje. Korištenjem pogodnih načina proizvod-
nje i obrade, uvođenjem na tržište “povoljnih” vrsta
proizvoda te ekološki svjesnim ponašanjem krajnjih
potrošača, smanjiti će količine i štetnost otpada koje
bi trebalo obraditi i/ili odložiti.

U okviru tehničkih i gospodarstvenih mogućnosti
treba:

- robu tako oblikovati, proizvoditi i prerađivati
da se ostatne tvari mogu maksimalno ponovno
iskorištavati

280SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

- načine prodaje novih proizvoda i preuzimanja
iskorištenih proizvoda regulirati tako, da se količina
otpada kod krajnjih potrošača stvara u što manjem
obimu,
- proizvode tako upotrebljavati da nakon njihove
primjene ostaje što manje štetnih tvari
- proizvode tako upotrebljavati da nastaje što manje
otpada.

Ponašanje potrošača

- da ne kupuju proizvode koji se ne mogu reciklirati,
- da pri kupovanju izbjegavaju robu u jednokratnoj
ambalaži, odnosno da pri kupovanju robe preferira-
ju povratnu ambalažu,
- da smanje korištenje plastičnih vrećica i slične
ambalaže i dr.

Edukacija

	 Da bi se ostvarile pozitivne promjene u iz-
bjegavanju i nastanku otpada i smanjenju količina
otpada od velike je važnosti sustavna edukacija
stanovništva. Edukacija mora biti organizirana,
ciljana i redovita. Potrebno je razvijati svijest šire
javnosti o uzročno posljedičnoj vezi ponašanja za-
jednice i pojedinca i nastanka otpada.
	 Uloga Grada Senja u tome je da uz pomoć
Županije i ministarstva provode programe te samo-
stalno organizira i provodi edukaciju o zaštiti okoliša
i razvija odnose s javnošću i to kroz aktivnosti svojeg
komunalnog poduzeća, nevladinih ekoloških udru-
ga, medija te kroz sustav odgoja i obrazovanja.

Kroz provođenje edukativnih akcija potrebno je
građanstvo upoznati s sljedećim činjenicama:

- da je izlijevanje otpadnog ulja u kanalizaciju isto
kao izlijevanje izravno u rijeku, jezero ili more, a
samo pola litre otpadnog ulja može napraviti otro-
vnu mrlju na gotovo pola hektara vodene površine

- da jedna litra razlivenog rabljenog motornog ulja
zagadi oko 1.000.000 litara vode za piće, a jedna litra
benzina oko 750.000 litara

- da je stiropor poguban za život u moru, jezerima i
rijekama jer pluta površinom, drobi se u mrvice koje
sliče hrani i životinje, jedući ih, ugibaju

- da odbačena boca od stakla može zagađivati okoliš
i više od 1000 godina

- da će odbačena aluminijska konzerva, limenka piva
ili soka u idućih 500 godina zagađivati okoliš

- da su plastične vrećice za kupovinu često priklad-
nije od papirnatih, ali da se ne razlažu u prirodi, a
boja koja se koristi za natpise na njima sadrži kad-
mij - toksični teški metal (zato, ako ih već koristimo,
koristimo one bez natpisa i koristimo ih višekratno)

- da baterije koje koristimo u domaćinstvu: u sa-
tovima, daljinskim upravljačima, igračkama, sadrže
teške metale- živu i kadmij, od kojih ljudi, ako su im
dulje izloženi, teško fizički i psihički obolijevaju

- za izradu samo 700 vrećica za kupovinu, potrebno
je jedno drvo staro između 15 i 20 godina

- da svaka tona recikliranog uredskog papira znači
uštedu 1.436 litara nafte

- da odvojeno skupljanje otpada (staklo, stari papir,
biološki otpad, poseban i opasan otpad) pomaže
okolišu jer se 2/3 našeg otpada, ako je odvojeno pri-
kupljen, može ponovno upotrijebiti

- vrstama otpada:

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.281

Organski otpad čini nešto više od jedne trećine ukupnog otpada u kanti

za smeće, a sastoji se od kuhinjskih otpadaka (ostaci voća i povrća,

ljuske jaja, ostaci kave i čaja, uvelo cvijeće...) otpadaka iz vrta (lišće,

otpalo voće, sitno isjeckano granje, korovi, trava...).

Kompostiranje je najprihvatljiviji način zbrinjavanja organskog otpada.

Kompostiranjem se iz organskog otpada dobiju vrijedne humusne tvari

koje služe za obnovu i poboljšanje kvalitete tla.

Papir čini drugu trećinu sadržaja kanti za smeće. Recikliranjem starog

papira štedi se električna energija, voda i drvo.

Za proizvodnju 1 tone papira srednje kvalitete mora se posjeći dva stabla

i potrošiti 240 000 l vode i 4700 kWh električne energije. Istu količinu

papira može se proizvesti od starog papira uz utrošak 180 l vode i 2750

kWh električne energije.

Plastika u kanti za smeće poseban je problem. Oporaba plastičnog

otpada komplicirana je i otežana mnogovrsnošću plastičnih materijala.

Zato je s ekološkog stajališta najodgovornije izbjegabvati korištenje

plastičnih proizvoda, naročito plastične ambalaže. Plastična vrećica ili

boca u prirodi se razgrađuje 100-1000 godina. Stoga plastičnu ambalažu

koju ne možemo izbjeći moramo svakako odvojeno prikupljati.

Staklo u kanti za otpatke vrijedna je sekundarna sirovina. Odvojenim

prikupljanjem po vrstama stakla i recikliranjem štedi se sirovine i

energiju. Jedna povratna staklena boca zamjenjuje 40 nepovratnih, zo

znači - 40 puta manji volumen otpada!

Metali se u mnogim gradovima i mjestima otkupljuju već odavno.

Organiziranim odvojenim sakupljanjem bolje će se iskoristiti ove

vrijedne sekundarne sirovine i spriječiti njihovo rasipanje.

Opasni otpad čini samo mali dio ukupne mase otpadaka, ali predstavlja

veliku opasnost za okoliš. Tu spadaju: ostaci lijekova, baterije i

akumulatori, rabljeno motorno ulje, pesticidi, herbicidi, ostaci boja i

lakova, elektronički otpad...

Ostali otpad čini građevinski materijal, koža, auto-gume...On se također

velikim dijelom može reciklirati.

	 U razdoblju do 2018. godine treba postojeći
sustav usavršiti i upotpuniti, a koji se sastoji u
sljedećem:

- izdvojeno skupljanje otpadnog papira na mjestu
nastanka postavom kontejnera/spremnika na javnim
površinama
- izdvojeno skupljanje otpadne staklene ambalaže
postavom kontejnera na javne površine
- izdvojeno skupljanje kartonske ambalaže u obliku
svežnjeva
- odvojeno skupljanje otpadne pet ambalaže
- izgradnja reciklažnog dvorišta u kojem bi se sku-
pljali oni otpadni materijali koji imaju svog krajnjeg
korisnika ili se mogu, sukladno propisima, privre-
meno skladištiti
- izdvojeno skupljanje biootpada (zelenog otpada) s
javnih površina

- izdvojeno skupljane starih motornih ulja u
reciklažnim dvorištima te tvrtkama za skupljanje,
obradu i promet sekundarnih sirovina
- izdvojeno skupljanje akumulatora u reciklažnim
dvorištima
- izdvojeno skupljanje baterija putem posuda
smještenih u trgovinama koje prodaju baterije u
odabranim mjestima u naseljima i reciklažnim
dvorištima
- izdvojeno skupljanje otpadnih guma

6.3. Mjere odvojenog sakupljanja i oporabe komu-
nalnog otpada
	 Polazište suvremenog gospodarenja otpa-
dom je odvojeno prikupljanje otpada i to na samom
mjestu njegova nastanka. Otpad koji nije izbjegnut
odnosno nije iskorišten treba odvojeno odložiti i
prikupiti.

282SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

	 Cilj sustava gospodarenja otpadom je sman-
jiti u što većoj mjeri količinu komunalnog otpada, a
čiji ostatni dio će se otpremati u županijski ili region-
alni centar na konačnu obradu i zbrinjavanje. Sman-
jivanje količine komunalnog otpada čiji će se ostatni
dio u konačnici nakon obrade odložiti na odlagalište,
provodi se izdvajanjem na mjestu nastanka korisnih
komponenti (sekundarnih sirovina) iz komunalnog
otpada (papir, staklo, plastika, metali i dr.).
	 Odvojenim skupljanjem otpada na mjestu
njegova nastanka udovoljava se principima suvre-
menog gospodarenja otpadom. Prema Zakonu o ot-
padu određuje se odvojeno skupljanje i skladištenje
otpadnih tvari čija se vrijedna svojstva mogu iskoris-
titi bilo recikliranjem bilo oporabom. Odvojenim
prikupljanjem i recikliranjem/oporabom otpada
postiže se sljedeće:

- izbjegavanje odlaganja otpada na odlagalište
- korištenje sirovina za dobivanje novih proizvoda
smanjuje onečišćenje okoliša
- ostvaruje se financijska ušteda

	 Razvrstavanje i odvojeno skupljanje otpada
na mjestu nastanka odnosno kod proizvođača ot-
pada (primarna reciklaža) je preduvjet za efikasnu
primjenu mjera gospodarenja otpadom tj. postupa-
ka kojima se otpadu daje nova vrijednost (ponovna
uporaba, recikliranje i oporaba u energetske svrhe).
Odvojenim skupljanjem iskoristivih otpadnih tvari
(primarna reciklaža) smanjuje se količina ostatnog
(komunalnog) otpada koji se konačno zbrinjava
(odlaganjem na odlagalištu). Osim u domaćinstvima,
primarna reciklaža mora biti odgovarajuće organ-
izirana i u privredi, ustanovama i uslužnim djelat-
nostima kako bi se efikasno provodilo izdvajanje
poglavito sekundarnih sirovina (papir i karton, stak-
lo, plastika i dr.), omogućila ušteda energije i kapac-
iteta transporta i obrade, te posljedično smanjenje
opasnosti za površinske i podzemne vode te okoliš
općenito. Razvoj i primjena primarne reciklaže
dakle obuhvaća izdvajanje otpadnih tvari na mjestu
nastanka komunalnog otpada i odlaganje na za tu
namjenu predviđenim mjestima.
	 Primarna reciklaža se provodi putem zele-
nih otoka i reciklažnih dvorišta u okviru kojih se
izdvojene otpadne tvari mogu zasebno odložiti.
Odvojeno skupljanje posebnih kategorija otpada kao
što su ambalaža i ambalažni otpad, otpadne gume,
elektronički otpad, vozila kojima je istekao rok tra-

janja, otpadne baterije i akumulatori, stari lijekovi,
otpadna ulja regulirano je podzakonskim aktima,
te su u obvezi županija, međutim općine i gradovi
mogu potpomagati u uspostavi odnosno provedbi
odvojenog skupljanja navedenih otpadnih tvari.
	 Primarna reciklaža u gradu Senju se ne pro-
vodi budući da nema izgrađenih reciklažnih dvorišta
kao niti zelenih otoka i pojedinačnih sabirnih mjesta
gdje stanovništvo može odložiti odvojeno priku-
pljene korisne otpadne tvari (plastika, staklo, papir i
dr.) kao i štetne otpadne tvari.

Mjere odvojenog skupljanja otpada u gradu Senju
su sljedeće:

- u svakom naselju grada oformiti po jedan zeleni
otok (25 zelenih otoka)
- zeleni otok treba sadržavati:
- žuti spremnik/posuda za plastičnu ambalažu
- zeleni spremnik/posuda za staklo
- plavi spremnik/posuda za otpadni papir
- crni spremnik/posuda za metalnu ambalažu
- izgraditi jedno reciklažno dvorište na području
grada
- reciklažno dvorište opskrbiti posudama i konte-
jnerima za izdvajanje sljedećih iskoristivih otpadnih
tvari:
-	 staklo
-	 plastika (PET i ostala)
-	 papir
-	 karton
-	 metali (željezni i neželjezni otpad)
-	 u reciklažnom dvorištu osigurati prostor za
	 izdvajanje štetnih otpadnih tvari i to:
	 - akumulatori
	 - baterije
	 - otpadna ulja
	 - otpadne boje i lakovi...
	 - u reciklažnom dvorištu osigurati prostor za
	 odlaganje glomaznog otpada.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.283

Tablica 6.3./1 Mogući načini sakupljanja i obrade te smjernice za postupanje s pojedinim grupama otpada

VRSTA OTPADA
Mjesto/način

sakupljanja
Mjesto/način obrade Vrednovanje

1. Komunalni otpad CGO
Odvajanje

Materijalno
Biloško

Energetsko
Odlaganje

2. Građevinski otpad i

otpad od rušenja

Odlagalište GO Odvajanje i obrada na
odlagalištu GO

Ponovna upotreba
RD

3. Proizvodni i

rudarski otpad
CGO

Odvajanje
Materijalno

Biloško
Energetsko

Odlaganje

4.Poljoprivredni i

šumarsko-drvni otpad

Ratarstvo
Biološko

Energetsko
Stočarstvo
Šumsko tlo

Drvnoprerađivačka
5.Opsani otpad

- gospodarstvo Ovlašteni sakupljač Skladište proizvođača Energetsko
- domaćinstva Ovlašteni sakupljač Skl. ovlaš. sakupljača Recikliranje

Izvoz
6. Ambalažni otpad

- papirni i kartonski

Zeleni otoci

Tvornica papira i
kartona

Recikliranje
RD

Svežnjevi
POOPSS

Gospodarski subjekti

-stakleni

Zeleni otoci

Tvornica staklene
ambalaže

Recikliranje
RD

POOPSS
Trgovina

Gospodarski subjekti

- metalni
Zeleni otoci

Tvornica za obradu
metala

RecikliranjeRD
Gospodarski subjekti

- plastični

Zeleni otoci

Pogoni za obradu
Recikliranje
Energetsko

RD
POOPSS

Gospodarski subjekti
Trgovina

- biootpad
Bio kante

Kompostiranje Upotreba kompostaKompostana
RD

7. Otpadna vozila

CGO
Pogoni za reciklažu

Korištenje sekundarne
sirovine

RD
POOPSS

8. Otpadne gume

vozila

RD
Skl. ovlaš. sakupljača

Materijalno
Energetsko

Ovlašteni sakuplač
Trgovina

9. Otpadna električna

i elektronička oprema
RD Predobrada

Materijalno
Izvoz

284SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

9. Otpadna električna

i elektronička oprema

RD
Predobrada

Materijalno

IzvozOvlašteni sakupljač

10.Komunalni mulj
Uređaj za

pročišćavanje
Predobrada

Kompostiranje

Energetsko

11. Otpad

životinjskog

podrijetla

Rashladni kontejner Toplinska obrada
Postupanje prema

propisu

12. Otpadna ulja

- mineralna

RD

Skl. ovlaš. sakupljača EnergetskoOvlašteni sakupljač

Benzin. postaje

- jestiva ulja

RD

Ovlašteni sakupljač
Pogon za predobradu Proizvodnja goriva

13. Otpadne

baterije i

akumulatori

RD

Skl. ovlaš. sakupljača RecikliranjePOOPSS

Trgovina

14. Postojana

organska zagađivala
Ovlašteni sakupljač Skl. ovlaš. sakupljača Izvoz

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

6.3.1. Mogućnosti prostornog širenja i kvalitativnog unaprjeđenja sustava odvojenog sakupl-
janja otpada i primarne reciklaže

U cilju kvalitativnog unaprjeđenja sustava odvojenog sakupljanja otpada i primarne reciklaže
predviđa se u razdoblju od osam godina realizacija slijedećeg:

- postavljanje 25 zelenih (reciklažnih) otoka
- izgradnja reciklažnog dvorišta
- postavljanje rashladnog kontejnera za otpad životinjskog porijekla
- objekt za građevinski otpad (prerada pomoću mobilnog postrojenja)
- izgradnja pretovarne stanice sa sortirnicom
- izgradnja kompostane.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.285

Zeleni otok

	 Reciklažni (zeleni) otok - Posude/kontejneri
za korisni otpad se postavljaju na određenim lokaci-
jama grada ili trgovinama ili u/pred stambenim
objektima i uslužnim objektima. Tako postavljene
posude/kontejneri (zeleni otoci) za skupljanje ot-
padnog papira, ambalažnog stakla, PET i metalne
ambalaže od pića i napitaka na jednoj lokaciji čine
"reciklažni otok" (zeleni otok). Razvrstavanje otpa-
da prema postavljenim kantama za izdvojeno sku-
pljanje presudno je za uspješnost provedbe sustava
izdvojenog skupljanja budući da navedeni sustav
povećava troškove skupljanja, a stupanj čistoće u
kantama određuje i visinu troškova daljnje obrade
izdvojenih komponenti. Iznimka za postavljanje
kontejnera moguća je ukoliko na određenom pros-
toru postoji neki veći proizvođač određene vrste
otpada (restorani, kafići, uredske prostorije s većim
brojem zaposlenih i sl.) kojima gravitiraju nestalni
stanovnici (turisti).
	 Uvažavajući broj stanovnika i prostorni ra-
spored naselja te određene preporuke, predviđeno je
u narednom razdoblju postavljanje 25 reciklažnih
(zelenih) otoka na području grada Senja.

Izdvojeno skupljanje otpada

	 Izdvojeno skupljanje otpada putem dodatne
kante (dodjeljuje se svakom domaćinstvu za bio-
razgradivi zeleni otpad). Na području grada Senja za
kućanstva predviđa se uvođenje 3000 kanti volume-
na 120 l za biorazgradivi zeleni otpad i 20 kontejnera
volumena 1 100 l za skupljanje komunalnog otpada
od stanovništva i gospodarskih subjekata. Obzirom
na porast količina komunalnog otpada, opreme za
skupljanje otpada, drugačijeg načina skupljanja ot-
pada, te starosti vozila za odvoz otpada potrebno je
ojačati i obnoviti vozni park sa tri specijalna vozila.

Reciklažno dvorište

	 Reciklažno dvorište je fiksno nadzirano
mjesto za izdvojeno odlaganje raznih otpadnih tvari,
koje nastaju u domaćinstvima. Reciklažno dvorište
ima mogućnosti za izdvojeno odlaganje manjeg ili
većeg broja različitih otpadnih materijala. U okviru
reciklažnog dvorišta moguće je izdvojeno odlagati

korisni i dio štetnih otpadnih materijala. Reciklažno
dvorište ima određeno radno vrijeme pod nadzorom
zaposlenog i ovdje građani donose u za to postav-
ljene kontejnere ili posude odgovarajućeg volumena
otpadne materijale, kao što su: papir i karton, valovi-
ta ljepenka, drvo (ambalaža i sl.), ambalažno staklo,
limenke od pića i napitaka, bezbojno ravno staklo,
crne metale, obojene metale, PET ambalažu, zeleni
otpad (trava, lišće, granje i sl.), kućanske aparate
(bijela tehnika) i dijelove autokaroserija, PVC
ambalažu, opasni otpad u količinama koje nastaju u
kućanstvima i dr. Uvjeti za izgradnju su nepropusna
podloga, kanalizacija sa separatorom - taložnikom,
ograda, objekt za zaposlenog, te mjere zaštite po
važećim zakonima.
	 Izgradnja reciklažnog dvorišta osigurava se
na cca 3 000 m2 tlocrtne površine.
	 Na samoj lokaciji reciklažnog dvorišta ili
neposredno uz lokaciju mora biti dovoljno slobod-
nog prostora za parkiranje osobnih vozila s teret-
nom prikolicom, kao i osiguran prostor za pristup i
manipulaciju vozila koja odvoze skupljene otpadne
tvari.

	 Reciklažno dvorište mora udovoljavati os-
novnim tehničko-tehnološkim uvjetima:

- mora biti ograđeno,
- otvoreni spremnik mora biti u posebno ograđenom
natkrivenom prostoru u koji je onemogućen dotok
oborinskih voda,
- otpad se mora skladištiti odvojeno po svojstvu,
vrsti, i agregatnom stanju,
- podna površina mora biti nepropusna i otporna na
djelovanje uskladištenog otpada,
- mora biti opremljeno tako da se spriječi rasipanje
ili prolijevanje otpada, širenje prašine, buke, mirisa i
drugih emisija,
- mora biti opremljeno uređajima, opremom i
sredstvima za dojavu, gašenje i sprečavanje širenja
požara te drugom sigurnosnom opremom sukladno
posebnim propisima,
- stacionirana posuda, spremnik i druga ambalaža,
moraju biti izrađeni tako da je moguće sigurno pun-
jenje, pražnjenje, odzračivanje, uzimanje uzoraka te
nepropusno zatvaranje i pečaćenje, a nenatkriveni
spremnici moraju biti s dvostrukom stijenkom ili
atestirani za skladištenje tvari koje su sastavni dio
otpada,

286SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

- na uočljivom mjestu mora biti istaknut "plan
djelovanja u slučaju izvanrednoga događaja" koji
sadrži sljedeće podatke: o vrstama otpada koji se
skladišti; o mogućim izvanrednim događajima; ime,
prezime i telefonske brojeve odgovornih osoba i nji-
hova ovlaštenja; telefonski broj policije; telefonski
broj vatrogasaca i telefonski broj hitne pomoći,
- mora biti označeno natpisom "Reciklažno dvorište"
s podacima o vrsti otpada koji se skladišti, ključnom
broju iz kataloga otpada sukladno posebnom prop-
isu te nazivu pravne ili fizičke osobe i o radnom vre-
menu.

	 U reciklažnom dvorištu gospodarit će se
sukladno Zakonu o otpadu kao i odgovarajućim
pravilnicima o posebnim vrstama otpadu.

Rashladni kontejneri za sakupljanje otpada
životinjskog podrijetla

	 Kontejner za sakupljanje otpada životinjskog
podrijetla je rashladni rolo-kontejner posebne iz-
vedbe kojeg se po točno utvrđenom rasporedu i uz
uvažavanje vremenskih uvjeta (temperature zraka),
zamjenjuje praznim i dezinficiranim rashladnim
kontejnerom.
	 Sakupljeni otpad životinjskog porijekla odvo-
zi se na obradu obrađivaču vozilom (navlakačem
rolokontejnera koje može biti multifunkcionalno, tj.
u službi drugih potreba u reciklažnim dvorištima ili
pretovarnim stanicama) koje je u vlasništvu komu-
nalnog poduzeća ili ovlaštenog koncesionara.

Pretovarna ili transfer stanica (TS)

	 Pretovarna ili transfer stanica (TS) je objekt
u koji relativno mala vozila dovoze komunalni ot-
pad, gdje se on pretovaruje u veće kontejnere ili na
veća vozila i vozi se do drugoga objekta na daljnju
preradu ili konačno odlaganje. Dva su glavna razlo-
ga za izgradnju TS-a:

-	 Ekonomski: Ako je odlagalište otpada dale-
ko (>30 km) od mjesta skupljanja ekonomičnije je
prevoziti otpad do većih vozila za odvoz, nego voziti
otpad direktno vozilima koja sama skupljaju otpad
na terenu. Ova situacija je sve uobičajenija, jer su
odlagališta sve udaljenija od naseljenih mjesta.
	

-	 Uslužni: Za ruralno područje bez usluge
skupljanja otpada transfer- stanicu može koristiti
lokalno stanovništvo da otpad ne mora samo voziti
daleko. Ovakvi TS-ovi se osnivaju obično na starim,
saniranim i zatvorenim odlagalištima jer su ljudi na-
vikli tamo dovoziti otpad.

	 Idealno bi bilo da je TS u sredini područja s
kojeg se dovozi otpad, da bi troškovi skupljanja bili
što manji, ili da je na prometnici od mjesta skupl-
janja do odlagališta. Transfer stanice bi trebale biti
smještene tako da nisu smetnja i rizik za okoliš i
zdravlje ljudi. Lokacija pretovarne stanice određuje
se na bazi gustoće stanovništva pojedinih područja
i udaljenosti promatranog prostora od Centra za
gospodarenje otpadom. Prešanje na pretovarnoj
stanici može imati ekonomske prednosti, jer dozvol-
java da se veća težina prevozi jednim kontejnerom.

Sortirnica

	 Sortirnica otpada služi za završno razvrsta-
vanje raznih izdvojeno skupljenih materijala nami-
jenjenih za recikliranje. Najčešće se na ovakvim lini-
jama razvrstava ambalažni otpad (PET, PE, ostale
vrste plastike, Al i ostale limenke), kao i papir i kar-
ton. Neke od navedenih komponenti razvrstavaju se
i prema boji.
	 Sortirnica je zatvoreni objekt koji može pre-
ma potrebama biti većih i manjih kapaciteta, a onaj
manjeg kapaciteta je približne je površine od oko 165
m2. U objektu je smještena linija za razvrstavanje, a
koja se sastoji od sljedeće opreme:

- lijevak za punjenje ulaznog konvejera
- ulazni konvejer (s jamom)
- konvejer za razvrstavanje
- kontejneri za prihvat izdvojenih materijala (4 kom)
- s lijevcima za punjenje preše
- hidraulička preša za baliranje
- posude za razvrstani i nerazvrstani otpad.

Kompostana

	 Kompostana je objekt za aerobnu obradu
biorazgradivog otpada. Biorazgradivi otpad koji se
stvara u domaćinstvima je otpad koji nastaje pri-
likom svakodnevne pripreme hrane, te uređenjem

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.287

zelenih površina okućnica: kore od voća i povrća, lis-
tovi salate, kelja, blitve, ostaci kruha, ljuske od jajeta,
talog i vrećice kave i čaja, lišće, suho granje, trava,
cvijeće, opalo voće i dr. Količine variraju tokom go-
dine. Biorazgradivi, zeleni otpad s javnih površina
je otpalo lišće, pokošena trava, te drvenasti otpad
(ogranci, stabljike i korijenje), a skuplja se s tržnica,
groblja, parkova i drugih javnih zelenih površina.
Godišnje stvaranje biorazgradivog otpada varira od
lokacije, klime i vremenskih prilika.

	 Skupljanje biorazgradivog otpada iz
domaćinstava u pravilu se vrši izdvojeno od ostalog
komunalnog otpada, i to:
	 - putem posuda za izdvojeno skupljanje
	 - putem reciklažnih dvorišta ukoliko su za
isto opremljena

	 Izdvojeno skupljanje provodi se tako da sva-
ko domaćinstvo ima jednu malu bioposudicu u koju
ubacuje biorazgradivi otpad. Nakon što se bioposu-
dice napune, iste se prazne u velike bioposude koje
se nalaze u/na zajedničkim prostorima.
	 Danas se sve više primjenjuje obrada bio-
razgradivog otpada u cilju dobivanja komposta koji
ima višestruku primjenu. Kompostiranje mogu
obavljati sami građani ako imaju vrtove. Proces kom-
postiranja tj. razgradnje biorazgradivog otpada do
konačnog produkta kao što je kompost vrlo je složen
i treba ga voditi pod strogo kontroliranim uvjetima.
S obzirom da ovdje treba osigurati znatna sredstva,
a proizvod je prema upotrebi sezonskog karaktera,
neophodno je prvo započeti s ograničenim skupl-
janjem i najjednostavnijom obradom, tj. aerobnim
kompostiranjem u hrpama ("windrow” sustav).

	 Ovim Planom predviđena je izgradnja kom-
postane za zeleni otpad i za biorazgradivi otpad iz
domaćinstava.

Organizacija postupanja s određenim vrstama ot-
pada

Glomazni i građevinski otpad

Pod građevinskim otpadom podrazumijeva se ot-
pad koji nastaje prilikom izgradnje, rekonstrukcije,
popravaka ili rušenja stambenih, poslovnih i ostal-

ih objekata te otpad koji nastaje pri izgradnji cesta.
Građevinski otpad obično sadrži zemlju, kamenje,
beton, cigle, lomljeni asfalt, žbuku, drvnu građu, ci-
jevi, elektroinstalacije i dr.
	 Uvjeti reciklaže građevinskog otpada vrlo
su složeni i redovito zahtijevaju izgradnju poseb-
nih postrojenja. Osnovne tehnološke manipulacije
mogu se svesti na sljedeće:

- drobljenje - primarno, sekundarno itd.
- prosijavanje - primarno, sekundarno itd.
- magnetna separacija
- praonica (akvamatorska stanica) - ispiranje materi-
jala (voda je u kružnom toku)
- prijenos tračnim transporterima

U postrojenjima se reciklažom građevinskog krša
dobivaju sljedeći materijali:

- humus
- pijesak
- drobljenac raznih granulacija

Postupanje s glomaznim i građevinskim otpadom:

- Glomazni otpad odvozi se na plato reciklažnog
dvorišta gdje se odjeljivanje i postupanje provodi u
skladu s uobičajenim načinom rada u reciklažnom
dvorištu.
- Sakupljeni glomazni otpad odvozi se u najbliže
reciklažno dvorište gdje se dalje postupa na uobičajen
način za reciklažna dvorišta.
- Građevinski otpad odvozi se do najbližeg objekta
za obradu građevinskog otpada
- Glomazni i građevinski otpad odlaže se u rolo-kon-
tejnere kapaciteta od 18 do 30 m³.
- Kontejneri se odvoze specijalnim vozilom navla-
kačem rolo kontejnera, a vozilo može biti vlasništvo
JP, komunalnog poduzeća ili ovlaštenog koncesion-
ara.
- Naknada za preuzimanje obje vrste (glomaznog
i građevinskog otpada) ugovara se s vlasnikom (ili
koncesionarom) reciklažnog dvorišta ili objekta
za obradu građevinskog otpada ili se rješava preko
Javnog županijskog poduzeća (ukoliko se isto formi-
ra).

288SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

6.3.2. Prijedlog realizacije opreme i objekata za gospodarenje otpadom na području Grada Senja

Tablica 6.3.2/1 Predložena realizacija opreme i objekata na području Grada Senja, u razdoblju od 2010. do
2018. godine

Oprema Količina

(kom)

Oprema:

Posuda 120 l za biorazgradivi zeleni otpad

Kontejner 1100 l za skupljanje komunalnog otpada

3 000

20

Specijalna vozila za prikupljanje i odvoz otpada 2

Specijalno vozilo - fekalijaš 1

Zeleni otoci 25

Reciklažno dvorište 1

Rashladni kontejner za otpad životinjskog podrijetla (može biti

unutar RD)
3

Pretovarna stanica sa sortirnicom (može biti unutar RD) 1

Objekt za građevinski otpad 1

Kompostana (može biti untar RD) 1

6.4. Zbrinjavanje /odlaganje/ otpada

Sve metode obrade otpada uvijek imaju ostatak koji je potrebno zbrinuti i odložiti. Za trajno odlaganje os-
tatka nakon obrade otpada potrebno je izgraditi građevinu za tu namjenu odlagalište.
Ličko – senjska županija pa tako i Grad Senj su se opredijelili za prikupljanje i zbrinjavanje /odlaganje/ ot-
pada u sklopu Županijskog centra gospodarenja otpadom odnosno ukoliko ne dođe do njegove realizacije,
privremeni centar za grad Senj, nakon sanancije postojećeg odlagališta u Svetom Jurju, biti će na lokaciji
Rača i Mačkovac.
Lokacija Rača i Mačkovac su privremene lokacije do izgradnje novog regionalnog ili županijskog centra za
gospodarenje otpadom.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.289

7. MJERE ZA UPRAVLJANJE I NADZOR
ODLAGALIŠTA ZA KOMUNALNI
OTPAD

	 Grad Senj je u fazi izrade projektne do-
kumentacije za sanaciju i zatvaranje odlagališta u
Svetom Jurju. Svi radovi na sanaciji i odlaganju ot-
pada do konačnog zatvaranja odlagališta moraju se
provoditi u skladu s projektnom dokumentacijom i
za to pribavljenim dozvolama.
	 Nakon sanacije i zatvaranja odlagališta u
Svetom Jurju lokacije za privremeno odlaganje ot-
pada prema Planu godspodarenja otpadom Ličko-
senjske županije su Rača i Mačkovac (korištenje do
otvaranja ŽCGO).

7.1. Mjere zaštite okoliša

Mjere za smanjenje efekta staklenika i smanjenje
utjecaja na kakvoću zraka

Redovito periodički čistiti filtre, otprašivače i slična
kritična mjesta s kojih bi moglo doći do povećanja
emisije.
U slučaju prekoračivanja dopuštenih vrijednosti
emisija ugraditi dodatna tehnološka rješenja za nji-
hovo smanjivanje i ograničavanje.
Voditi proces dozrijevanja i održavati površine
komposta vlaženjem (po potrebi voda + aditivi),
što onemogućuje raznošenje onečišćivača zrakom:
prašina, lagani otpadni materijal, spore, nositelji
neugodnih mirisa.
Postaviti mjeriteljsku stanicu za mjerenje kakvoće
zraka, s tim da početak rada prvog perioda mjerenja
bude najkasnije 6 mjeseci prije početka rada pogona
za obradu komunalnog otpada.

Mjere za zaštitu tla

Izraditi vodonepropusno dno u objektu za dozrije-
vanje komposta i odlagališta izradom posteljice –
“sendvič sloj” (sloj gline debljine 1 m, koeficijenta
vodopropusnosti 10-9 m/s) + HDPE folija + geotek-
stil + hidrodrenažni sloj.
Ostatni otpad nastao u procesima biološke obrade na
kraju radnog dana kompaktirati i po potrebi prekriti.
Pri odlaganju ostatnog otpada, prije zaposjedanja

nove etaže, po vanjskom obodu etaže izraditi zaštitni
nasip.
Zatvoriti popunjeni dio odlagališta izradom vodone-
propusnog “sendvič sloja” – (sloj gline debljine 1 m,
koeficijenta vodopropusnosti 10-9 m/s) + drenažni
sloj za vanjske vode + rekultivirajući sloj minimalne
debljine 1 m.
zelenjavati vanjski obod nasipa: djetelina, trava, i dr
autohtone vrste.

Mjere za zaštitu voda

Procjedne vode

Procjednu vodu s odlagališta skupljati sustavom
drenažnih cijevi položenih na vodonepropusnu
posteljicu (glina + HDPE-folija + geotekstil +
drenažni sloj s drenažnim cijevima) te odvoditi u sa-
birni bazen.
Procjednu vodu s površine u objektu za dozrijevanje
skupljati sustavom nagiba i kanala u sabirni bazen.
Rasprskivače postaviti na odlagalištu i na kompost,
procjednu vodu iz sabirnog bazena rasprskavati po
odlaglištu ili po kompostnim hrpama.
Sabirni bazen izvesti kao vodonepropusni objekt.
Sve asfaltnobetonske plohe izvesti kao vodonepro-
pusne.
Kontrolirati sastav i količinu procjednih voda, da
bi se na temelju sastava i dinamike nastajanja mo-
gle planirati mjere za obradu ili njihovo korištenje u
procesu.

Oborinske vode

Za skupljanje sljevnih oborinskih voda izgraditi
vodonepropusni betonski obodni kanal oko cijelog
postrojenja i odlagališta, širine dna 50 cm, dubine 50
cm s pokosom stranica 1:1, skupljene vode ispustiti
u okolni teren.
Kanale i taložnik nakon zatvaranja odlagališta čistiti
i održavati.
Postojeće ležište oborinske vode na odlagalištu san-
irati na način da se recirkuliraju.

Sanitarno-fekalne vode

Sanitarno-fekalne vode skupljati u nepropusnu sa-
birnu jamu i odvoziti na uređaj za pročišćavanje.

290SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

Vode od pranja vozila i opreme te reciklažnog
dvorišta

	 Vode s platoa za pranje vozila i opreme te
reciklažnog dvorišta obrađivati na separatoru ulja
i taložniku, a nakon toga se mogu recirkulirati,
odnosno ispuštati u obodni kanal ako udovoljavaju
propisanim parametrima.

Mjere za zaštitu od povećanja buke

	 U slučaju povećanja razine buke, dodatno iz-
raditi zaštitne ograde ili nasip.

Mjere za zaštitu u slučaju iznenadnih događaja

	 Izraditi operativni plan za provedbu mjera u
slučaju iznenadnog zagađenja voda, a koji se dono-
si na temelju Državnog plana za zaštitu voda (NN,
8/99).
	 Osoblje odlagališta osposobiti za kontrolu ot-
pada na ulazu u krug odlagališta i rad na odlagalištu.
Pri radu s otpadom u cijelosti se pridržavati Zakona
o zaštiti na radu (NN, 59/96).
	 Postaviti odgovarajući broj protupožarnih
aparata na za to predviđena mjesta.
	 Izraditi protupožarni pojas oko ograde
odlagališta širine od 4 do 6 m.

Ostale mjere zaštite

	 Rositi površine procjednom vodom i
spriječiti stvaranje prašine u sušnom razdoblju.
Asfaltirati radnu zonu na kojoj je smješten prostor za
prijem vozila te izgradnjom platoa za pranje vozila,
asfaltirati prilaznu prometnicu do odlagališta, ogra-
diti odlagalište.
	 Oko zone istresanja komunalnog otpa-
da iz vozila postaviti ograde, kako bi se spriječilo
raznošenje laganih materijala vjetrom.
Zreli kompost ozeleniti radi sprječavanja erozije.

7.2. Praćenje stanja okoliša prije, tijekom i nakon
izvođenja i korištenja zahvata

Prije izvođenja i korištenja zahvata

	 Izraditi snimak “nultog” stanja okoliša: voda,
zraka i otpad.

Tijekom izvođenja i korištenja zahvata

	 Omogućiti djelotvoran način da podaci o re-
zultatima praćenja budu dostupni javnosti, te razra-
diti cjelovit program informiranja javnosti.
	 Kontrola otpada - Podatke o otpadu svakod-
nevno evidentirati u skladu sa Zakonom o otpadu
i Pravilnikom o načinima i uvjetima odlaganja ot-
pada, kategorijama i uvjetima rada za odlagališta ot-
pada (NN, 117/07).
	 Kontrola zraka - Izraditi program praćenja
stanja okoliša u kojem bi se definirali parametri
praćenja kvalitete zraka, periodiku i ritam praćenja
tih parametara te odabir reprezentativne lokacije/
lokacija na kojoj bi se takvo praćenje provodilo. Ispi-
tivati u skladu s Pravilnikom o načinima i uvjetima
odlaganja otpada, kategorijama i uvjetima rada za
odlagališta otpada (NN, 117/07).
	 Kontrola procjednih voda - Ispitivati
procjedne vode u skladu s Pravilnikom o načinima i
uvjetima odlaganja otpada, kategorijama i uvjetima
rada za odlagališta otpada (NN, 117/07).
	 Kontrola voda u obodnom kanalu - Uzorke
oborinskih sljevnih voda s 2 ispusta uzvodno i niz-
vodno od lokacije "Jerovec" analizirati sukladno
Uredbi o klasifikaciji voda (NN, 77/98) i Uredbi o
opasnim tvarima u vodama (NN, 78/98). Ispitivanje
provoditi jedanput godišnje.
	 Kontrola podzemnih voda - Podzemne vode
na pijezometarskim bušotinama ispitivati u skladu
s Pravilnikom o zdravstvenoj ispravnosti vode za
piće (NN, 182/04) i Pravilnika o načinima i uvjetima
odlaganja otpada, kategorijama i uvjetima rada za
odlagališta otpada (NN, 117/07).
	 Kontrola voda s reciklažnog dvorišta - Ispiti-
vanje obavljati u skladu s Pravilnikom o graničnim
vrijednostima opasnih i drugih tvari u otpadnim vo-
dama (NN, 94/08). Ispitivanje provoditi najmanje 2
puta godišnje.
	 Kontrola tla - Ispitivanje tla provoditi u skladu
s Pravilnikom o zaštiti poljoprivrednog zemljišta od
onečišćenja štetnim tvarima (NN, 15/92). Ispitivanja
provoditi svakih 5 godina.
	 Kontrola slijeganja tijela odlagališta - Kon-
trolu slijeganja tijela odlagališta obavljati geodetskim
snimanjem te usporedbom s težinom odloženog ot-
pada, i to 1 puta godišnje.
	 Meteorološki podaci - na najbližoj
meteorološkoj stanici uzimaju se podaci o volumenu
i intenzitetu oborina, temperaturama, smjeru i jačini

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.291

vjetra. Podaci se upisuju 1 puta godišnje.

Nakon izvođenja i korištenja zahvata

	 Kontrola zraka - Kontrolirati emisiju plinova
(CH4, CO2, H2S, O2, H2) 2 puta godišnje 10 godina
od dana zatvaranja odlagališta, a sljedećih 10 godina
jednom u dvije godine.
	 Kontrola procjednih voda - Nakon prestanka
rada odlagališta potrebno je procjedne vode kontro-
lirati 1 puta godišnje, 10 godina od dana zatvaranja
odlagališta, a sljedećih 10 godina jednom u dvije go-
dine.
	 Kotrola voda u obodnom kanalu - Nakon
prestanka rada odlagališta, potrebno je oborinske

vode na ispustu iz obodnog kanala kontrolirati 1 puta
godišnje 10 godina od dana zatvaranja odlagališta, a
sljedećih 10 godina jednom u dvije godine.
	 Kontrola podzemnih voda - Nakon prestan-
ka rada odlagališta potrebno je vode u piezometrima
kontrolirati 1 puta godišnje 10 godina od dana zat-
varanja odlagališta, a sljedećih 10 godina jednom u
dvije godine.
	 Kontrola tla - Odmah nakon prestanka rada,
izradit će se jedno ispitivanje, drugo nakon 10 go-
dina i treće nakon 20 godina, po definitivnom zat-
varanju lokacije.
	 Kontrola slijeganja tijela odlagališta - Nakon
zatvaranja odlagališta pravi se geodetska snimka
svake 4. godine.

8. TERMINSKI PLAN REALIZACIJE AKTIVNOSTI PREDVIĐENIH OVIM PLANOM

Tablica 8/1 Terminski plan realizacije aktivnosti predviđenih ovim Planom

Aktivnost
Godina

2010. 2011. 2012. 2013. 2014. 2015. 2016. 2017. 2018.

Izdvojeno skupljanje –

posude u objektima

(biorazgradiv)
x

Kontejneri za komunalni

otpad
x

Zeleni otoci x
Specijalna vozila za

prikupljanje i odvoz otpada

(2 vozila)
x x

Specijalno vozilo - fekalijaš x
Reciklažno dvorište x
Objekt za građevinski otpad x
Rashladni kontejner x x
Pretovarna stanica sa

sortirnicom
x x

Kompostana x x
Sanacija divljih odlagališta x x x x x x x x
Sanacija odlagališta u

Svetom Jurju
x x x

Edukacija x x x x x x x x

„x“ – oznaka godine početka ulaganja u nabavu opreme ili izgradnju građevine za postupanje s otpadom

292SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

9. IZVORI I VISINA FINANCIJSKIH
SREDSTAVA ZA PROVOĐENJE PLANA

9.1. Izvori financijskih sredstava

	 Prema Zakonu o zaštiti okoliša sredstva za
financiranje zaštite okoliša osiguravaju se državnim
proračunom, proračunima jedinica lokalne samou-
prave i uprave, kreditima, sredstvima međunarodne
pomoći, ulaganjima stranih ulagača, doprinosima i
naknadama i iz drugih izvora utvrđenih posebnim
zakonom. Propisano je da će se ova sredstva koris-
titi za očuvanje, zaštitu i unapređenje stanja okoliša
u skladu sa Strategijom zaštite okoliša Republike
Hrvatske i programima zaštite okoliša regionalne i
lokalne samouprave.

	 Uz sredstva iz godišnjeg Državnog proračuna
danas se najčešće koriste ili će se koristiti slijedeći fi-
nancijski instrumenti:

	 - Sufinanciranje od Fonda za zaštitu okoliša
i energetsku učinkovitost – zatražena su i dobivena
sredstva ovog Fonda za sanaciju odlagališta u Svetom
Jurju i sanaciju divljih odlagališta na području grada
Senja
	 - Županijski proračun
	 - Općinski proračun
	 - Gradski proračun

Drugi izvori:

- osiguranje neke kreditne linije koji se vraća iz
povećane naknade za komunalne usluge
- vlastiti izvori i sredstva iz povećane naknade koju
plaćaju domaćinstva za komunalnu
- uslugu postupanje s krutim otpadom (onečišćivač
plaća)
- koncesije ili druga javno/privatna partnerstva
- donacije
- predpristupni i strukturni fondovi EU-a

	 Za realizaciju ovog Plana gospodarenja ot-
padom mogu se koristiti jedan ili više financijskih
izvora. Kazne zbog narušavanja okoliša određene su
raznim zakonima, ali gotovo da se i ne primjenjuju.
Razlozi za to su višestruki: nedostatak inspekcijskog

kadra, nepostojanje relevantnog sudskog i inspekci-
jskog iskustva i prakse i dr.
	 Prema Strategiji gospodarenja otpadom Re-
publike Hrvatske s obzirom na današnje relativno
niske cijene usluga u djelatnostima gospodarenja
otpadom nužno je planirati njihov stalni i postup-
ni rast do visine pokrivanja stvarnih troškova,
vodeći računa da je iznos cijena u međuzavisnosti
s količinama i opasnim svojstvima otpada prema
načelu "onečišćivač plaća". Za komunalni otpad to
bi, u prvoj fazi, moglo značiti prijelaz s naknade po
stambenoj površini na naknade po količini. Osim
strategije i Zakon o otpadu predviđa da proizvođač
ili posjednik otpada plaća trošak obrađivanja i odla-
ganja otpada sukladno načelu "onečišćivač plaća”.
Isto tako će se troškovi postupanja s otpadom
obračunavati prema količini, svojstvu, te iznimno
m2 prostora koji se koristi.
	 Sve općine, gradovi u županiji dužni su osi-
gurati provođenje obračuna troškova postupanja s
otpadom na opisani način.

	 Način promjene tarifnog sustava da
proizvođač ili posjednik otpada plaća trošak sku-
pljanja, obrađivanja i odlaganja otpada sukladno
načelu "onečišćivač plaća” po količini treba na
području Grada Senja provesti u skladu s važećim
zakonskim propisima, Zakon o otpadu, NN 178/04,
čl. 6:

"Gospodarenje otpadom se temelji na uvažavanju opće
prihvaćenih načela zaštite okoliša, uređenih posebnim
propisima, poštivanju načela međunarodnog prava
zaštite okoliša, uvažavanju znanstvenih spoznaja
i najbolje svjetske prakse, a osobito na sljedećim
načelima - onečišćivač plaća – posjednik otpada
snosi sve troškove preventivnih mjera i mjera zbrin-
javanja otpada, troškove gospodarenja otpadom koji
nisu pokriveni prihodom ostvarenim od prerade ot-
pada te je financijski odgovoran za provedbu preven-
tivnih i sanacijskih mjera zbog štete za okoliš koju je
prouzročio ili bi je mogao prouzročiti otpad ..."

Visina financijskih sredstava

Visina potrebnih financijskih sredstva za provođenje
aktivnosti vezanih na gospodarenje otpadom na
području Grada Senja prikazana su u tablicama
8.2./1-3.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.293

Tablica 9.1./1 Procjena ukupno potrebnih ulaganja u gospodarenje s otpadom u razdoblju od 2010.-2018.
godine na području Grada Senja

Oprema Količina

(kom)

Oprema:

Posuda 120 l za biorazgradivi zeleni otpad

Kontejner 1100 l za skupljanje komunalnog otpada
3 000

20

Specijalna vozila za prikupljanje i odvoz otpada 2

Specijalno vozilo - fekalijaš 1

Zeleni otoci 25

Reciklažno dvorište 1

Rashladni kontejner za otpad životinjskog podrijetla (može biti

unutar RD)
3

Pretovarna stanica sa sortirnicom (može biti unutar RD) 1

Objekt za građevinski otpad 1

Kompostana (može biti untar RD) 1

Sanacija divljih odlagališta 10

Sanacija odlagališta u Svetom Jurju 1

Ostalo (tehn. dokumentacija, edukacija i sl.)

294SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.
Ta

bl
ic

a
9.

1/
2

Pl
an

ira
na

 u
la

ga
nj

a
u

op
re

m
u,

 o
bj

ek
te

, d
ok

um
en

ta
ci

ju
 i

ed
uk

ac
iju

 n
a

po
dr

uč
ju

 G
ra

da
 S

en
ja

od

 2
01

0.
 d

o
20

18
. g

od
in

e
- F

in
an

ci
jsk

i p
la

n
(u

 k
n)

P
L

A
N

 U
L

A
G

A
N

J
A

2
0

1
0

.
2

0
1
1

.
2

0
1

2
.

2
0

1
3

.
2

0
1

4
.

2
0

1
5

.
2

0
1

6
.

2
0

1
7

.
2

0
1

8
.

U
K

U
P

N
O

Iz
d

v
o
je

n
o

 s
k

u
p

lj
an

je
 –

p
o

su
d

e

u

o
b

je
k

ti
m

a

(b
io

ra
zg

ra
d

iv
)

1
.5

0
0

,0
0

0
,0

0
1
.5

0
0

.0
0

0
,0

0

K
o

n
te

jn
er

i

za

k
o

m
u

n
al

n
i

o
tp

ad
7

0
.0

0
0

,0
0

7
0
.0

0
0

,0
0

S
p

ec
ij

al
n

a

v
o
zi

la

za

p
ri

k
u

p
lj

an
je

i

o

d
v

o
z

o
tp

ad
a

7
0

0
.0

0
0

,0
0

8
0

0
.0

0
0
,0

0
1
.5

0
0

.0
0

0
,0

0
3
.0

0
0

.0
0

0
,0

0

S
p

ec
ij

al
n

o

v
o

zi
lo

-

fe
k

al
ij

aš
1

.5
0

0
.0

0
0

,0
0

1
.5

0
0

.0
0

0
,0

0

Z
el

en
i

o
to

ci
7

0
.0

0
0
,0

0
7

0
.0

0
0

,0
0

R
ec

ik
la

žn
o

 d
v

o
ri

št
e

1
.2

0
0
.0

0
0

,0
0

1
.2

0
0

.0
0

0
,0

0

O
b

je
k

t
za

 g
ra

đ
ev

in
sk

i

o
tp

ad
5

0
0
.0

0
0

,0
0

5
0

0
.0

0
0
,0

0

R
as

h
la

d
n
i

k
o

n
te

jn
er

4
5

0
.0

0
0

,0
0

4
5

0
.0

0
0
,0

0

P
re

to
v
ar

n
a

st

an
ic

a

sa

so
rt

ir
n
ic

o
m

2
.5

0
0

.0
0

0
,0

0
2

.5
0

0
.0

0
0

,0
0

5
.0

0
0

.0
0

0
,0

0

K
o

m
p

o
st

an
a

3
.0

0
0
.0

0
0

,0
0

3
.0

0
0

.0
0

0
,0

0
6
.0

0
0

.0
0

0
,0

0

S
an

ac
ij

a
d

iv
lj

ih

o
d

la
g

al
iš

ta
5

0
.0

0
0

,0
0

1
0

.0
0

0
,0

0
1

0
.0

0
0

,0
0

1
0

.0
0

0
,0

0
1

0
.0

0
0

,0
0

1
0

.0
0

0
,0

0
1

0
.0

0
0

,0
0

1
1

0
.0

0
0
,0

0

S
an

ac
ij

a
o

d
la

g
al

iš
ta

 u

S
v

et
o

m
 J

u
rj

u
5

.0
0

0
.0

0
0

,0
0

5
.0

0
0

.0
0

0
,0

0
5

.0
0

0
.0

0
0

,0
0

1
5

.0
0

0
.0

0
0

,0
0

O
st

al
o

(t

eh
n

.

d
o

k
u

m
en

ta
ci

ja
,

ed
u

k
ac

ij
a

i
sl

.)

1
0

0
.0

0
0

,0
0

1
0

0
.0

0
0
,0

0
1

0
0
.0

0
0

,0
0

1
0

0
.0

0
0
,0

0
1

0
0
.0

0
0

,0
0

1
0

0
.0

0
0
,0

0
1

0
0
.0

0
0

,0
0

1
0

0
.0

0
0
,0

0

8
0

0
.0

0
0
,0

0

U
K

U
P

N
O

7
.0

7
0
.0

0
0

,0
0

7
.5

2
0

.0
0

0
,0

0
6

.6
1

0
.0

0
0

,0
0

1
.6

1
0

.0
0

0
,0

0
4

.0
6

0
.0

0
0

,0
0

5
.6

1
0

.0
0

0
,0

0
2

.6
1

0
.0

0
0

,0
0

1
1

0
.0

0
0
,0

0
3

5
.2

0
0
.0

0
0

,0
0

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.295

10. PRIJELAZNE I ZAVRŠNE ODREDBE

Ovim Planom reguliran je postojeći sustav zbrinja-
vanja otpada u Gradu Senju. Svakim poboljšanjem
sustava potrebno je prilagoditi i ovaj Plan u smislu
funkcionalnog rada sustava.
Za tumačenje ovog Plana nadležan je Gradonačelnik
Grada Senja.
U slučaju da ovim Planom nije utvrđen neki od
načina primjene sustava postupanja s otpadom nep-
osredno će se primjenjivati uputstvo Gradonačelnika
Grada Senja.
Izmjene i dopune ovog Plana vrše se na način prop-
isan za njegovo donošenje.
Ovaj Plan stupa na snagu osam dana nakon objave u
Službenom glasniku Grada Senja.

Klasa: 351-01/10-01/07
Urbroj:2125-03/01-10-03
Senj, 11. studenog 2010.g.

GRADSKO VIJEĆE GRADA SENJA
PREDSJEDNIK

Željko Nekić, v.r.

Na temelju članka 35. Zakona o lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka
31. Statuta Grada Senja („Službeni glasnik Grada
Senja“ br. 6/09) i članka 68. Poslovnika Gradskog
vijeća Grada Senja („Službeni glasnik Grada Senja“
br. 6/09) Gradsko vijeće Grada Senja na 13. sjedn-
ici, održanoj 11. studenog 2010. godine, donijelo je
slijedeći

Z A K LJ U Č A K

1. Prihvaća se Prijedlog plana gospodarenja otpa-
dom Grada Senja za razdoblje od 2010. do 2018.
godine, u predloženom tekstu koji čini sastavni dio
ovog Zaključka.

2. Ovaj Zaključak bit će objavljen u „Službenom
glasniku Grada Senja“ i na službenoj web stranici
Grada Senja.

Klasa: 351-01/10-01/07
Urbroj:2125-03/01-10-04
Senj, 11. studenog 2010.g.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

Na temelju članka 35. Zakona o lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka
31. Statuta Grada Senja („Službeni glasnik Grada
Senja“ br. 6/09) i članka 68. Poslovnika Gradskog
vijeća Grada Senja („Službeni glasnik Grada Senja“
br. 6/09) Gradsko vijeće Grada Senja na 13. sjedn-
ici, održanoj 11. studenog 2010. godine, donijelo je
slijedeći

Z A K LJ U Č A K

1. Prihvaća se Izvješće o realizaciji godišnjeg plana
i programa rada Dječjeg vrtića „Travica“ u Senju za
pedagošku 2009./2010. godinu u predloženom tek-
stu koji čini sastavni dio ovog Zaključka.

2. Ovaj Zaključak bit će objavljen u „Službenom
glasniku Grada Senja“ i na službenoj web stranici
Grada Senja.

Klasa: 021-05/10-01/06
Urbroj:2125-03/01-10-03
Senj, 11. studenog 2010.g.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić

Na temelju članka 35. Zakona o lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka
31. Statuta Grada Senja („Službeni glasnik Grada
Senja“ br. 6/09) i članka 68. Poslovnika Gradskog
vijeća Grada Senja („Službeni glasnik Grada Senja“
br. 6/09) Gradsko vijeće Grada Senja na 13. sjedn-
ici, održanoj 11. studenog 2010. godine, donijelo je
slijedeći

Z A K LJ U Č A K

1. Prihvaća se prijedlog odluke u svezi stjecanja
(kupnje) nekretnine u k.o. Senj, u predloženom tek-
stu koji čini sastavni dio ovog Zaključka.

2. Ovaj Zaključak bit će objavljen u „Službenom
glasniku Grada Senja“ i na službenoj web stranici
Grada Senja.

Klasa:940-01/10-01/25
Urbroj:2125-03/01-10-07
Senj, 11. studenog 2010.g.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

296SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

Na temelju članka 35. Zakona o lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka
39. Zakona o proračunu („Narodne novine“ br.
87/08), članka 31. Statuta Grada Senja („Službeni
glasnik Grada Senja“ br. 6/09) i članka 68. Poslovni-
ka Gradskog vijeća Grada Senja („Službeni glasnik
Grada Senja“ br. 6/09) Gradsko vijeće Grada Senja
na 13. sjednici, održanoj 11. studenog 2010. godine,
donijelo je slijedeći

Z A K LJ U Č A K

1. Prihvaća se prijedlog Proračuna Grada Senja za
2011. godinu uz obrazloženje i prijedlog projekcije
proračuna Grada Senja za 2012. i 2013. godinu –
prvo čitanje, u predloženom tekstu, koji čini sastavni
dio ovog Zaključka.

2. Prihvaća se Plan razvojnih programa Grada Senja
za razdoblje 2012. – 2013. godine – prvo čitanje.

3. Za podnošenje amandmana u pisanom obliku od
strane ovlaštenih predlagatelja sukladno odredbama
članka 33. vezano za odredbe članka 28. Poslovnika
Gradskog vijeća Grada Senja utvrđuje se rok do 30.
studenog 2010. godine.

4. Ovaj Zaključak bit će objavljen u „Službenom
glasniku Grada Senja“ i na službenoj web stranici
Grada Senja.

Klasa: 400-06/10-01/22
Urbroj:2125-03/01-10-02
Senj, 11. studenog 2010.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

Na temelju članka 35. Zakona o lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka
30. Zakona o komunalnom gospodarstvu („Narodne
novine“ br. 26/03 – pročišćeni tekst, 82/04, 110/04,
178/04, 38/09, 79/09), članka 31. Statuta Grada Senja
(„Službeni glasnik Grada Senja“ br. 6/09) i članka 68.
Poslovnika Gradskog vijeća Grada Senja („Službeni
glasnik Grada Senja“ br. 6/09) Gradsko vijeće Grada
Senja na 13. sjednici, održanoj 11. listopada 2010.
godine, donijelo je slijedeći

Z A K LJ U Č A K

1. Prihvaća se Prijedlog programa gradnje objekata i

uređaja komunalne infrastrukture na području Gra-
da Senja u 2011. godini – prvo čitanje, u predloženom
tekstu, koji čini sastavni dio ovog Zaključka.

2. Za podnošenje amandmana u pisanom obliku od
strane ovlaštenih predlagatelja sukladno odredbama
članka 33. vezano za odredbe članka 28. Poslovnika
Gradskog vijeća Grada Senja utvrđuje se rok do 30.
studenog 2010. godine.

3. Ovaj Zaključak bit će objavljen u „Službenom
glasniku Grada Senja“ i na službenoj web stranici
Grada Senja.

Klasa: 363-02/10-01/19
Urbroj: 2125-03/01-10-01
Senj, 11. studenog 2010.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

Na temelju članka 35. Zakona o lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka
30. Zakona o komunalnom gospodarstvu („Narodne
novine“ br. 26/03 – pročišćeni tekst, 82/04, 110/04,
178/04, 38/09, 79/09), članka 31. Statuta Grada Senja
(„Službeni glasnik Grada Senja“ br. 6/09) i članka 68.
Poslovnika Gradskog vijeća Grada Senja („Službeni
glasnik Grada Senja“ br. 6/09) Gradsko vijeće Grada
Senja na 13. sjednici, održanoj 11. listopada 2010.
godine, donijelo je slijedeći

Z A K LJ U Č A K

1. Prihvaća se Prijedlog programa održavanja ko-
munalne infrastrukture na području Grada Senja u
2011. godini – prvo čitanje, u predloženom tekstu,
koji čini sastavni dio ovog Zaključka.

2. Za podnošenje amandmana u pisanom obliku od
strane ovlaštenih predlagatelja sukladno odredbama
članka 33. vezano za odredbe članka 28. Poslovnika
Gradskog vijeća Grada Senja utvrđuje se rok do 30.
studenog 2010. godine.

3. Ovaj Zaključak bit će objavljen u „Službenom
glasniku Grada Senja“ i na službenoj web stranici
Grada Senja.

Klasa: 363-02/10-01/20
Urbroj: 2125-03/01-10-01
Senj, 11. listopada 2010.g.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.297

Na temelju članka 35. Zakona o lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka
31. Statuta Grada Senja („Službeni glasnik Grada
Senja“ br. 6/09) i članka 68. Poslovnika Gradskog
vijeća Grada Senja („Službeni glasnik Grada Senja“
br. 6/09) Gradsko vijeće Grada Senja na 13. sjedn-
ici, održanoj 11. studenog 2010. godine, donijelo je
slijedeći

Z A K LJ U Č A K

1. Prihvaća se Prijedlog programa javnih potreba
Grada Senja za 2011. godinu u predškolskom odgoju
i naobrazbi, kulturi, športu i za ostale udruge i ak-
cije – prvo čitanje, u predloženom tekstu, koji čini
sastavni dio ovog Zaključka.

2. Za podnošenje amandmana u pisanom obliku od
strane ovlaštenih predlagatelja sukladno odredbama
članka 33. vezano za odredbe članka 28. Poslovnika
Gradskog vijeća Grada Senja utvrđuje se rok do 30.
studenog 2010. godine.

3. Ovaj Zaključak bit će objavljen u „Službenom
glasniku Grada Senja“ i na službenoj web stranici
Grada Senja.

Klasa: 402-05/10-01/06
Urbroj: 2125-03/01-10-01
Senj, 11. studenog 2010.g.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

Na temelju članka 35. Zakona o lokalnoj i područnoj
(regionalnoj) samoupravi („Narodne novine“ br.
33/01, 60/01, 129/05, 109/07, 125/08, 36/09), članka
31. Statuta Grada Senja („Službeni glasnik Grada
Senja“ br. 6/09) i članka 68. Poslovnika Gradskog
vijeća Grada Senja („Službeni glasnik Grada Senja“
br. 6/09) Gradsko vijeće Grada Senja na 13. sjedn-
ici, održanoj 11. studenog 2010. godine, donijelo je
slijedeći

Z A K LJ U Č A K

1. Prihvaća se Izvješće Povjerenstva za ocjenu os-
novanosti zahtjeva za priznavanje prava vlasništva

sa 7. sjednice, održane 16. rujna 2010. godine, Kla-
sa:940-01/10-04/03, Urbroj: 2125-03/05-10-02 ko-
jim se daje prethodno mišljenje, odnosno očitovanje
po slijedećim predmetima navedenim u nastavku:

•	 DRAGICA DEVČIĆ, KRASNO 189,
KRASNO, ZASTUPANA PO PUNOMOĆNICI,
MIRI ĆAMBER IZ SENJA, PETRA KRUŽIĆA 4, 9
P-271/09, (UTVRĐENJE PRAVA VLASNIŠTVA)
- davanje prethodnog mišljenja;

Povjerenstvo konstatira da tužiteljica nikada nije bila
upisana kao posjednica utuženih nekretnina, već se
kao posjednik istih vodi upisan Grad Senj.
Povjerenstvo je mišljenja da se na očevidu na licu
mjeta u Krasnu treba definirati točan prijepor
uz naglasak da se posebna pažnja treba usmjeriti
na javni put, u svezi kojeg treba ponovno na licu
mjesta saslušati kao svjedoka neposrednog susjeda
tužiteljice.
Mišljenje je Povjerenstva da se tužiteljici ponudi ot-
kup utuženih nekretnina razlog čega leži u činjenici
da ista u katastarskom operatu nije bila evidentirana
kao posjednica istih.

•	 IVANKA DEVČIĆ I DR. ZASTUPANI PO
PUNOMOĆNIKU ODVJETNICI ANITI VRKIĆ
IZ RIJEKE, A. STARČEVIĆA 2, - 9 P-157/09,
(UTVRĐENJE PRAVA VLASNIŠTVA) - davanje
prethodnog mišljenja;

U koliko se u sudskom postupku nedvojbeno dokažu
razlozi za priznanje prava vlasništva neće se os-
poravati pravo vlasništva na nekretninama oznake
k.č.br. 3688/5, 3688/6, 5104, k.o. Sveti Juraj.
U svezi k.č.br. 5062, k.o. Sveti Juraj, tužbeni zahtjev
ne može se uzeti u razmatranje budući prijepor nije
definiran na terenu vidljivim oznakama, a uz tužbu
nije priložen vještački nalaz.

Nastavno, u pogledu nekretnine k.č.br. 5062, k.o.
Sveti Juraj Povjerenstvo zauzima stav da se tužitelju
ne smije priznati pravo vlasništva javne cisterne niti
susjednih objekata, te ukazuje na rješenje o uzur-
paciji koje je priloženo uz tužbu, a kojim rješenjem
se tužiteljima priznala uzurpacija dijela navedene
nekretnine.
Preporuka je Povjerenstva da tužitelj snosi sve
troškove sudskog postupka.

298SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

•	 PERICA ANIĆ, GOSPIĆ, JASIKOVAČKA
13, ZASTUPAN PO PUNOMOĆNIKU ODVJET-
NIKU IVANU TIĆKU, IZ OTOČCA, BARTOLA
KAŠIĆA 3A, 9 P-181/09 (UTVRĐENJE PRAVA
VLASNIŠTVA) - davanje prethodnog mišljenja

Mišljenje je Povjerenstva da se tužitelju prizna pravo
vlasništva osim dijela prijepora na sjeveroistočnoj
strani ispod betonskog zida prema putu-cesti oznake
k.č.br. 3192, k.o. Krasno.
U tom smislu predlaže se zatražiti korekciju parcela-
cionog elaborata prema grafičkom prilogu.

2. Ovaj Zaključak bit će objavljen u „Službenom
glasniku Grada Senja“ i na službenoj web stranici
Grada Senja.

Klasa: 940-01/10-04/03
Urbroj:2125-03/01-10-04
Senj, 11. studenog 2010.g.

PREDSJEDNIK
GRADSKOG VIJEĆA

Željko Nekić, v.r.

GRADONAČELNIK

Na temelju članka 9. stavka 2. Zakona o plaćama
u lokalnoj i područnoj (regionalnoj) samoupravi
(“Narodne novine”, broj 28/10) Gradonačelnik Gra-
da Senja na 39. Kolegiju, održanom 22. rujna 2010.
godine donio je
				

ODLUKU
O VISINI OSNOVICE ZA OBRAČUN

PLAĆE SLUŽBENIKA I NAMJEŠTENIKA
U UPRAVNIM TIJELIMA GRADA SENJA

Članak 1.

Osnovica za obračun plaće službenika i namještenika
u upravnim tijelima Grada Senja utvrđuje se u visini
od 2.865,00 kuna bruto i primjenjuje se počevši s
plaćom za mjesec rujan 2010. godine, koja će biti
isplaćena u mjesecu listopadu 2010. godine.

Članak 2.

Danom primjene ove Odluke prestaje važiti Od-
luka o plaćama u upravnim tijelima Grada Senja

(„Službeni glasnik Grada Senja“, broj 9/06, 18/07,
15a/08 i 9/09).

Članak 3.
Ova Odluka objavit će se u “Službenom glasniku
Grada Senja”

KLASA:120-01/10-01/07
URBROJ: 2125-03/03-10-01
Senj, 22. rujna 2010.

Gradonačelnik
Darko Nekić, prof., v.r.

Na osnovi članka 44. i 48. Zakona o lokalnoj i
područnoj (regionalnoj) samoupravi („Narodne no-
vine“, broj 33/01, 60/01 - vjerodostojno tumačenje,
129/05, 109/07, 125/08 i 36/09), članka 46. Statuta
Grada Senja („Službeni glasnik Grada Senja“ broj
6/09), članka 21. Zakona o komunalnom gosp-
odarstvu („Narodne novine“ br. 26/03 – pročišćeni
tekst), 82/04, 178/04 i 38/09) Gradonačelnik Grada
Senja na svom 40. Kolegiju održanom 30. rujna 2010.
godine, razmatrao je Prijedlog korekcije (povećanja)
cijene vode od Svetog Jurja uključujući sva mjesta u
Podgorju, te donio slijedeći

Z A K L J U Č A K

1. Daje se suglasnost na prijedlog GKD Komunalac
d.o.o. za korekciju (povećanje) cijene vode od Svetog
Jurja uključujući sva mjesta u Podgorju koji imaju
vodoopskrbu, koje je Nadzorni odbor GKD Komu-
nalac d.o.o. Senj usvojio na 6. sjednici, održanoj 3.
rujna 2010. godine, u predloženom tekstu, koji čini
sastavni dio ovog zaključka uz napomenu da se isti
primjenjuje od 1. listopada 2010. godine.

2. Napominje se da je na prijedlog korekcije
(povećanja) cijene iz točke 1. ovog Zaključka suglas-
nost dalo i Povjerenstvo za zaštitu potrošača.

KLASA: 363-02/10-01/18
URBROJ:2125-03/03-10-01
Senj, 30. rujna 2010.g.

GRADONAČELNIK
Darko Nekić, prof., v.r.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.299

Gradonačelnik Grada Senja na 40. Kolegiju održanom 30. rujna 2010. godine razmatrao je

Prijedlog I. Izmjena Plana subvencioniranja poljoprivrednika za 2010. godinu, te donio, slijedeći

Z A K L J U Č A K

1. Prihvaćaju se I. Izmjene plana subvencioniranja poljoprivrednika za 2010. godinu, sukladno

utvrđenom iznosu sredstava po I. Izmjenama i dopunama Proračuna Grada Senja za 2010. godinu

usvojenim 16. rujna 2010. godine na 12. sjednici Gradskog vijeća Grada Senja i to kako slijedi:

NAZIV IZNOS – u kunama
Sufinanciranje vode i prijevoza

poljoprivrednicima po Sporazumu

80.000,00

Sufinanciranje pri kupnji sadnica i pilića pri MO 11.000,00

Sufinanciranje novih programa proizvodnje i

prerade po predočenom elaboratu

29.000,00

Financiranje programa zadruga 50.000,00

UKUPNO 170.000,00

2. Sredstva za utvrđene namjene iz članka 1. ovog Zaključka odobravaju se Odlukom,

odnosno Zaključkom Gradonačelnika, nakon što se zahtjev obradi od strane Odsjeka za gospodarstvo,

poljoprivredu, investicije, malo i srednje poduzetništvo.

3. Ove I. Izmjene Plana subvencioniranja poljoprivrednika za 2010. godinu, stupaju na snagu

danom donošenja i bit će objavljene u „Službenom glasniku Grada Senja“.

Klasa: 320-01/10-01/15
Urbroj:2125-03/03-10/01
Senj, 30. rujna 2010.g.

GRADONAČELNIK
Darko Nekić, prof., v.r.

Na osnovi članka 44. i 48. Zakona o lokalnoj i
područnoj (regionalnoj) samoupravi („Narodne no-
vine“, broj 33/01, 60/01 - vjerodostojno tumačenje,
129/05, 109/07, 125/08 i 36/09), članka 46. Statuta
Grada Senja („Službeni glasnik Grada Senja“ broj
6/09), Gradonačelnik Grada Senja na svom 46. Ko-
legiju održanom 10. studenoga 2010. godine, donosi
slijedeći

Z A K L J U Č A K

1. Prihvaća se Prijedlog plana subvencioniranja pol-
joprivrednika za 2011. godinu kako slijedi:

sufinanciranje vode i prijevoza poljoprivrednicima
po Sporazumu						
	 80.000,00

financiranje programa zadruga			
	 40.000,00

sufinanciranje pri kupnji sadnica i pilića pri MO 	
	 11.000,00

sufinanciranje novih programa proizvodnje i pre-
rade po predočenom alaboratu			
	 19.000,00

UKUPNO:
	 150.000,00

300SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.

2. Ovaj plan stupa na snagu danom donošenja, a
primjenjivat će se od 1. siječnja 2011. godine i biti će
objavljen u „Službenom glasniku Grada Senja“.

KLASA: 320-01/10-01/17
URBROJ:2125-03/03-10-02
Senj, 10. studenoga 2010.g.

GRADONAČELNIK
Darko Nekić, prof., v.r.

Na osnovi članka 44. i 48. Zakona o lokalnoj i
područnoj (regionalnoj) samoupravi („Narodne no-
vine“, broj 33/01, 60/01 - vjerodostojno tumačenje,
129/05, 109/07, 125/08 i 36/09), članka 46. Statuta
Grada Senja („Službeni glasnik Grada Senja“ broj
6/09), Zakona o financiranju jedinica lokalne i
područne (regionalne) samouprave („Narodne no-
vine“ br. 117/93 do 73/08) Gradonačelnik Grada
Senja na svom 46. Kolegiju održanom 10. studenoga
2010. godine, donosi slijedeću

O D L U K U

	 1. Poslovi evidentiranja, utvrđivanja, nadzo-
ra, naplate i ovrhe radi naplate poreza na potrošnju
u 2011. godini prenose se na Poreznu upravu.

	 2. Za obavljanje poslova utvrđenih u točki 1.
ove Odluke Poreznoj upravi utvrđuje se naknada u
iznosu od 5 % od ukupno naplaćenih prihoda.

	 3. Ovlašćuje se nadležna organizacija plat-
nog prometa zadužena za naplatu javnih prihoda
(FINA), Ispostava Senj, da naknadu utvrđenu u
toč. 2. ovog Zaključka obračuna i uplati u Državni
proračun do zadnjeg dana u mjesecu za protekli
mjesec.

KLASA: 410-01/10-01/08
URBROJ:2125-03/03-10-02
Senj, 10. studenoga 2010.g.

GRADONAČELNIK
Darko Nekić, prof., v.r.

	 Na temelju 46. Statuta Grada Senja (“Službeni
glasnik Grada Senja”, broj 6/09), a vezano za odredbe
članka 11. stavka 6. Uredbe o načinu izračuna iznosa
pomoći izravnanja za decentralizirane funkcije jedi-
nica lokalne i područne (regionalne) samouprave
za 2010. godinu („Narodne novine“ broj 19/2010),
odredbi Odluke o minimalnim financijskim stand-
ardima za decentralizirano financiranje redovite
djelatnosti javnih vatrogasnih postrojbi u 2010. god-
ini („Narodne novine“ broj 19/2010) Gradonačelnik
Grada Senja, na 41. Kolegiju, održanom, 7. listopada
2010. godine donosi 					
				

ODLUKU
o kriterijima za financiranje
Javne vatrogasne postrojbe
Grada Senja u 2010. godini

Članak 1.

	 Ovom Odlukom utvrđuju se kriteriji za fi-
nanciranje rashoda redovite djelatnosti Javne vatro-
gasne postrojbe Grada Senja (u daljnjem tekstu: JVP
Grada), u okviru utvrđenih sredstava, a sukladno
članku 9. stavku 3. podstavku 4. Uredbe o načinu
izračuna iznosa pomoći izravnanja za decentral-
izirane funkcije jedinica lokalne i područne (re-
gionalne) samouprave za 2010. godinu, u iznosu od
2.146.566,00 kuna.

	 Ova Odluka se primjenjuje u suglasju s
Proračunom Grada Senja za 2010. godinu (“Službeni
glasnik Grada Senja”, broj 11/2009 i 6/2010), Ured-
bom o načinu izračuna iznosa pomoći izravnan-
ja za decentralizirane funkcije jedinica lokalne i
područne (regionalne) samouprave za 2010. god-
inu („Narodne novine“ broj 19/2010) i Odlukom o
minimalnim financijskim standardima za decen-
tralizirano financiranje redovite djelatnosti javnih
vatrogasnih postrojbi u 2010. godini („Narodne no-
vine“ broj 19/2010).

Članak 2.

	 Sredstva za decentraliziranu funkciju vatro-
gastva, utvrđena Uredbom i Odlukom Vlade Repub-
like Hrvatske iz članka 1. stavka 2. ove Odluke te
ovom Odlukom, raspoređuju se za slijedeće rashode:

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.301

1.Rashode za zaposlene u JVP Grada u iznosu od
1.815.136,00 kuna i to za:
plaće, u iznosu od 1.416.197,00 kuna,
ostale rashode za zaposlene, u iznosu od 44.330,00
kuna,
doprinose na plaće, u iznosu od 354.609,00 kuna.

2.Materijalne rashode za JVP Grada, u iznosu od
331.430,00 kuna i to za:
naknade troškova zaposlenima, u iznosu od
	 59.842,00 kuna,
rashode za materijal i energiju, u iznosu od
	 144.816,00 kuna,
rashode za usluge, u iznosu od
	 101.297,00 kuna,
ostale nespomenute rashode, u iznosu od
	 25.475,00 kuna.

Članak 3.

	 Kriterij za utvrđivanje visine financijskog ra-
shoda za zaposlene iz članka 2. točke 1. ove Odluke
je izračun sredstava za zaposlene utvrđen Financi-
jskim planom JVP Grada, a istim su obuhvaćene
slijedeće vrste rashoda:

plaće ra redovan rad,
plaće za prekovremeni rad,
ostali rashodi za zaposlene,
doprinosi za mirovinsko osiguranje,
doprinosi za zdravstveno osiguranje,
doprinosi za zapošljavanje.

Članak 4.

	 Kriterij za financiranje materijalnih rashoda
za JVP Grada iz članka 2. točke 2. ove Odluke su
ostvareni rashodi za isporučenu robu i energiju te
obavljene usluge JVP Grada na temelju ispostav-
ljenih računa dobavljača/izvoditelja i to za:
službena putovanja, naknade za prijevoz na posao i s
posla, stručno usavršavanje
 zaposlenika,
uredski materijal i ostale materijalne rashode,
rashode za energiju,
materijal i dijelove za tekuće i investicijsko
održavanje,
sitan inventar i auto gume,
usluge telefona, pošte i prijevoza,
usluge tekućeg i investicijskog održavanja,

usluge promidžbe i informiranja,
komunalne usluge,
računalne usluge
ostale usluge,
premije osiguranja,
ostale nespomenute rashode poslovanja.

Članak 5.

	 Ova Odluka stupa na snagu danom
donošenja, sa primjenom od 1.siječnja 2010. godine,
a objavit će se u „Službenom glasniku Grada Senja“.

KLASA:214-01/10-01/21
URBROJ:2125-03/03-10-01
Senj, 7. listopada 2010.

GRADONAČELNIK
Darko Nekić, prof.,v.r.

SLUŽBENI GLASNIK GRADA SENJA br. 8. od 15. listopada 2010.303

SADRŽAJ:

GRADSKO VIJEĆE GRADA SENJA

Izvješće o korištenju sredstava Proračunske zalihe Grada Senja za rujan i listopad 2010. godine 257

Odluka o izmjeni odluke o visini spomeničke rente Grada Senja .. 258

Plan gospodarenja otpadom Grada Senja za razdoblje od 2010. do 2018. godine 260

Zaključak o prihvačanju izvješća o realizaciji godišnjeg plana
i programa rada Dječjeg vrtića „Travica“ u Senju za pedagošku 2009./2010. .. 295

Zaključak o prihvačanju prijedloga odluke u svezi stjecanja (kupnje) nekretnine u k.o. Senj 295

Zaključak o prihvačanju prijedloga Proračuna Grada Senja za 2011. godinu .. 296

Zaključak o prihvačanju prijedloga programa gradnje objekata i uređaja komunalne infrastrukture
na području Grada Senja u 2011. godini ... 296

Zaključak o prihvačanju prijedloga programa javnih potreba Grada Senja za 2011. godinu
u predškolskom odgoju i naobrazbi, kulturi, športu i za ostale udruge i akcije .. 297

Izvješće Povjerenstva za ocjenu osnovanosti zahtjeva za priznavanje prava vlasništva 297

GRADONAČELNIK

Odluka o visini osnovice za obračun plaće službenika i namještenika
u upravnim tijelima Grada Senja .. 298

Izmjene i dopune plana subvencioniranja poljoprivrednika za 2010. godinu .. 299

Odluka o kriterijima za financiranje Javne vatrogasne postaje Grada Senja u 2010. godini 300

