
 1

Na osnovu člana 16. stav 4. Zakona o Vladi Zeničko-dobojskog kantona-Prečišćeni tekst
(„Službene novine Zeničko-dobojskog kantona“, broj 7/10), na prijedlog Ministarstva za prostorno
uređenje, promet i komunikacije i zaštitu okoline, Vlada Zeničko-dobojskog kantona na 36. sjednici
održanoj dana 10.12.2015. godine d o n o s i

ZZ AA KK LL JJ UU ČČ AA KK

I.

Prima se na znanje Informacija o stanju životne sredine na području Zeničko-dobojskog
kantona za 2014. godinu.

II.

Informacija iz tačke I ovog zaključka upućuje se u dalju skupštinsku proceduru.

III.

Zaključak stupa na snagu danom donošenja.

Datum, 10.12.2015. godine
Broj: 02- /15.

Z e n i c a

DOSTAVLJENO:
1x Ministarstvo za prostorno uređenje,
 promet i komunikacije i zaštitu okoline,
1x Stručna služba Skupštine,
1x a/a.

PREMIJER

Miralem Galijašević

0

I N F O R M A C I J A
o stanju životne sredine na području

Zeničko-dobojskog kantona za 2014. godinu

Zenica, oktobar 2015. godine

U
N

IV
E

R
S ITA S

S T U D IO R UM
Z EN

IC
A

E
N

S
IS

U
N IV

ER Z IT E T U ZEN IC
I

UNIVERZITET U ZENICI

1

SADRŽAJ

UVOD....................... ... 3

1. ZAKONODAVNI OKVIR ... 4

2. STANJE ZAŠTITE OKOLIŠA NA PODRUČJU KANTONA ... 8

2.1. ANALIZA REZULTATA MJERENJA ZAGAĐENOSTI ZRAKA U ZE-DO KANTONU ZA 2014.GODINU 8

3. KRITERIJI ZA OCJENU KVALITETA ZRAKA ... 9

4. ANALIZA I REZULTATI ISPITIVANJA KVALITETA ZRAKA U ZENICI ZA 2014. GODINU 12

4.1. Rezultati mjerenja kvaliteta zraka na fiksnim mjernim stanicama (O.J Institut UNZE) 12

4.2. Rezultati mjerenja kvaliteta zraka na fiksnim mjernim stanicama (Grad Zenica) 17

4.3. Rezultati mjerenja kvaliteta zraka mobilnom stanicom na području općine Kakanj 21

4.4. Rezultati istraživanja zagađenosti zemljišta u Zenici .. 28

4.5. Epizode zagađenosti zraka .. 28

5. ZAGAĐIVAČI ZRAKA U ZE-DO KANTONU .. 28

6. ZAKLJUČAK ... 35

7. MJERE POBOLJŠANJA STANJA U OBLASTI ZAŠTITE OKOLINE .. 40

2

UVOD

Najvažnija potreba čovječanstva, a time i svake zemlje posebno, dugoročno posmatrano, je
potreba razvoja. Usljed razvoja došlo je do ekološke krize koja je proizašla iz činjenice da se
na planeti paralelno razvijaju dva sistema prirodni i društveni. Društveni sistem kojeg razvija
čovjek razvija se korištenjem prirodnih resursa i vraćanjem prirodi onoga što je čovjeku
nepotrebno. Pri tome čovjek ozbiljno iscrpljuje prirodne resurse, narušava eko sistem i utiče
na sopstveni opstanak.
Zbog toga je neophodno dugoročno ali i kratkoročno restrukturiranje privrede s ciljem
njenog osposobljavanja da izvrši prelazak sa postojećih obrazaca neodrživog razvoja na
održivi razvoj. To postaje neizbježni smjer u kojem se čovječanstvo kreće odnosno jedno od
najvažnijih obilježja globalizacije. Da bi ostvarivale razvojne ciljeve veliki broj država svijeta
teže integracijama i širokoj međunarodnoj saradnji, prije svega jačanjem konkurentnosti
svojih privreda u čemu ključnu ulogu ima zaokret prema paradigmi održivog razvoja.
Najveći broj evropskih država navedeno postiže ili to planira kroz članstvo u Evropskoj uniji.
Među ovim zemljama svakako je i Bosna i Hercegovina. Motiv tranzicijskih zemalja za
integriranje u Evropsku uniju je mogućnost korištenja neograničenih dinamičkih efekata koji
su od interesa ovim zemljama a čine ih veće tržište, jača konkurencija, mogućnost većeg
investiranja (strana ulaganja) specijalizacija, veća inovativnost i brži ekonomski rast.
Modernizacija naše privrede predstavlja duboki proces transformacije dogovorne
ekonomije/privrede u tržišnu, a taj proces zahtjeva reorganiziranje privrede, ali i društva u
cjelini, i usklađivanje sa dostignućima visokorazvijenih zemalja i potrebama modernog
tehnološkog razvoja.
U svim procesima modernizacije društva odlučujuću ulogu ima jačanje konkurentnosti
domaće privrede čiji sve značajniji i nezaobilazni aspekt postaje okolinska komponenta.
Okolinski (ne)kvalitet sve više postaje barijera u svjetskoj trgovini, koju proizvodi iz
nerazvijenih zemalja sve teže savladavaju, što povratno veoma negativno utiče na razvoj tih
zemalja. S obzirom da se uključivanje u globalnu trgovinu, odnosno orijentaciju ka izvozu,
postavlja kao pitanje svih pitanja, to automatski znači da i okolinski aspekt postaje važna i
neizostavna komponenta pitanja svih pitanja.
To znači da bez davanja dužne pažnje značaju zaštite okoline i razvoja koji je u interakciji sa
zaštitom okoline, Bosna i Hercegovina nema stabilnog razvoja, a time i budućnosti.

3

1. ZAKONODAVNI OKVIR

Prvi korak u realizaciji i poštivanju principa održivog razvoja je primjena integralnog pristupa
u sprečavanju i kontroli zagađivanja zraka, koje potiče iz širokog spektra industrijskih
sektora, energetike, saobraćaja, poljoprivrednih aktivnosti itd. i uspostava sistema
okolinskog upravljanja.
Europska unija ima najnaprednije zakonodavstvo okoliša na svijetu, pa zemlje kandidati
imaju nemjerljivu korist od prihvatanja tog zakonodavstva.

Uspostava zakonodavstva u Bosni i Hercegovini determinirana je ustavnim rješenjima, što
znači da nema jedinstvenih zakona na nivou države nego je problematika zaštite okoline na
entitetskim nivoima.
Prema Ustavu Federacije Bosne i Hercegovine zaštita okoline je u podjeljenoj nadležnosti
Federacije i kantona, pri čemu su najveći industrijski i energetski kompleksi, dakle najveći
izvori zagađivanja, u isključivoj nadležnosti entitetskih vlasti.
Primjena IPPC direktive, koja je donijeta 24.septembra 1996. godine (96/61EEC), u Federaciji
Bosne i Hercegovine započela je usvajanjem seta okolinskih zakona, a prije svega Zakona o
zaštiti okoliša koji sadrži odredbe o integralnom okviru za izdavanje okolinske dozvole,
zasnovanom na konceptu integralne prevencije i kontrole zagađivanja.
Zakonodavni okvir kojim počinje primjena integralne prevencije i kontrole zagađivanja u
Federaciji Bosne i Hercegovine čine:

Zakon o zaštiti okoliša („Službene novine Federacije BiH“ br. 33/03)
Zakon o izmjenama i dopunama zakona o zaštiti okoliša(„Sl. novine FBiH“ br. 38/09)
Na osnovu ovog zakona doneseno je nekoliko podzakonskih akata:

1. Pravilnik o pogonima i postrojenjima za koje je obavezna procjena uticaja na okoliš i
pogonima i postrojenjima koji mogu biti izgrađeni i pušteni u rad samo ako imaju okolinsku
dozvolu („Sl. novine FBiH“ br. 19/04),

2. Pravilnik o pogonima i postrojenjima koji mogu biti izgrađeni i pušteni u rad samo ako imaju
okolinsku dozvolu („Sl. novine Ze-do kantona“ br. 12/05),

3. Pravilnik o uvjetima i kriterijima koje moraju ispunjavati nositelji izrade studije uticaja na
okoliš i visini naknade i ostalih troškova nastalih u postupku procjene uticaja na okoliš („Sl.
novine FBiH“ br. 45/09),

4. Pravilnik o uvjetima za podnošenje zahtjeva za izdavanje okolinske dozvole za pogone i
postrojenja koja imaju izdane dozvole prije stupanja na snagu Zakona o zaštiti okoliša („Sl.
novine FBiH“ br. 45/09),

5. Pravilnik o sadržaju izvještaja o stanju sigurnosti, sadržaju informacija o sigurnosnim mjerama
i sadržaju unutarnjih i vanjskih planova intervencije („Sl. novine FBiH“ br. 68/05),

6. Pravilnik o rokovima za podnošenje zahtjeva za izdavanje okolinske dozvole za pogone i
postrojenja koja imaju izdane dozvole prije stupanja na snagu Zakona o zaštiti okoliša („Sl.
novine FBiH“ br. 68/05),

7. Pravilnik o izradi godišnjih/polugodišnjih programa inspekcije zaštite okoliša („Sl. novine
FBiH“ br. 68/05),

8. Pravilnik o donošenju najboljih raspoloživih tehnika kojima se postižu standardi kvalitete
okoliša („Sl. novine FBiH“ broj. 92/07),

9. Pravilnik o registrima postrojenja i zagađivanjima („Sl. novine FBiH“ broj:82/07).

4

Zakon o zaštiti zraka („Službene novine Federacije BiH“ br. 33/03)
Zakon o izmjenama i dopunama zakona o zaštiti zraka („Službene novine Federacije BiH“
broj:4/10).
Na osnovu ovog zakona doneseni su sljedeći podzakonski akti:

1. Pravilnik o monitoringu emisija zagađujućih materija u zrak („Sl.novine FBiH“ br. 12/05),
2. Pravilnik o uvjetima za rad postrojenja za spaljivanje otpada („Sl. novine FBiH“ br. 12/05),
3. Pravilnik o emisiji isparljivih organskih jedinjenja („Sl. novine F BiH“ br. 12/05),
4. Pravilnik o graničnim vrijednostima kvaliteta zraka („Sl. novine FBiH“ br. 12/05),
5. Pravilnik o monitoringu kvaliteta zraka („Sl. novine FBiH“ br. 12/05),
6. Pravilnik o graničnim vrijednostima emisije u zrak iz postrojenja za sagorijevanje („Sl. novine

FBiH“ br. 12/05),
7. Pravilnik o ograničenju emisije u zrak iz postrojenja za spaljivanje biomase („Sl. novine FBiH“

br. 34/05),
8. Pravilnik o postupnom isključivanju supstanci koje oštećuju ozonski omotač („Sl. novine FBiH“

br. 39/05),
9. Pravilnik o uvjetima mjerenja i kontrole sadržaja sumpora u gorivu („Sl. novine FBiH“ br.

6/08),
10. Plan interventnih mjera u slučajevima prekomjerne zagađenosti zraka na području Zeničko-

dobojskog kantona („Sl. novine Zeničko-dobojskog kantona“ br. 15/09),
11. Pravilnik o načinu vršenja monitoringa kvaliteta zraka i definiranju vrsta zagađujućih materija,

graničnih vrijednosti i drugih standarda kvaliteta zraka („Sl. novine FBiH“ br. 1/12).

Zakon o upravljanju otpadom („Službene novine Federacije BiH“ br. 33/03)
Zakon o izmjenama i dopunama zakona o upravljanju otpadom („Sl. novine FBiH“ br. 72/09).
Na osnovu ovog zakona doneseni su sljedeći podzakonski akti:

1. Pravilnik o kategorijama otpada sa listama („Sl.novine FBiH“ br. 9/05),
2. Pravilnik o izdavanju dozvole za aktivnosti male privrede u upravljanju otpadom („Sl. novine

FBiH“ br. 9/05),
3. Pravilnik o potrebnim uvjetima za prenos obaveza sa proizvođača i prodavača na operatera

sistema za prikupljanje otpada („Sl. novine FBiH“ br. 9/05),
4. Pravilnik koji određuje postupanje s opasnim otpadom koji se ne nalazi na listi otpada ili čiji je

sadržaj nepoznat („Sl. novine FBiH“ br. 9/05),
5. Pravilnik o sadržaju plana prilagođavanja upravljanja otpadom za postojeća postrojenja za

tretman ili odlaganje otpada i aktivnostima koje poduzima nadležni organ („Sl. novine FBiH“
broj:9/05),

6. Uredba o finansijskim garancijama kojima se može osigurati prekogranični promet otpada
(„Sl. novine FBiH“ br. 41/05),

7. Uredba o obavezi dostavljanja godišnjeg izvještaja o ispunjavanju uvjeta iz dozvole za
upravljanje otpadom („Sl. novine FBiH“ br. 31/06),

8. Uredba o finansijskim i drugim garancijama za pokrivanje troškova rizika od mogućih
šteta,čišćenja i postupke nakon zatvaranja odlagališta („Sl. novine FBiH“ br. 39/06),

9. Uredba o selektivnom prikupljanju, pakiranju i označavanja otpada („Sl. novine FBiH“ br.
38/06),

10. Pravilnik o obrascu, sadržaju i postupku obavještavanja o važnim karakteristikama proizvoda i
ambalaže od strane proizvođača („Sl. novine FBiH“ br. 6/08),

11. Pravilnik o životinjskom otpadu i drugim neopasnim materijama prirodnog porijekla koji se
mogu koristiti u poljoprivredne svrhe („Sl. novine FBiH“ br. 6/08),

12. Pravilnik o upravljanju medicinskim otpadom („Sl. novine FBiH“ br. 77/08),
13. Pravilnik o upravljanju ambalažom i ambalažnim otpadom („Sl. novine FBiH“ br. 88/11)

5

Zakon o zaštiti prirode („Službene novine Federacije BiH“ br. 33/03)
Na osnovu ovog zakona doneseni su podzakonski akti:

1. Pravilnik o uspostavljanju sistema namjernog držanja i ubijanja zaštićenih životinja („Sl.
novine FBiH“ br. 46/05),

2. Pravilnik o uspostavljanju i upravljanju informativnim sistemom za zaštitu prirode i vršenje
monitoringa („Sl. novine FBiH“ br. 46/05),

3. Pravilnik o sadržaju i načinu izrade plana upravljanja zaštićenim područjem („Sl. novine FBiH“
br. 65/06),

4. Pravilnik o novim mjerama za istraživanje ili očuvanje kako bi se spriječio značajan negativni
uticaj na životinjske vrste namjernim hvatanjem ili ubijanjem („Sl. novine FBiH“ br. 65/06),

5. Pravilnik o uvjetima pristupa zaštićenom području („Sl. novine FBiH“ br. 65/06).

Zakon o zaštiti prirode je zakon koji je najmanje usklađen sa zakonodavstvom Europske unije
zbog čega je urađen novi Nacrt ovog zakona i trenutno je u proceduri donošenja.
Na osnovu Zakona o zaštiti prirode Skupština Zeničko-dobojskog kantona je donijela Zakon o
proglašenju Spomenika prirode „Tajan“ („Sl. novine Zeničko-dobojskog kantona“ br: 3/08).

Zakon o Fondu za zaštitu okoliša Federacije BiH („Sl. novine FBiH“ br: 33/03)
Statut Fonda za zaštitu okoliša Federacije BiH („Sl. novine FBiH“ br: 33/03),
Uredba o posebnim naknadama za okoliš koje se plaćaju pri registraciji motornih vozila („Sl. novine
FBiH“ br: 14/11 i br: 26/11),
Uredba o vrstama naknada i kriterijumima za obračun naknada za zagađivače zraka („Sl. novine FBiH“
br: 66/11).
Uz navedeni set okolinskih zakona usvojen je i Zakon o zaštiti voda („Službene novine
Federacije BiH“ br. 33/03), ali se ovaj zakon uopšte nije primjenjivao, nego se do donošenja
novog Zakona o vodama primjenjivao zakon iz 1998. godine.
Problematika voda je regulisana Zakonom o vodama. („Službene novine Federacije BiH“ br.
70/06) na osnovu kojeg su doneseni podzakonski akti:

1. Uredba o uslovima ispuštanja otpadnih voda u prirodne recipijente i sisteme javne
kanalizacije („Sl. novine FBiH“ br. 4/12).

2. Pravilnik o sadržaju, obliku, uvjetima, načinu izdavanja i čuvanja vodnih akata („Sl. novine
FBiH“ br. 6/08),

3. Pravilnik o uvjetima i kriterijima koje mora ispunjavati pravno lice za izradu dokumentacije na
osnovu koje se izdaju vodni akti („Sl. novine FBiH“ br. 17/08),

4. Pravilnik o sadržaju i načinu vođenja evidencija i dostavljanju podataka o količinama
zahvaćene vode („Sl. novine FBiH“ br. 83/08),

5. Pravilnik o načinu određivanja granice vodnog dobra i o postupku utvrđivanja pripadnosti
zemljišne čestice javnog vodnog dobra („Sl. novine FBiH“ br. 26/09),

6. Pravilnik o uspostavi i upravljanju informacionog sistema („Sl. novine FBiH“ br. 77/09),
7. Pravilnik o načinu i uslovima ograničenog prava korištenja vodnog dobra („Sl. novine FBiH“

br: 26/09),
8. Pravilnik o uvjetima i kriterijima koje moraju zadovoljiti ovlaštena pravna lica za obavljanje

stručno-tehničkih poslova iz nadležnosti Agencije za vode i način izdavanja ovlaštenja („Sl.
novine FBiH“ br. 75/09),

9. Pravilnik o postupcima i mjerama u slučaju akcidenata na vodama i obalnom vodnom
zemljištu („Sl. novine FBiH“ br. 71/09),

10. Pravilnik o utvrđivanju područja podložnih eutrofikaciji i osjetljivim na nitrate („Sl. novine
FBiH“ br. 71/09),

11. Pravilnik o uslovima koje moraju ispunjavati referentne laboratorije za ispitivanje vode,
sadržaj i način davanja ovlasti („Sl. novine FBiH“ br. 14/10).

6

Problematika voda je u nadležnosti Federalnog ministarstva poljoprivrede, vodoprivrede i
šumarstva, „Agencije za vodno područje rijeke Save“ i „Agencije za vodno područje
Jadranskog mora“ kao i kantonalnih ministarstava poljoprivrede, vodoprivrede i šumarstva.

Radi potpune usklađenosti sa zakonodavstvom Evropske unije postojeće propise je potrebno
izmjeniti i dopuniti, ali kada bi se u Bosni i Hercegovini, pa prema tome i na području
Zeničko-dobojskog kantona poštivali i primjenjivali važeći okolinski propisi stanje u svim
segmentima okoliša bi bilo višestruko bolje.

7

2. STANJE ZAŠTITE OKOLIŠA NA PODRUČJU KANTONA

Puštanjem u rad integralne proizvodnje ArcelorMittala u Zenici ali i drugih industrijskih
objekata kao što su proizvodnja ambalažnog papira u „Natron.Hayatu“ u Maglaju,
proizvodnja kože u „Prevent-Sarajevo“ u Visokom, proizvodnja cementa u Kaknju,
energetskih objekata, saobraćaja itd. kvalitet zraka na području Zeničko-dobojskog kantona,
prije svega u Zenici, ali i u gradovima koji se nalaze u dolini rijeke Bosne je veoma ugrožen.
Međutim, egzaktnih pokazatelja ugroženosti kvaliteta zraka u Zenici, Kaknju, Visokom,
Maglaju, itd je veoma malo ili ih nema. S obzirom na tu činjenicu i na takvo stanje
zagađenosti zraka, Vlada Zeničko-dobojskog kantona je u cilju dobivanja indikatora kvaliteta
zraka, odlučila za uspostavu efektivnog Centra za monitoring okoliša ZE-DO kantona i za te
namjene obezbjedila sredstva u iznosu od 2.000.000 KM od sredstava Fonda za zaštitu
okoliša FBiH.

2.1. ANALIZA REZULTATA MJERENJA ZAGAĐENOSTI ZRAKA U ZE-DO KANTONU ZA 2014. GODINU

Analiza rezultata mjerenje zagađenosti zraka na području ZE-DO kantona u 2014. godini
urađena je na osnovu rezultata mjerenja koja su izvršena pomoću mobilne automatske
mjerne stanice općine Kakanj, a u analizama za Zenicu uključeni su rezultati mjerenja koje je
ova općina provele u okviru svojih programa mjerenja zagađenosti zraka.
Zbog različitih dešavanja u 2014. godini mobilna automatska mjerna stanica Zeničko-
dobojskog kantona izvršena su mjerenja koncentracija SO2, lebdećih čestica PM10/PM2,5/PM1,
CO, NO/NO2/NOx, O3 kao i meteoroloških parametara (temperatura, atmosferski pritisak,
relativna vlažnost, brzina i smjer vjetra, globalno sunčevo zračenje) samo u Radakovu u
mjesecu januaru 2014. godine radi usporedbe sa rezultatima sa Gradske fiksne mjerene
stanice. U fokusu ove analize bit će rezultati mjerenja SO2 i lebdećih čestica PM10 (čestice
manje od 10 mikrometara)

Periodi mjerenja mobilnom stanicom su kratki jer je ona i namjenjena za istraživanje
zagađenosti zraka na pojedinim lokacijama, odnosno ako se pokaže da je lokacija jako
zagađena na njoj se postavlja fiksna mjerna stanica koja će mjerenje vršiti kontinuirano
tokom cijele godine. Od raspoloživih podataka u 2014 godini su rezultati mjerenja na tri
fiksne automatske mjerne stanice u Gradu Zenica, tri manuelne mjerne stanice Metalurškog
Instituta „Kemal Kapetanović“ Univerziteta u Zenici i podaci sa mobilne mjerne stanice
općine Kakanj.
Za ocjenu zagađenosti zraka u ovoj analizi korištene su granične vrijednosti zagađenosti GVZ
navedene u „Pravilniku o graničnim vrijednostima kvaliteta zraka“ („Službene novine
Federacije BiH“, br. 12/05) za manuelne metode, dok će se za automatske mjerne stavice
primjenjivati granične vrijednosti prema odredbama novog Pravilnika („Službene novine
Fedracije BiH“, br. 1/12).

8

3. KRITERIJI ZA OCJENU KVALITETA ZRAKA

Izmjerene koncentracije polutanata porede se sa graničnim vrijednostima koje su date u
Pravilniku o načinu vršenja monitoringa kvaliteta zraka i definiranju vrsta zagađujućih
materija, graničnih vrijednosti i drugih standarda kvaliteta zraka ("Sl.novine FBiH", br. 01/12)
i one iznose:
-Granična vrijednost za godišnji prosjek koncentracija sumpornog dioksida je 50 µg/m3, s tim

da dnevni prosjek od 125 µg/m3 ne smije biti prekoračen više od 3 puta (tri dana) u jednoj
kalendarskoj godini,

- Granična vrijednost za godišnji prosjek koncentracija ukupnih lebdećih čestice je 90 µg/m3,
s tim da dnevni prosjek od 250 µg/m3 ne smije biti prekoračen nijedan dan u toku jedne
kalendarske godine,

- Granična vrijednost za godišnji prosjek količina taložnog praha je 200 mg/m2d, s tim da
mjesečni prosjek od 350 mg/m2d ne smije biti prekoračen nijedan mjesec u jednoj
kalendarskoj godini,

- Granična vrijednost za godišnji prosjek sadržaja olova u taložnom prahu je 0,1 mg/m2d,
- Granična vrijednost za godišnji prosjek sadržaja kadmija u taložnom prahu je 0,002 mg/m2,
- Granična vrijednost za godišnji prosjek sadržaja cinka u taložnom prahu je 0,4 mg/m2d.

U pomenutom Pravilniku ne postoje granične vrijednosti sadržaja olova i kadmija u ukupnim
lebdećim lebdećim česticama, pa su u ovom izvještaju korištene granične vrijednosti iz
ranijeg Pravilnika (Sl. novine FBiH, br. 12/05) radi poređenja rezultata mjerenja sa
prethodnim godinama, i one iznose:

- Granična vrijednost za godišnji prosjek sadržaja olova u ukupnim lebdećim česticama je 2
µg/m3,

- Granična vrijednost za godišnji prosjek sadržaja kadmija u ukupnim lebdećim česticama je
40 ng/m3 (nanograma po kubnom metru zraka),

U tabeli 1 date su: granične vrijednosti, gornja i donja granica ocjenjivanja, tolerantne
vrijednosti i pragovi upozorenja / uzbune propisane Pravilnikom o načinu vršenja
monitoringa kvaliteta zraka i definiranju vrsta zagađujućih materija, graničnih vrijednosti i
drugih standarda kvaliteta zraka (Sl. novine FBiH, br. 01/12).

9

Tabela 1. Granične vrijednosti, gornja i donja granica ocjenjivanja, tolerantne vrijednosti i pragovi upozorenja / uzbune propisane Pravilnikom o načinu vršenja
monitoring kvaliteta zraka i definiranju vrsta zagađujućih materija, graničnih vrijednosti i drugih standarda kvaliteta zraka (Sl. novine FBiH br.01/12)

Polutant Vrijeme
usrednjavanja

Granična
vrijednost

Gornja granica
ocjenjivanja1

Donja granica
ocjenjivanja1

Granica
tolerancije

Tolerantna
vrijednost

Prag uzbune /
upozorenja

Minimalna
raspoloživost
podataka

SO2 Jedan sat 3506 µg/m3 - - 1207 µg/m3 4557 µg/m3 50011 µg/m3 75%
SO2 Jedan dan 1258 µg/m3 752 µg/m3 502 µg/m3 - 125 µg/m3 - 75%
SO2 Godina 50 µg/m3 - - - 50 µg/m3 - 90%
NO2 Jedan sat 2009 µg/m3 1053 µg/m3 753 µg/m3 707 µg/m3 2707 µg/m3 40011 µg/m3 75%
NO2 Jedan dan 85 µg/m3 32 µg/m3 26 µg/m3 287 µg/m3 1137 µg/m3 - 75%
NO2 Godina 40 µg/m3 - - 147 µg/m3 547 µg/m3 - 90%
CO 8-časovna 10 mg/m3 74 mg/m3 54 mg/m3 37 mg/m3 137 mg/m3 - 75%
CO Jedan dan 5 mg/m3 - - 37 mg/m3 87 mg/m3 - 75%
CO Godina 3 mg/m3 - - - 3 mg/m3 - 90%
PM10 Jedan dan 505 µg/m3 355 µg/m3 255 µg/m3 167 µg/m3 667 µg/m3 - 75%
PM10 Godina 40 µg/m3 28 µg/m3 20 µg/m3 57 µg/m3 457 µg/m3 - 90%
O3 8-časovna 12010 µg/m3 - - - - 240 / 18011 75%
Benzen Godina 5 µg/m3 3.5 µg/m3 2 µg/m3 2.1 µg/m3 7.1 µg/m3 - 90%

NAPOMENA:
1 Gornja i donja granica ocjenjivanja za zaštitiu zdravlja ljudi.
2 Vrijednosti propisane za dnevne prosjeke, i ne smije se prekoračiti više od 3 put u toku godine za SO2
3 Vrijednosti propisane za jednočasovne prosjeke, i ne smije se prekoračiti više od 18 puta u toku godine za NO2
4 Vrijednosti propisane za 8-časovne srednje vrijednosti i ne smiju se prekoračiti više od 18 puta u toku godine za CO
5 Vrijednosti propisane za dnevne srednje vrijednosti, i ne smije se prekoračiti više od 35 puta u toku godine za PM10
6 Vrijednost je propisana za jedno-časovne srednje vrijednosti i ne smije se prekoračiti više od 24 puta u jednoj kalendarskoj godini za SO2
7 Vrijednosti su propisane u Prilogu X odjeljak B, i umanjene su za 10% za 2012. godinu, a kako je propisano važećim Pravilnikom
8 Vriednosti su propisane za jednodnevne prosjeke, i ne smiju biti prekoračene više od 3 puta u jednoj kalendarskoj godini
9 Vrijednost je propisana za jedno-časovne srednje vrijednosti i ne smije se prekoračiti više od 18 puta u jednoj kalendarskoj godini za NO2
10 Granična vrijednost je prema važećem pravilniku data kao dugoročni cilj izražena kao maksimalna dnevna osmočasovna vrijednost
11 Koncentracije moraju biti prekoračene u najmanje tri uzastopna sata na lokacijama reprezentativnim za kvaliteta zraka na području čija površina nije manja

od 100 km2, ili u zonama ili aglomeracijama, ako je njihova površina manja.
Prilog VIII odjeljak B definira načine utvrđivanja prekoračenja gornje i donje granice ocjenjivanja

10

Kriteriji za ocjenu kvaliteta zraka prema starom Pravilniku o graničnim vrijednostima
kvaliteta zraka ("Sl. novine Federacije BiH", br. 12/05) navedeno je :

a) Granične vrijednosti kvaliteta zraka - GV

Tabela 2. Granične vrijednosti kvalitete zraka (GV) u cilju zaštite zdravlja ljudi

Zagađujuća materija Period uzorkovanja Granična vrijednost za
godišnji prosjek (µg/m3)

Visoka vrijednost
(µg/m3)

SO2 1 sat 90 500 (napomena 1)

SO2 24 sata 90 240 (napomena 2)

NO2 1 sat 60 300 (napomen a 3)

NO2 24 sata 60 140 (napomena 2)

LČ10 24 sata 50 100 (napomena 2)

ULČ 24 sata 150 350 (napomena 2)

dim 24 sata 30 60 (napomena 2)

CO 8 sati - 10.000

O3 8 sati - 150 (napomena 4)
Napomena 1: ne smije biti prekoračena više od 24 puta u kalendarskoj godini,
Napomena 2: ne smije biti prekoračena više od 7 puta u kalendarskoj godini (98-i percentil),
Napomena 3: ne smije biti prekoračena više od 18 puta u kalendarskoj godini,
Napomena 4: ne smije biti prekoračena više od 21 put u kalendarskoj godini (98-i percentil),
Nijedan 8-satni prosjek CO u toku jedne kalendarske godine ne smije biti veći od 1000 µg/m3.

Tabela 3. Pragovi uzbune

Zagađujuća materija Period uzorkovanja Prosječna godišnja
vrijednost (µg/m3)

Visoka vrijednost
(µg/m3)

SO2 1 sat - 500 (napomena)

NOx 1 sat - 400 (napomena)

 1 sat - 240 (napomena)
Napomena : vrijednosti moraju biti prekoračene u najmanje tri uzastopna sata

Prema ovom Pravilniku:
 Granične vrijednosti u FBiH za SO2 su blaže od graničnih vrijednosti za SO2 u zemljama

EU,
 Granične vrijednosti za ukupne lebdeće čestice (ULČ) u FBiH su jako blage, a u

zemljama EU više ne postoje niti se više vrše mjerenja koncentracija ukupnih lebdećih
čestica (ULČ),

 Granične vrijednosti za lebdeće čestice PM10 (čestice manje od 10 mikrometara) u
FBiH su blaže nego u propisima zemalja EU,

 „Pragovi uzbune“ za SO2 i NOx su potpuno isti i u FBiH i zemljama EU,
 Ne postoje „Pragovi uzbune“ za lebdeće čestice niti u FBiH niti u zemljama EU.

11

4. ANALIZA I REZULTATI ISPITIVANJA KVALITETA ZRAKA U ZENICI

4.1 Rezultati mjerenja kvaliteta zraka na fiksnim mjernim stanicama (Metalurški Institut
„Kemal Kapetanović“ Univerziteta u Zenici)

U Zenici se provode kontinuirana mjerenja zagađenosti zraka na manuelnim fiksnim mjernim
stanicama:

 kontinuirana mjerenja koncentracija sumpornog dioksida (24-satni uzorci) na tri
mjerna mjesta (Institut, Tetovo, Crkvice),

 kontinuirana mjerenja koncentracija ukupnih lebdećih čestica (24-satni uzorci) na dva
mjerna mjesta (Institut, Tetovo),

 kontinuirana mjerenja količina taložnog praha (mjesečni uzorci) na 13 mjernih mjesta
(Institut, Centar, Raspotočje, Lukovo polje, Perin Han, Crkvice, Kamberović polje,
Pehare, Ričice, D. Gračanica, Banlozi, Tetovo i Tetovo2),

 određivanje sadržaja olova, željeza, kadmija i cinka u odabranim uzorcima ukupnih
lebdećih čestica i taložnog praha.

U Tabeli 1. dat je pregled rezultata mjerenja zagađenosti zraka na manuelnim fiksnim
mjernim stanicama u Zenici u periodu od 2006. do zaključno 2014. godina. Na slici 1. dat je
raspored uzorkovanja zagađujućih mjerenja, a na slikama 2 i 3 su prikazani tokovi godišnjih
prosjeka SO2 i ukupnih lebdećih čestica.
U Tabeli 2. dat je pregled broja prekoračenja visokih koncentracija dnevnih prosjeka SO2 i
ukupnih lebdećih čestica (ULČ) na manuelnim fiksnim mjernim stanicama u periodu od 2006.
do zaključno 2014. godine.

12

Slika 1. Mjerna mjesta uzorkovanja SO2, ULČ i taložnog praha u Zenici

13

Tabeli 4. Pregled broja prekoračenja visokih koncentracija dnevnih prosjeka SO2 i ukupnih lebdećih čestica (ULČ) na manuelnim fiksnim mjernim stanicama u periodu od
2006. do zaključno 2014. godine.

Polutant Mjerno
mjesto

Pokazatelj Jedinica
mjere

2006. 2007. 2008. 2009. 2010. 2011. 2012 2013 2014 Norma GVZ

Sumporni
dioksid
(SO2)

Institut

Prosjek
C-98
Cmax

µg/m3

72
293
363

103
378
903

100
595
843

125
367
647

113
398
506

152
487
658

162*

603

142*

633

166*

468

125*
90**

240**

Crkvice

Prosjek
C-98
Cmax

µg/m3

60
240
334

91
423
618

80
283
524

105
234
393

90
245
360

114
322
488

117*

381

129*

544

158*

498

125*
90**

240**

Tetovo

Prosjek
C-98
Cmax

µg/m3

86
306
503

112
366
756

115
483
753

132
334
542

109
327
456

150
448
533

152*

526

144*

575

175*

668

125*
90**

240**

Ukupne
lebdeće
čestice
(ULČ)

Institut

Prosjek
C-98
Cmax

µg/m3

70
301
319

75
270
492

85
328
810

85
292
534

89
302
731

105
376
570

105*

855

103*

820

98*

546

150 **/90*
350**/250*

Tetovo

Prosjek
C-98
Cmax

µg/m3

84
342
493

75
285
560

94
331
426

96
281
506

106
359
480

141
419
736

145*

648

131*

770

106*

431

150** /90*
350**/250*

Olovo u
ULČ

Institut Prosjek µg/m3 0,18 0,17 0,10 0,1 0,104 0,078 0,10 0,21 0,09
2 Tetovo Prosjek µg/m3 0,46 0,51 0,24 0,18 0,095 0,143 0,26 0,24 0,12

Kadmij u
ULČ

Institut Prosjek ng/m3 1,4 18,6 9,28 6 0,985 4,41 3,85 9,74 8,32
40 Tetovo Prosjek ng/m3 12,6 16,3 15 11,2 2,275 5,87 6,54 10,06 8,82

Taložni prah

Institut Prosjek mg/m2.dan 165 101 125 165 284 193 204 204 308

200 Centar Prosjek mg/m2.dan 184 201 301 210 248 343 655 535 155

Tetovo Prosjek mg/m2.dan 188 183 173 294 426 528 370 437 445

Olovo u
taložnom
prahu

Institut Prosjek mg/m2.dan 0,085 0,036 0,059 0,045 0,0607 0,05 0,059 0,044 0,062

0,1 Centar Prosjek mg/m2.dan 0,048 0,020 0,055 0,050 0,0417 0,058 0,521 0,051 0,017

Tetovo Prosjek mg/m2.dan 0,119 0,095 0,073 0,120 0,1082 0,117 0,153 0,148 0,340

Kadmij u
taložnom
prahu

Institut Prosjek mg/m2.dan 0,0012 0,0030 0,0011 0,002 0,0005 0,0008 0,0027 0,0016 0,0037

0,002 Centar Prosjek mg/m2.dan 0,0008 0,0009 0,0019 0,0012 0,0003 0,0006 0,0035 0,0014 0,0013

Tetovo Prosjek mg/m2.dan 0,0017 0,0118 0,0021 0,0038 0,0012 0,0028 0,0055 0,0045 0,0045

Cink u
taložnom
prahu

Institut Prosjek mg/m2.dan 0,366 0,129 0,178 0,260 0,4522 0,338 0,226 0,177 0,265

0,4 Centar Prosjek mg/m2.dan 0,235 0,233 0,2230 0,241 0,521 0,105 0,064

Tetovo Prosjek mg/m2.dan 0,265 0,188 0,296 0,706 0,6382 0,675 0,633 0,827 0,595
* Novi Pravilnik o načinu vršenja monitoringa kvaliteta zraka i definiranju vrsta zagađujućih materija, graničnih vrijednosti i drugih standarda kvaliteta zraka ("Sl.novine FBiH", br. 01/12).
** Stari Pravinik o graničnim vrijednostima kvaliteta zraka (Sl. novine FBiH, broj 12/05).

14

Slika 2. Godišnji prosjeci koncentracija SO2 u periodu 2006-2014. godine

Slika 3. Godišnji prosjeci koncentracija ULČ u periodu 2006-2014. godine

15

 Slika 4. Godišnji prosjeci taložnog praha za period 2006-2014. godine

16

Tabela 5.Broj prekoračenja dnevnih prosjeka koncentracija SO2 u Zenici za period 2006-2014. godine
Mjerno mjesto

Zenica
Broj dana prekoračenja dnevnih

prosjeka SO2 od 240 µg/m3
Broj dana prekoračenja dnevnih

prosjeka SO2 od 125 µg/m3

Period mjerenja Institut Crkvice Tetovo Institut Crkvice Tetovo

2006. godina 12 7 21 68 33 88

2007. godina 34 20 34 104 56 112

2008. godina 35 14 35 66 44 91

2009. godina 36 6 22 120 73 152

2010. godina 28 9 18 117 65 105

2011. godina 67 24 54 160 119 179

2012. godina 65 12 58 186 146 194

2013. godina 51 37 45 146 142 173

2014. godina 72 42 66 216 212 251

Propisi FBiH* Stari propis: Dozvoljeno najviše 7 dana
prekoračenja u kalendarskoj godini

Novi propis: Dozvoljeno najviše 3 dana
prekoračenja u kalendarskoj godini

*Stari pravilnik br. 12/05 - Tabela urađena da bi se mogli porediti brojevi dana prekoračenja u odnosu na prethodne
godine. Prema novom pravilniku (Sl.FBiH broj 1/12) broj dana prekoračenja je skoro 3 puta veći jer su dozvoljene visoke
koncentracije dosta niže.

Tabela 6. Broj prekoračenja dnevnih prosjeka koncentracija ULČ u Zenici za period 2006-2014. godine

Mjerno mjesto
Zenica

(O.J Institut)

Broj dana prekoračenja
dnevnih prosjeka ULČ od 350 µg/m3

Broj dana prekoračenja
 dnevnih prosjeka ULČ od 250 µg/m3

Period mjerenja Institut Tetovo Institut Tetovo

2006.godina 0 4 10 22

2007.godina 3 6 8 13

2008.godina 5 4 13 18

2009.godina 5 2 11 11

2010.godina 3 8 15 22

2011.godina 12 15 29 47

2012.godina 7 10 16 40

2013.godina 9 17 21 35

2014.godina 7 5 20 22

Propisi FBiH* Stari propis: Dozvoljeno najviše 7 dana
prekoračenja u kalendarskoj godini

Novi propis: Nije dozvoljeno nijedan dan
prekoračenja u toku kalendarske godine

Tabela 7. Sadržaj olova i kadmija u ULČ za period u 2006-2014.godini

Mjerno mjesto 2006 2007 2008 2009 2010 2011 2012 2013 2014 Norma
GVZ

Olovo
µg/m3

Institut 0,18 0,17 0,10 0,10 0,104 0,10 0,078 0,21 0,09
2*

Tetovo 0,46 0,51 0,24 0,18 0,095 0,26 0,143 0,24 0,12

Kadmij
ng/m3

Institut 1,4 18,6 9,28 6 0,985 3,85 4,41 9,47 8,32
40*

Tetovo 12,6 16,3 15 11,2 2,275 6,54 5,87 10,06 8,82

*Napomena: Dozvoljenje prosječne godišnje vrijednosti navedene su u Pravilniku o graničnim vrijednostim kvaliteta zraka
("Sl.novine FBiH", br. 12/05)

17

4.2. Rezultati mjerenja kvaliteta zraka na automatske fiksnim mjernim stanicama

(Grad Zenica)

Mjerenja kvaliteta zraka su obavljena na tri fiksne stanice u vlasništvu grada Zenice. U
nastavku dati su rezultati mjerenja i broj prekoračenja na sva tri mjerna mjesta u Zenici.

Broj prekoračenja tolerantnih vrijednosti:

Tabela 8. Mjerna stanica Centar

 NO2 SO2 CO O3 PM10 Benzen

satne 0 125 - - - -

8-satne - - 0 0 - -

dnevne 0 64 0 - 92 -

godišnje NE DA NE - DA NE

Tabela 9. Mjerna stanica Radakovo

 NO2 SO2 CO O3 PM10 Benzen

satne 0 227 - - - -
8-satne - - 0 35 - -
dnevne 0 85 0 - 87 -
godišnje NE DA NE - DA NE

Tabela 10. Mjerna stanica Tetovo

 NO2 SO2 CO O3 PM10 Benzen

satne 0 299 - - - -

8-satne - - 0 0 - -

dnevne 0 99 0 - 130 -

godišnje NE DA NE - DA NE

18

Slika 5. Broj prekoračenja tolerantnih satnih vrijednosti SO2 u 2014. godini

Slika 6. Broj prekoračenja tolerantnih satnih vrijednosti PM10 u 2014. godini

19

Tabela 11. Satni prosjeci mjerenja koncentracija sumpornog dioksida pokazali su slijedeće:

Mjerno mjesto Centar Radakovo Tetovo

Broj sati mjerenja 8628 8547 8669

Broj prekoračenja SO2>455 (µg/m³)* 125 227 299

Broj dana kad je prekoračen prag UZBUNE** 7 20 28
*Dozvoljeno je najviše 24 prekoračenja satnih prosjeka SO2>455 (µg/m³) u toku cijele kalendarske godine
**Prag UZBUNE je prekoračen kad je SO2>500 (µg/m³) tri ili više sati uzastopno

Epizoda UZBUNE proglašava se kad istovremeno na sve tri stanice bude prekoračen prag
UZBUNE, a meteorološka prognoza nepovoljna za narednih 48 sati.

Na osnovu provedene analize rezultata mjerenja zagađenosti zraka pomoću tri stacionarne
automatske mjerne stanice u Zenici utvrđeno je slijedeće:

Broj dana sa prosječnim dnevnim koncentracijama sumpornog dioksida SO2 iznad 125 µg/m³
(norma je do 3 dana u toku jedne kalendarske godine) iznosi:

MS1 Centar: 64 dana (prekoračena norma)
MS2 Radakovo: 85 dana (prekoračena norma)
MS3 Tetovo: 99 dana (prekoračena norma)

Broj dana sa prosječnim dnevnim koncentracijama lebdećih čestica PM10 iznad 67,5 µg/m³
(norma je do 35 dana u toku jedne kalendarske godine) iznosi:

MS1 Centar: 92 dana (prekoračena norma)
MS2 Radakovo: 87 dana (prekoračena norma)
MS3 Tetovo: 130 dana (prekoračena norma)

Nije bilo prekoračenja prosječnih dnevnih koncentracija azot dioksida NO2 iznad 113 µg/m³
(norma je do 18 dana u toku jedne kalendarske godine).

Nije bilo prekoračenja prosječnih dnevnih koncentracija ugljen monoksida CO iznad 7000
µg/m³.

Nije bilo prekoračenja maksimalnih dnevnih osmočasovnih srednjih vrijednosti ugljen
monoksida CO iznad 12400 µg/m³.

Broj dana prekoračenja maksimalnih dnevnih osmočasovnih srednjih vrijednosti prizemnog
ozona O3 iznad 120 µg/m³ iznosi:

MS1 Centar: 0 dana
MS2 Radakovo: 35 dana
MS3 Tetovo: 0 dana

Broj prekoračenja satnih prosjeka koncentracija sumpornog dioksida SO2>455 µg/m³ u 2014.
godini (norma je do 24 sata u toku jedne kalendarske godine) iznosi:

MS1 Centar: 125 sati (prekoračena norma)
MS2 Radakovo: 227 sati (prekoračena norma)
MS3 Tetovo: 299 sati (prekoračena norma)

20

Broj dana prekoračenja praga UZBUNE (satni prosjeci SO2>500 µg/m³ tri ili više sati
uzastopno) iznosi:

MS1 Centar: 7 dana (nije dozvoljeno nijedan dan)
MS2 Radakovo: 20 dana (nije dozvoljeno nijedan dan)
MS3 Tetovo: 28 dana (nije dozvoljeno nijedan dan)

Prosječne godišnje vrijednosti za koncentracije sumpor dioksida SO2 iznose:
MS1 Centar: 76,15 µg/m³ (prekoračena propisana vrijednost)
MS2 Radakovo: 89,74 µg/m³ (prekoračena propisana vrijednost)
MS3 Tetovo: 101,19 µg/m³ (prekoračena propisana vrijednost)

Prosječne godišnje vrijednosti za koncentracije lebdećih čestica PM10 iznose:

MS1 Centar: 59,07 µg/m³ (prekoračena propisana vrijednost)
MS2 Radakovo: 58,02 µg/m³ (prekoračena propisana vrijednost)
MS3 Tetovo: 71,21 µg/m³ (prekoračena propisana vrijednost)

 Prosječne godišnje vrijednosti za koncentracije azot dioksida NO2 iznose:

MS1 Centar: 14,43 µg/m³
MS2 Radakovo: 15,37 µg/m³
MS3 Tetovo: 15,53 µg/m³

Nema prekoračenja propisanih vrijednosti.

Prosječne godišnje vrijednosti za koncentracije ugljen monoksida CO iznose:

MS1 Centar: 730,61 µg/m³
MS2 Radakovo: 683,69 µg/m³
MS3 Tetovo: 734,66 µg/m³

Nema prekoračenja propisanih vrijednosti.

Prosječne godišnje vrijednosti za koncentracije benzena iznose:

MS1 Centar: 2,40 µg/m³
MS2 Radakovo: 2,75 µg/m³
MS3 Tetovo: 2,54 µg/m³

Nema prekoračenja propisanih vrijednosti.

21

4.3. Rezultati mjerenja kvaliteta zraka mobilnom mjernom stanicom

na području općine Kakanj

Za provođenje monitoringa kvaliteta zraka od strane Općinskog načelnika donesen je Plan
mjerenja kvaliteta zraka mobilnom stanicom Općine Kakanj za period od 2010-
2015.godine, aktom br. 0-02/1-327 /10 od 04.02.2010. godine (Plan II).
U skladu sa Planom II vršeno je praćenje kvaliteta zraka u periodu od 01.01.2014. do
31.12.2014. godine i to na sljedećim lokacijama i terminima,

 MZ Kakanj I Pogon ''Stara jama'' RMU Kakanj: 14.07.2014. -14.08.2014. god,
 MZ Doboj Vatrogasni dom: 21.03.2014. - 08.05.2014. god,

06.06.2014. - 13.06.2014. god,
18.09.2014. -19.11.2014. god,
27.11.2014. -01.01.2014. god.

 MZ Povezice preduzeće Transport Kakanj: 01.01.2014. - 23.01.2014. god.,

13.06.2014. - 14.07.2014. god.

 MZ Varda: 05.03.2014. - 21.03.2014. god

 MZ Čatići Kakanj: 23.01.2014. - 10.02.2014. god
14.08.2014. - 01.09.2014. god

 MZ Bilješevo Kakanj: 08.05.2014. - 15.05.2014. god

 MZ Kakanj II: 17.02.2014. - 05.03.2014. god

01.09.2014. - 18.09.2014. god

 MZ Slapnica, Turbići Kakanj: 19.11.2014. - 27.11.2014. god

U tabeli 1 date su: granične vrijednosti, gornja i donja granica ocjenjivanja, tolerantne
vrijednosti i pragovi upozorenja/uzbune propisane Pravilnikom o načinu vršenja monitoring
kvaliteta zraka i definiranju vrsta zagađujućih materija, graničnih vrijednosti i drugih
standarda kvaliteta zraka (Sl. novine FBiH, broj 01/12).
U ovom izvještaju neka poređenja su urađena i prema starom pravilniku o graničnim
vrijednostima kvaliteta zraka (Sl. novine FBiH, broj 12/05) radi poređenja rezultata mjerenja
sa prethodnim godinama.

U datim tabelama dati su obrađeni rezultati kontinuiranih mjerenja i ispitivanja zagađenosti
zraka vršena mobilnom monitoring stanicom od 01.01. do 31.12.2014. godine na ukupno
osam lokacija na području općine Kakanj i njihova ocjena prema Pravilniku o načinu vršenja
monitoringa kvaliteta zraka i definiranju vrsta zagađujućih materija, graničnih vrijednosti i
drugih standarda kvaliteta zraka ("Sl.novine FBiH", br. 01/12).

22

Izmjerene koncentracije zagađujućih materija porede se sa graničnim vrijednostima koje su
date u Pravilniku o načinu vršenja monitoringa kvaliteta zraka i definiranju vrsta zagađujućih
materija, graničnih vrijednosti i drugih standarda kvaliteta zraka ("Sl.novine FBiH", br.
01/12) i one iznose:
 prosječna godišnja vrijednost za sumpor dioksid je 50 µg/m3 , a koncentracija od 125 µg/m3

ne smije se prekoračiti više od 3 puta u jednoj kalendarskoj godini,
 prosječna godišnja vrijednost za ukupne lebdeće čestice je 40 µg/m3, a koncentracija od 50

µg/m3 ne smije biti prekoračena više od 35 puta u toku jedne kalendarske godine.
 prosječna godišnja vrijednost za dušikove okside je 40 µg/m3, a dnevna granična vrijednost

je 85 µg/m3.
 prosječna godišnja vrijednost za ugljen monoksid (CO) je 3 mg/m3, a granična dnevna

koncentracija 5 mg/m3.

Tabela 127. Prosječne godišnje i maximalne vrijednosti za zagađujuće materije (SO2, NO2, LČ10, CO i O3) i broj
prekoračenja graničnih vrijednosti za SO2 i LČ10 u periodu mjerenja od 01.01. do 31.12.2014. godine.

Zagađenost zraka sumpornim dioksidom u 2014. godini

Tabela 13. Zagađenost zraka sumpornim dioksidom SO2, prosječne izmjerene vrijednosti po mjesecima i broj
prekoračenja prosječnih dnevnih vrijednosti (24-satni uzorci)

Mjerno
mjesto

Mjesec
Prosjek Maksimum Prosjek za period

mjerenja
Maksimum za period

mjerenja

(μg/m3) (μg/m3) (μg/m3) (μg/m3)

Lokacije na
području Općine
Kakanj

januar 361 1234 *

 178 1247

februar 243 988
mart 332 1106 *
april - -
maj - -
juni 83 967 *
juli 81 1098

august 114 1169
septembar 74 919 *

oktobar 67 756 *
novembar 225 1247
decembar 113 489

Broj prekoračenja graničnih vrijednosti (24 sata) od 125(μg/m3)

111

* nedovoljan broj uzetih uzoraka

Polutant Period
usrednjavanja Broj uzoraka

Granična
vrijednost

(μg/m3)

Prosječna
izmjerena
vrijednost
(μg/m3)

Maksimalna
vrijednost u
mjerenom

periodu (μg/m3)

Broj
prekoračenja

graničnih
vrijednosti
(dana/sati)

Broj(dana)
prekoračenja

SO2 iznad 500
(μg/m3) tri ili više

sati uzastopno

SO2 1 sat 4991 350 178 1247

SO2 24 sata 206 125 178 361 111 -

NO2 1 sat 2166 200 26 508 19 -

NO2 24 sata 92 85 26 229 2 -

LČ10 24 sata 325 50 45 385 101 -

CO 24 sata 61 5.000 0,7 5 2 -

O3 8 sati 1055 120 34 124 - -

23

Zagađenost zraka lebdećim česticama LČ10 u 2014. godini

Tabela 14. Zagađenost zraka lebdećim česticama LČ10 prosječne izmjerene vrijednosti po mjesecima i broj

prekoračenja prosječnih dnevnih vrijednosti (24-satni uzorci)

Zagađenost zraka azotnim dioksidom u 2014. godini

Tabela 15. Zagađenost zraka dušikovim oksidima NO2 prosječne izmjerene vrijednosti po mjesecima i broj

prekoračenja prosječnih dnevnih vrijednosti (24-satni uzorci)

Mjerno
mjesto Mjesec

Prosjek Maksimum Prosjek za period
mjerenja

Maksimum za
period

mjerenja
(μg/m3) (μg/m3) (μg/m3) (μg/m3)

Lokacije na
području općine

Kakanj

januar 96 385

45 385

februar 47 160
mart 53 172
april 27 62

maj 23 76*

juni 33 112

juli 24 75

august 24 108

septembar 21 64

oktobar 42 137

novembar 67 197

decembar 74 258
Broj prekoračenja graničnih vrijednosti (24 sata) od 50 (μg/m3) 101
*nedovoljan broj uzetih uzoraka

Mjerno
mjesto Mjesec

Prosjek Maksimum Prosjek za period
mjerenja

Maksimum za period
mjerenja

(μg/m3) (μg/m3) (μg/m3) (μg/m3)

Lokacije na
području općine

Kakanj

januar 36 165

26
508

februar - -

mart - -

april - -

maj - -

juni - -

juli - -

august - -

septembar - -

oktobar 7 73

novembar 31 508

decembar 20 53

Broj prekoračenja graničnih vrijednosti (24 sata) od 85 (μg/m3) 2

24

Tabela 16 Maximalni dnevni prosjeci za SO2 i LČ10 i broj prekoračenja dnevnih prosjeka za SO2 i LČ10 po
mjesecima u 2014. g.

Ocjena rezultata mjerenja zagađenosti zraka za 2014. godinu
Ocjena rezultata mjerenja kvaliteta zraka na osnovu dnevnih prosjeka koncentracija (SO2,
LČ10, NO2, CO i O3) u periodu mjerenja januar-decembar 2014. godine

U periodu mjerenja januar 2014.godine:
 dnevna prosječna vrijednost za LČ10 - prašinu u januaru 2014. godine prekoračila

je graničnu dnevnu vrijednost od 50 µg/m3 24 dana,
 dnevna prosječna vrijednost za SO2 - sumpordioksid u januaru 2014. godine

prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 19 dana,
 dnevna prosječna vrijednost za NO2- azotni dioksid u januaru 2014. godine nije

prekoračila graničnu dnevnu vrijednost od 85 µg/m3.
U periodu mjerenja februar 2014.godine:
 dnevna prosječna vrijednost za LČ10- prašinu u februaru 2014. godine prekoračila

je graničnu dnevnu vrijednost od 50 µg/m3 13 dana,
 dnevna prosječna vrijednost za SO2- sumpordioksid u februaru 2014. godine

prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 20 dana,
 dnevna prosječna vrijednost za NO2- azotni dioksid u februaru 2014. godine nije

prekoračila graničnu dnevnu vrijednost od 85 µg/m3 ni jedan dan (nije bilo
podataka, razlozi tehničke prirode).

Mjerno mjesto Mjesec

Max dnevni prosjek
za SO2

Broj dnevnih prosjeka za SO2
iznad 125

Max. dnevni
prosjek za LČ10

Broj dnevnih prosjeka za
LČ 10 iznad 50

(μg/m3) (μg/m3) (μg/m3) (μg/m3)

Lokacije na
području općine

Kakanj

januar 747 19 * 261 24

februar 560 20 104 13
mart 482 18 * 108 15
april - - 57 1
maj - - 41 -
juni 239 1 61 1
juli 260 8 53 1

august 298 15 51 1
septembar 176 2 46 -

oktobar 113 - 346 6
novembar 770 17 141 19
decembar 244 11 170 20

Broj prekoračenja graničnih vrijednosti (24 sata) od 125 za SO2 (μg/m3) 111

Broj prekoračenja graničnih vrijednosti (24 sata) od 50 za LČ 10 (μg/m3)

101

25

U periodu mjerenja mart 2014. godine:
 dnevna prosječna vrijednost za LČ10- prašinu u martu 2014. godine prekoračila je

graničnu dnevnu vrijednost od 50 µg/m3 15 dana,
 dnevna prosječna vrijednost za SO2 - sumpordioksid u martu 2014. godine

prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 18 dan,
 dnevna prosječna vrijednost za NO2 - azotni dioksid u martu 2014. godine nije

prekoračila graničnu dnevnu vrijednost od 85 µg/m3 ni jedan dan (nije bilo
podataka, razlozi tehničke prirode).

U periodu mjerenja april 2014. godine:
 dnevna prosječna vrijednost za LČ10- prašinu u aprilu 2014. godine prekoračila je

graničnu dnevnu vrijednost od 50 µg/m3 1 dana,
 dnevna prosječna vrijednost za SO2- sumpordioksid u aprilu 2014. godine

prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 ni jedan dan (nije bilo
podataka, razlozi tehničke prirode),

 dnevna prosječna vrijednost za NO2- azotni dioksid u aprilu 2014. godine nije
prekoračila graničnu dnevnu vrijednost od 85 µg/m3 ni jedan dan (nije bilo
podataka, razlozi tehničke prirode).

U periodu mjerenja maj 2014. godine:
 dnevna prosječna vrijednost za LČ10- prašinu u maju 2014. godine nije prekoračila

graničnu dnevnu vrijednost od 50 µg/m3 ni jedan dana (nije bilo podataka, razlozi
tehničke prirode),

 dnevna prosječna vrijednost za SO2- sumpordioksid u maju 2014. godine nije
prekoračila graničnu dnevnu vrijednost od 125 µg/m3 ni jedan dan (nije bilo
podataka, razlozi tehničke prirode),

 dnevna prosječna vrijednost za NO2- azotni dioksid u maju 2014. godine nije
prekoračila graničnu dnevnu vrijednost od 85 µg/m3 ni jedan dan (nije bilo
podataka, razlozi tehničke prirode).

U periodu mjerenja juni 2014. godine:
 dnevna prosječna vrijednost za LČ10- prašinu u junu 2014. godine prekoračila je

graničnu dnevnu vrijednost od 50 µg/m3 1 dan,
 dnevna prosječna vrijednost za SO2- sumpordioksid u junu 2014. godine

prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 1 dan,
 dnevna prosječna vrijednost za NO2- azotni dioksid u junu 2014. godine nije

prekoračila graničnu dnevnu vrijednost od 85 µg/m3 ni jedan dan (nije bilo
podataka, razlozi tehničke prirode).

U periodu mjerenja juli 2014. godine:
 dnevna prosječna vrijednost za LČ10- prašinu u julu 2014. godine nije prekoračila

graničnu dnevnu vrijednost od 50 µg/m3 1 dana,
 dnevna prosječna vrijednost za SO2- sumpordioksid u julu 2014. godine prekoračila

je graničnu dnevnu vrijednost od 125 µg/m3 8 dana,
 dnevna prosječna vrijednost za NO2- azotni dioksid u julu 2014. godine nije

prekoračila graničnu dnevnu vrijednost od 85 µg/m3 ni jedan dan. (nije bilo
podataka, razlozi tehničke prirode).

26

U periodu mjerenja august 2014. godine:
 dnevna prosječna vrijednost za LČ10 - prašinu u augustu 2014. godine prekoračila

je graničnu dnevnu vrijednost od 50 µg/m3 1 dana,
 dnevna prosječna vrijednost za SO2 - sumpordioksid u augustu 2014. godine

prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 15 dana,
 dnevna prosječna vrijednost za NO2 - azotni dioksid u augustu 2014. godine nije

prekoračila graničnu dnevnu vrijednost od 85 µg/m3 ni jedan dan (nije bilo
podataka, razlozi tehničke prirode).

U periodu mjerenja septembar 2014. godine:

 dnevna prosječna vrijednost za LČ10- prašinu u periodu mjerenja septembar 2014.

godine nije prekoračila graničnu dnevnu vrijednost od 50 µg/m3 ni jedan dan.
 dnevna prosječna vrijednost za SO2- sumpordioksid u periodu mjerenja septembar

2014. godine prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 2 dana,
 dnevna prosječna vrijednost za NO2 - dušikov dioksid u u periodu mjerenja

septembar 2014. godine nije prekoračila graničnu dnevnu vrijednost od 85 µg/m3
ni jedan dan.

U periodu mjerenja oktobar 2014. godine:
 dnevna prosječna vrijednost za LČ10- prašinu u oktobru 2014. godine prekoračila

je graničnu dnevnu vrijednost od 50 µg/m3 6 dana,
 dnevna prosječna vrijednost za SO2- sumpordioksid u oktobru 2014. godine nije

prekoračila visoku dnevnu vrijednost od 125 µg/m3 ni jedan dan,
 dnevna prosječna vrijednost za NO2- azotni dioksid u oktobru 2014. godine nije

prekoračila visoku dnevnu vrijednost od 85 µg/m3 ni jedan dan.

U periodu mjerenja novembar 2014. godine:
 dnevna prosječna vrijednost za LČ10- prašinu u novembru 2014. godine

prekoračila je - graničnu dnevnu vrijednost od 50 µg/m3 19 dana,
 dnevna prosječna vrijednost za SO2- sumpordioksid u novembru 2014. godine

prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 17 dana,
 dnevna prosječna vrijednost za NO2- azotni dioksid u novembru 2014. godine je

prekoračila graničnu dnevnu vrijednost od 85 µg/m3 2 dana.

U periodu mjerenja decembar 2014. godine:
 dnevna prosječna vrijednost za LČ10- prašinu u decembru 2014. godine prekoračila

je graničnu- dnevnu vrijednost od 50 µg/m3 20 dana,
 dnevna prosječna vrijednost za SO2- sumpordioksid u decembru 2014. godine

prekoračila je graničnu dnevnu vrijednost od 125 µg/m3 11 dana,
 dnevna prosječna vrijednost za NO2 - azotni dioksid u decembru 2014. godine nije

prekoračila graničnu dnevnu vrijednost od 85 µg/m3 ni jedan dan.

Prosječna izmjerena vrijednost za SO2 u posmatranom mjenom periodu iznosila je 178 µg/m3
prekoračila je dozvoljenu graničnu godišnju vrijednost od 50 µg/m3. Granična dnevna
vrijednost (24-satni prosjek) SO2 od 125 µg/m3 prekoračena je 111 puta u mjernom periodu
od 01.01.2014. do 31.12.2014. godine.

27

Prema o Pravilnika o načinu vršenja monitoring kvaliteta zraka i definiranju vrsta zagađujućih
materija, graničnih vrijednosti i drugih standarda kvaliteta zraka (Službene novine FBiH, broj:
01/12), ova norma ne smije biti prekoračena više od 3 puta

 u toku kalendarske godine.

Najveći broj prekoračenja koncentracija SO2 iznad 125 µg/m3, bilo je u februaru 20 dana,
januaru, 19 dana, martu 18 dana, augustu 15 dana, novembru 17 dana i decembru mjesecu
11 dana 2014. godine, a najmanji broj prekoračenja koncentracija SO2 iznad 125 µg/m3 bio je
u junu 2014.godine, 1 dan.

Nezna se, da li bi taj broj dana sa prekoračenjima bio veći, obzirom da nedostaju mjerenja u
periodu april/maj 2014. godine, zbog tehničkih problema na uređaju za mjerenje
sumpordioksida.
Prosječna izmjerena vrijednost za LČ10 u posmatranom mjenom periodu iznosila je 45 µg/m3
i prekoračila je dozvoljenu graničnu godišnju vrijednost od 40 µg/m3.

Granična dnevna vrijednost (24-satni prosjek) LČ10 (PM10) od 50 µg/m3 prekoračena je 101
puta u navedenome mjernom periodu. Prema navedenom Pravilniku ova norma ne smije biti
prekoračena više od 35 puta u toku kalendarske godine.

Najveći broj prekoračenja koncentracija LČ10 iznad 50 µg/m3, bilo je u januaru 24 dana,
decembru mjesecu 20 dana, novembru 19 dana, martu 15 dana i februaru 13 dana 2014.
godine, a najmanji broj prekoračenja koncentracija LČ10 iznad 50 µg/m3 bio je u aprilu, junu,
julu, augustu po 1 dan i u oktobru 6 dana u 2014.godine.

Prosječna izmjerena vrijednost za NO2 u posmatranom mjenom periodu iznosila je 26 µg/m3 i
nije prekoračila graničnu godišnju vrijednost od 40 µg/m3
U navedenome mjernom periodu prekoračena je granična satna vrijednosti za NO2 iznad 200
µg/m3, 19 sati odnosno 3 dana, prema navedenom Pravilniku ova norma ne smije biti
prekoračena više od 18 puta u toku kalendarske godine.

Granična dnevna vrijednost (24-satni prosjek) NO2 od 85 µg/m3 prekoračena je 2 puta u
mjernom periodu od 01.01.2014. do 31.12.2014. godine.
Prosječna izmjerena vrijednost za CO u posmatranom mjenom period iznosila je 0,7 mg/m3 i
nije prekoračila graničnu godišnju vrijednost koja prema gore navedenome Pravilniku iznosi
3 mg/m3 .
Granična dnevna vrijednost (24-satni prosjek) za CO u posmatranom periodu od 5 mg/m3
nije prekoračena u mjernom periodu od 01.01.2014. do 31.12.2014. godine.

28

4.4. Rezultati istraživanja zagađenosti zemljišta u Zenici

Usljed emisija različitih vrsta zagađujućih materija dolazi i do zagađenja zemljišta odnosno do
hemijskih, fizičkih i bioloških promjena u tlu. Kontaminacija zemljišta utiče na zagađenje
drenažnih i podzemnih voda kao i na kvalitet poljoprivrednih kultura koje su stalno izložene
nepovoljnim uticajima zbog čega dolazi do akumulacije pojedinih toksikanata u biljkama.
Posljedice ovih akumulacija se negativno odražavaju na zdravlje ljudi i životinja koje
konzumiraju takve poljoprivredne proizvode. Posebnu opasnost predstavljaju teški metali
porijeklom iz industrijskih postrojenja.
Istraživanja o stepenu kontaminacije zemljišta teškim metalima i organskim zagađivačima na
području Zeničko-dobojskog kantona je veoma malo (prije rata samo na području općine
Zenica). Na području općine Zenica, na lokalitetima koji pripadaju Podbrežju, Tetovu,
Banlozima, Donjoj Gračanici i Peharama tokom 2014. godine, izvršena su istraživanja na
sadržaj teških metala i organskih materija u zemljištu.
Na osnovu provedenih terenskih ispitivanja i opažanja, te laboratorijskih analiza utvrđene su
hemijske osobine tla i kontaminiranost tla teškim metalima (Pb,Cd, Cu, Cr, Ni, Co i Hg) kao i
organskim polutantima.
Na osnovu rezultata istraživanja ukupnih oblika teških metala i policikličkih aromatskih
ugljikovodika može se zaključiti da je ispitivano područje kontaminirano olovom, kadmijem,
cinkom i niklom, a nije kontaminirano bakrom, kromom živom i kobaltom. Istraživano tlo nije
kontaminirano organskim polutantima većim od dozvoljenih granica.
Istovremeno sa ispitivanjima kontaminacije zemljišta vršena su ispitivanja čiji je osnovni cilj
da se utvrdi stepen akumulacije teških metala u biljkama te da se procjeni mogućnost
poljoprivredne proizvodnje na istraživanom području, odnosno u neposrednoj blizini
industrijskih postrojenja za proizvodnju koksa, gvožđa i čelika.
Rezultati ispitivanja sadržaja teških metala u biljkama su pokazali:
 Olovo se akumulira najviše u koprivi,travi, salati, blitvi te u listovima kruške, jabuke,

šljive, višnje i kajsije te u plodu kajsije,
 U salati i blitvi je nađen visok sadržaj kadmija, što pokazuje da ovo i drugo lisnato

povrće ne bi trebalo uzgajati u istraživanom području,
 U travnatoj smjesi prirodnih livada sadržaj olova, kadmija, cinka i kobalta je iznad

dozvoljenih vrijednosti i zbog togase smatra kontaminiranom,
 U lišću jabuke i šljive konstatovane su kritične do toksične koncentracije teških

metala,
 Lucerka je imala visok sadržaj olova, kadmija, cinka, kobaltabakra i nikla i zbog toga se

smatra kontaminiranom.

S obzirom na činjenicu da je tokom ispitivanja zemljišta provedenih tokom 2014.godine na
lokalitetu Tetova, Podbrežja, Banloza, Pehara i Donje Gračanice utvrđena kontaminacija tla
određenim neorganskim polutantima, u cilju sagledavanja stanja na području cjele općine,
pristupilo se praćenju sadržaja teških metala na različitim udaljenostima od centara emisije.
Tokom 2011.godine izvršena su ispitivanja kontaminiranosti tla i prisustvo neorganskih
polutanata u nekim biljnim vrstama na lokalitetima: Tetovo, Pehare, Mutnica, Stranjani,
Janjički vrh, Šerići, Orahovica, Gradište, Arnauti, Brce, Gornji Čajdraš, Novo selo

29

U ovoj informaciji ćemo navesti samo ispitivanja elemenata po lokalitetima koja su iznad
graničnih vrijednosti.

Lokalitet Arnauti
Lokalitet Arnauta se nalazi istočno od centra emisije zagađujućih materija na 670 m
nadmorske visine 12,6 km zračne linije.
Sadržaj bakra, olova, kadmija, cinka, hroma, kobalta, željeza, molibdena, mangana, arsena i
žive je ispod granične vrijednosti za ove elemente, a sadržaj ostalih elementa su:
 Sadržaj nikla je 117,83 mg/kg i znatno je iznad granične vrijednosti od 62,50 mg/kg za

glinovito tlo,
 Sadržaj sumpora je 1.780 mg/kg i znatno je iznad granične vrijednosti od 625,0

mg/kg.

Lokalitet Orahovica
Nalazi se sjeverozapadno od mjesta emisija na udaljenosti od 14 km zračne linije i na
nadmorskoj visini 650 m.
Sadržaj olova, kadmija, cinka, hroma, kobalta, željeza, molibdena, arsena, žive i sumpora je
ispod granične vrijednosti za ove elemente, a sadržaj ostalih elemenata su:
 Sadržaj bakra je 70,37 mg/kg i iznad je granične vrijednosti od 50 mg/kg za pjeskovito

tlo,
 Sadržaj nikla je 44,10 mg/kg i iznad granične vrijednosti od 30 mg/kg za pjeskovito tlo,

Sadržaj mangana je 1.350,0 i iznad je granične vrijednosti od 1.000 mg/kg.

Lokalitet Brce
Lokalitet se nalazi sjeveroistočno od centra emisije na 350 m nadmorske visine i na
udaljenosti 1 km zračne linije.
Sadržaj bakra, olova, kadmija, cinka, hroma, kobalta, željeza, mangana, molibdena, arsena i
žive je ispod granične vrijednosti za ove elemente, a sadržaj ostalih elemenata su:
 Sadržaj nikla je 176,0 mg/kg i iznad je granične vrijednosti od 62,5 mg/kg za glinovito

tlo,
 Sadržaj sumpora je 720 mg/kg i znatno je iznad granične vrijednosti od 625 mg/kg za

glinovito tlo.

Lokalitet Gornji Čajdraš

Lokalitet se nalazi jugozapadno od od centra emisije na udaljenosti 5 km zračne linije i na
580 m nadmorske visine.
Sadržaj bakra, olova, kadmija, cinka, hroma, kobalta, mangana, željeza, molibdena, arsena i
žive je ispod granične vrijednosti za ove elemente,a sadržaj ostalih elemenata su:
 Sadržaj nikla je 87,97 mg/kg i iznad je granične vrijednosti od 50 mg/kg za ilovasto tlo,
 Sadržaj sumpora je 1.160,0 mg/kg i znatno je iznad granične vrijednosti od 500 mg/kg

za ovaj tip tla.

30

Lokalitet Gradišće
Lokalitet se nalazi sjeverozapadno od centra emisije na udaljenosti 2,5 km zračne linije i na
nadmorskoj visini od 540m.
Sadržaj bakra, kadmija, cinka, hroma, kobalta, molibdena, željeza, arsena i žive je ispod
granične vrijednosti za ove elemente, a ostali elementi su:
 Sadržaj olova je 112,53 mg/kg i iznad je granične vrijednosti od 100 mg/kg za ilovasta

tla,
 Sadržaj nikla je je 117,83 mg/kg i iznad je granične vrijednosti od 50 mg/kg,
 Sadržaj sumpora je je 2.840 mg/kg i iznad je granične vrijednosti od 500 mg/kg.

Lokalitet Janjički vrh.
Lokalitet se nalazi južno od centra emisija na udaljenosti 7,8 km zračne linije i na 575 m
nadmorske visine.
Sadržaj bakra, olova, kadmija, cinka, hroma, kobalta, mangana, željeza, molibdena, arsena i
žive je ispod granične vrijednosti za ove elemente, asadržaj ostalih elemenata su :
 Sadržaj nikla je 39,53 mg/kg i iznad je granične vrijednosti od 30 mg/kg za ovaj tip tla,
 Sadržaj sumpora je 440 mg/kg i iznad je granične vrijednosti od 300 mg/kg za ovaj

elemenat.

Lokalitet Mutnica
Mutnica se nalazi jugoistočno od centra emisija na udaljenosti 8,6 km zračne linije i na 430 m
nadmorske visine.
Sadržaj bakra, olova, kadmija, cinka, kobalta, željeza, mangana, molibdena, arsena i žive je
ispod granične vrijednosti za ove elemente, a ostali elementi su:
 Sadržaj nikla je 193,63 mg/kg i iznad je granične vrijednosti od 62,50 mg/kg,
 Sadržaj hroma je 132,17 mg/kg i iznad je granične vrijednosti od 125,0 mg/kg,
 Sadržaj sumpora je 860,0 mg/kg i znatno je iznad granične vrijednosti od 625 mg/kg

tla.

Lokalitet Novo Selo
Nalazi se istočno od centra emisija na udaljenosti 4,3 km zračne linije i na 640 m nadmorske
visine.
Sadržaj bakra, olova, kadmija, cinka, hroma, kobalta, mangana, željeza, molibdena, arsena i
žive je ispod granične vrijednosti za ove elemente, a ostali elementi su:
 Sadržaj nikla je 158,90 mg/kg i iznad je granične vrijednosti od 50 mg/kg za ilovasto

tlo,
 Sadržaj sumpora je 840 mg/kg i iznad je granične vrijednosti od 500 mg/kg za ovaj tip

tla.

31

Lokalitet Pehare
Lokalitet se nalazi jugoistočno od centra emisija na udaljenosti 1,6 km zračne linije i na 325
m nadmorske visine.
Sadržaj bakra, hroma, kobalta, mangana, molibdena, arsena i žive je ispod granične
vrijednosti za ove elemente, a ostali elementi su:
 Sadržaj kadmija je 2,62 mg/kg i iznad je granične vrijednosti od 1,875 mg/kg za ovaj

tip tla,
 Sadržaj olova je 154,23 mg/kg i iznad je granične vrijednosti od 125,00 mg/kg za ovaj

tip tla,
 Sadržaj cinka je 566,67 mg/kg i iznad je granične vrijednosti od 250,00 mg/kg za ovaj

tip tla,
 Sadržaj nikla je 114,80 mg/kg i iznad je granične vrijednosti od 62,50 mg/kg za ovaj tip

tla,
 Sadržaj željeza je 7,29% i iznad je granične vrijednosti od 6,25% za ovaj tip tla,
 Sadržaj sumpora je 5.580 mg/kg i znatno je iznad granične vrijednosti od 625 mg/kg.

Lokalitet Stranjani
Lokalitet se nalazi zapadno od centra emisija na udaljenosti 5,4 km zračne linije i na 795 m
nadmorske visine.
Sadržaj bakra, olova, kadmija, cinka, hroma, kobalta, željeza, molibdena, arsena i žive je
ispod granične vrijednosti za ove elemente, a ostali elementi su:
 Sadržaj nikla je 58,40 mg/kg i iznad je granične vrijednosti od 50 mg/kg za ilovasto tlo,
 Sadržaj sumpora je 1.160 mg/kg i iznad granične je vrijednosti od 500 mg/kg za ovaj

elemenat.

Lokalitet Šerići
Lokalitet se nalazi zapadno od centra emisija na udaljenosti 18 km zračne linije i na 795 m
nadmorske visine.
Sadržaj bakra, olova, kadmija, cinka, nikla, hroma, kobalta, željeza, molibdena, arsena, žive i
sumpora je ispod granične vrijednosti za ove elemente, a ostali elementi su:
 Sadržaj mangana je 2.184,67 mg/kg i znatno je iznad granične vrijednosti od 1.000

mg/kg,
 Sadržaj sumpora je 480 mg/kg i iznad je granične vrijednosti od 400 mg/kg za ovaj

elemenat.

Lokalitet Tetovo
Lokalitet se nalazi zapadno od centra emisije na udaljenosti 0,5 km zračne linije i na
nadmorskoj visini od 350 m.
Sadržaj bakra, olova, kadmija, kobalta, hroma, molibdena, željeza, žive i arsena je ispod
granične vrijednosti za ove elemente, a ostali elementi su:
 Sadržaj cinka je 301,83 mg/kg iznad je granične vrijednosti od 187,5 mg/kg,
 Sadržaj nikla je 163,37 mg/kg i iznad je granične vrijednosti od 50 mg/kg,
 Sadržaj mangana je 1.295,83 i neznatno je iznad granične vrijednosti od 1.250 mg/kg,
 Sadržaj sumpora je 1.790 mg/kg i iznad je granične vrijednosti od 500 mg/kg

32

Zbog povećanog sadržaja teških metala u zemljištu i biljkama koje se koriste za ljudsku i
stočnu ishranu ispitivanja će se nastaviti i u narednom periodu, ali je istovremeno
neophodno provoditi sljedeće mjere:
 Smanjiti emisije zagađujućih materija iz metalurških i energetskih postrojenja,
 Ograničiti proizvodnju gajenih biljaka na vrste i sorte otporne na akumulaciju teških

metala u skladu sa preporukama izvršenih istraživanja,
 Obezbijediti periodični monitoring sadržaja teških metala u zemljištu i biljkama koje

se dominantno koriste za ljudsku i stočnu ishranu,
 Voditi računa o izboru vrsta koje se mogu uzgajati na kontaminiranim zemljištima uz

primjenu mjera za uzgoj određenih biljnih vrsta,
 Primjeniti odgovarajuće mjere sanacije kontaminiranog zemljišta.

33

4.5. Epizode visoke zagađenosti zraka

Epizode visoke zagađenosti zraka u Zenici su redovita pojava u zimskom periodu u dane
stabilnog stanja atmosfere s temperaturnom inverzijom. Obično se to događa kad nad našim
krajevima stacionira polje visokog atmosferskog pritiska (anticiklona) kao na slijedećoj slici.

Slika 7. Polje atmosferskog pritiska 1. januara 2014.godine

Slika 8. Promjene temperature, tačke rose, brzine i smjera vjetra s visinom

Primjetna je „podignuta temperaturna inverzija“ (sloj zraka u kojem temperatura raste s
visinom) što je glavni uzrok otežane disperzije polutanata u više slojeve pa dolazi do
nagomilavanja polutanata u prizemnom sloju i do pojava epizoda visoke zagađenosti zraka.
Dijagram predstavlja tično stanje atmosfere koje vlada u zeničkoj kotlini, gdje je mjerenjem
utvrđena visoka zagađenost zraka. u Zenici.

34

5. ZAGAĐIVAČI ZRAKA U ZE-DO KANTONU

Najveći uzročnici prekomjernog zagađivanja zraka na području Zeničko-dobojskog kantona
su: Arcelor Mittal, Termoelektrana, Natron-Hayat, Prevent Leather, Tvornica cementa, kao i
veliki broj malih kotlovnica.
Navedeni proizvodni subjekti su prema Pravilniku o pogonima i postrojenjima za koje je
obavezna procjena uticaja na okoliš i pogonima i postrojenjima koji mogu biti izgrađeni i
pušteni u rad samo ako imaju okolinsku dozvolu („Službene novine Federacije BiH“
broj:19/04) i Pravilniku o uvjetima za podnošenje zahtjeva za izdavanje okolinske dozvole za
pogone i postrojenja koja imaju izdane dozvole prije stupanja na snagu zakona o zaštiti
okoliša („Službene novine Federacije BiH“ broj:45/09) u isključivoj nadležnosti Federalnog
ministarstva okoliša i turizma.
S obzirom da se nalaze na području Zeničko-dobojskog kantona i da svojim radom najviše
ugrožavaju zdravlje ljudi, biljni i životinjski svijet na našem području građani ovog kantona su
veoma zainteresirani za aktivnosti koje ove kompanije provode na smanjenju zagađivanja.

35

6. Z A K L J U Č A K

Kao zaključak ove kampanje mjerenja može se navesti da su indikatori kvaliteta zraka u
određenim područjima Kantona veoma loši i da je neophodno uspostaviti kontinuirana
mjerenja na više mjernih mjesta odnosno uspostaviti mrežu za praćenje kvaliteta zraka na
području ZE-DO kantona, kako bi se došlo do konačnih ocjena o kvalitetu zraka i mjera koje
se u skladu s tim moraju poduzimati.
Sada su u ispravnom stanju i funkciji dvije mobilne automatske mjerne stanice (mobilna
mjerna stanica općine Kakanj i mobilna mjerna stanica ZDK). Prema raspoloživim
informacijama Grad Zenica je u 2012. godini instalirala sistem monitoringa sa tri fiksne
automatske mjerne stanice sa centrom za prikupljanje, obradu i distribuciju podataka. Pored
toga, UNZE posjeduje još jednu mobilnu mjernu stanicu stanicu koju bi trebalo dovesti u
ispravan i funkcionalan rad. To je već solidna osnova za uvezivanja svih ovih stanica u jedan
sistem. Da bi se stvorila prava slika trenda kvalitata zraka u ugroženim zonama i analizirali
uticaji velikih industrijskih izvora u odnosu na prizemne i linijske, potrebno je izvršiti
kontinuirana mjerenja u dužem vremenskom periodu uz izradu matematskog modela
disperzije polutanta iz pomenutih industrijskih izvora.
Dakle, potrebno je uspostaviti sistemski pristup upravljanja kvalitetom zraka na području
cijelog ZE-DO kantona i postaviti jasne smjernice kako djelovati u budućem periodu. Svjesno
problematike zagađenosti zraka u ZDK, Ministarstvo za prostorno uređenje, transport i
komunikacije i zaštitu okoline je 2013. godine započelo uspostavu Centra za monitoring
okoliša ZE-DO kantona koji se formira na Metalurškom institutu „Kemal Kapetanović“
Univerziteta u Zenici.

Da bi se monitoring na području ZE-DO kantona mogao uspješno provoditi potrebno je
formirati i Kalibracioni labaratorij za umjeravanje mjerila kvaliteta zraka i emisije, te IT centar
za prikupljanje i obradu podataka o zagađenosti. Ove dvije jedinice zajedno sa ispitnom
Labaratorijom za mjerenje zagađenosti okoline čine jezgro monitoringa kvaliteta zraka u ZE-
DO kantonu. Trenutno u FBiH postoje velike razlike između zakonske regulative iz oblasti
kvalitat zraka1 i Evropskih direktiva2

Uspostava kalibracione laboratorije za mjerenje kvaliteta zraka bi podržala uspostavu
kvalitetnog menadžmenta kvaliteta zraka i doprinjela podizanju kvaliteta rezultata mjerenja,
a što je i jedan od zahtjeva EU. Trenutna zakonska regulativa ne predviđa uspostavu ovakvog

 u odnosu na stvarno stanje na terenu. Mjerenja kvaliteta
zraka u FBiH se provodi od strane laboratorija koje djeluju na prostoru FBiH i RS. Nijedna od
laboratorija koje vrše mjerenja nisu akreditovane za obavljanje ove djelatnosti, a poseban
problem se javlja u činjenici da ne postoje nacionalni etaloni za ove veličine, a samim tim ni
sljedivost mjerenja i povjerenje u rezultate ne mogu biti ostvareni. Za formiranje
kalibracionog labaratorija potrebno je nabaviti referentne kalibracione plinove i referentne
mjerne uređaje. Prilikom nabavke obavezno voditi računa da isti mogu biti proglašeni za
nacionalne etalone.

1 Zakon o zaštiti zraka('Službene novine FBiH broj 33/03) Zakon o izmjenama i dopunama Zakona o zaštiti zraka('Službene
novine FBiH broj 04/10) Pravilnik o načinu monitoringa kvaliteta zraka i definiranju vrsta zagađujučih materija, graničnih
vrijednosti i drugih standard kvaliteta zraka (Službene novine FBiH broj 1/12)

2 Direktiva2008/50/EC Evropskog parlamenta, od 21 maja 2008, o kvalitetu zraka i čistijem zraku je revizija i zamjena
direktiva objavljenih između 1996 i 2002.

36

jednog tijela (referentne kalibracione laboratorije), dok su procedure ocjene kvaliteta zraka i
izvještavanja zakonski prepuštene Federalnom hidrometeorološkom zavodu.
Zakonskom regulativom bi se trebala definirati referentna laboratorija, kao i njene
nadležnosti, te definirati sistemska podrška ovakvoj instituciji, kako bi njen rad bio neovisan
i nepristran.
Ugradnja institucije kao što je Referentni kalibracioni laboratorij u zakonsku regulativu, ni u
kom slučaju ne derogira trenutne nadležnosti institucija.
IT centar je ustvari neophodan dio kalibracionog i ispitnog laboratorija čiji glavni zadatak nije
samo prikupljanje podataka i njihovo validiranje nego i procjene uticaja određenog izvora na
okolinu, simulacije širenja zagađenja, praćenje stanja kvaliteta zraka i slično.
Kod osnivanja IT centra potrebno je zaposliti najmanje 2 IT inženjera sa iskustvom, koji bi bili
odgovorni za uvezivanje stanica, prikupljanje podataka, održavanje postojećeg i pravljenje
novog softvera za analizu podataka o emisijama i imisijama na cijelom ZE-DO kantonu.
Postojeće osoblje koje je trenutno angažovano na poslovima certificiranja vozila i poslovima
zaštite na radu i zaštite od požara rasporediti u Kalibracioni labaratorij i IT centar, i na taj
način popuniti sve fukcije koje zahtjeva standard BAS ISO 17025. Edukaciju osoblja početi
odmah, sa obaveznim posjetama labaratorijama u susjednim zemljama u cilju lakšeg izbora
opreme za kalibraciju mjerila emisije u zrak, mjerila kvaliteta zraka i uređenja prostora
labaratorija. Pored toga u ispitni laboratorij je potrebno zaposliti još i inženjera hemije ili
tehnologije, a vezano za proizvodne procese na kojima se vrše mjerenja emisija, te
interakcije polutanata kod mjerenja parametara kvaliteta zraka.

USPOSTAVA KALIBRACIONOG LABORATORIJA, IT CENTRA I NABAVKE OPREME
A. ISPITNI LABORATORIJ ZA MJERENJE EMISIJE POLUTANATA U ZRAK

Laboratorij posjeduje uređaj za mjerenje emisije dimnih plinova u zrak. U postupku je
akreditovanje metoda za mjerenje koncentracija dimnih SO2, NOx, CO, CO2 i O2 u otpadnim
dimnim plinovima. Do sticanja akreditacije potrebno je uraditi još međulabaratorijsko
poređenje.
Međutim, ovaj laboratorij je neophodno opremiti i opremom za mjerenje emisije prašine i
uređajima za mjerenje otpadnih plinova koji su za klasu bolji od onih koji se trenutno koriste
za mjerenje na terenu. Na taj način laboratorij postaje kontrolni na području ZE-DO kantona i
vjerovatno jedini u FBiH. Na taj način ovaj laboratorij, provođenjem kontrolnih mjerenja, bi
bio u stanju otkloniti bilo kakve sumnje u rezultate mjerenja.

U te svrhe najbolje bi bilo nabaviti pokretnu laboratoriju sa najboljom opremom i grijanim
crijevom dužine do 70 m i jedinicom za razrjeđenje. Oprema bi bila smještena u namjensko
vozilo koje bi se kod mjerenja nalazilo na pristupnom platou, a sonda za mjerenje sa crijevom
(dužine 70 m odnosno 20 m) bi se postavljala na mjerno mjesto. Ovo je jedini način nabavke
opreme koja će uvijek biti bolja od prenosne opreme za mjerenje emisija polutanata u zrak,
odnosno oprema bi bila za klasu bolja od najbolje raspoložive opreme za mjerenje emisije
polutanata u zrak. Institut posjeduje osoblje i prostor, te raspolaže znanjem u ovoj oblasti
tako da je nakon sticanja akreditacije i nabavke pomenute opreme, vrlo brzo moguće početi
sa kontrolom mjerenja na terenu. U narednoj tabeli dat je spisak neophodne opreme.

37

B. LABORATORIJA ZA KALIBRACIJU MJERILA KVALITETA ZRAKA I MJERILA ZA EMISIJU
POLUTANATA U ZRAK

Kako ocjena i mjerenje stanja kvaliteta zraka podrazumjeva mjerenja i analize većeg broja
parametara, ovim idejnim projektom se predviđa uspostava referentne laboratorije za
sljedeći set osnovnih parametara:
Sumpor dioksid (SO2),
Azotni oksidi (NO, NO2, NOx),
Ugljen monoksid (CO),
Sumporovodik (H2S),
Benzen/Benzol (C6H6),
Čvrste čestice PM10 (čestice prečnika ispod 10µm).
Osnovni set predloženih parametara bi se u daljnjim fazama razvoja referentne laboratorije,
proširivao sa parametrima propisanim važećom zakonskom regulativom 1.Standardne
referentne metode za predloženi set osnovnih parametara:
Sumpor dioksid (SO2) BAS EN 14212: 2005,
Azotni oksidi (NO, NO2, NOx) BAS EN 14211: 2005,
Ugljen monoksid (CO) BAS EN 14626: 2005,
Sumporovodik (H2S) BAS EN 14212: 2005,
Benzen/Benzol (C6H6) BAS EN 33963 dio 1 i 2 za benzene,
Čvrste čestice PM10 (prečnika ispod 10µm) BAS EN 12341: 1999.

POTREBNA OPREMA

U cilju uspostave kalibracionog laboratorija mjerila kvaliteta zraka i uređaja za mjerenje
koncentracija zagađujućih materija u otpadnim dimnim plinovima, potrebno je opremiti
laboratoriju sa sljedećim setom opreme i referentnih gasova:
Primarni etalon za sljedeće polutante: SO2, NO, CO, H2S, Benzene sa mjernom nesigurnosti
<1.5% i stabilnosti gasova minimalno 12 mjeseci,
Generator Zero gasa sa procentom uklanjanja polutanata > 99.9999%,
Generator kalibracionog gasa čija ukupna mjerna nesigurnost nesmije preći 10% od granične
vrijednosti sa slobodno podesivima omjerom razrijeđenja od 1:1000 – 10000,
Posebna, dobro ventilirana, prostorija za smještaj kalibracionih plinova sa razvodom svakog
plina do mjesta kalibracije,
Stakleni razdjeljnik izrađen od bor-silikatnog stakla sa minimalno 8 priključaka i dovoljno
dugim vratom za obezbjeđenje homogenosti gasova,
Ormar za smještaj opreme,
Klimatizovana prostorija sa kontinuiranim monitoringom temperature i vlage,
Ventilacioni ispusti sa instrumenata i generatora gasova,
Kontrolni sistem za nadzor i provođenje kalibracija i funkcionalnih ispitivanja analizatora,
Oprema za ispitivanje PM10 (Uzorkivač protoka >6m3/h i adekvatnim mjernim glavama),
Softverski sistem za provođenje testova i kalibracije usklađen sa BAS EN ili EN normama,
zadnjeg izdanja.

38

C. IT CENTAR

IT centar je obavezna jedinica referentnog centra i ista mora biti opremljenja računarskom
oprememo za skupljanje podataka, njihovu analizu i izradu simulacija zagađenja. Prvi zadatak
ovog centra po formiranju bio bi izrada katastara zagađivača na području ZE-DO kantona.
Katastar raditi elektronski jer u BiH već postoji izrađen sistem popisa zagađivača u zrak uz
obaveznu primjenu GIS softverskog sistema za grafičku interpretaciju mjesta, količine i
eventualnu simulaciju širenja polutanata iz konkretnog izvora. Na taj način sistem bi bio
kompatibilan sa katastrom zagađivača na Federalnom nivou. Sve ove stanice su automatske
sa mogućnošću povezivanja na server.

D. MREŽA MONITORING STANICA NA PODRUČJU ZE-DO KANTONA

Na području kantona postoje 2 mobilne i 3 fiksne stanice za mjerenje parametara kvaliteta
zraka. Pored toga u Termoelektrani Kakanj postoji još jedna fiksna za mjerenje SO2.
Procjenjuje se da je na području kantona potrebno postaviti još tri fiksne stanice i to: u eko-
parku „TAJAN“ – referentna nulto stanje i po jedna u općinama Maglaj i Visoko radi
specifičnih industrijskih postrojenja. Zbog visoke cijene ovih stanica nabavku planirati tako
da se nabavlja po jedna stanica na godišnjem nivou.

Slika 9. Raspored stanica za kontrolu kvalitea zraka na području ZE-DO kantona

E. ADAPTACIJA PROSTORA
Prostor planiran za smještaj kalibracionog labaratorija i IT centra potrebno je adaptirati.
Zamjena prozora je neophodna jer će u protivnom biti jako teško kontrolisati ambijentalne
uslove (temperaturu i vlažnost). Pored toga potrebno je okrečiti zidove, prefarbati stolariju i
bravariju, te prilagoditi postojeće elektro i vodovodne instalacije.

Postojeća fiksna stanica

Postojeće mobilne stanice

Planirana fiksna stanica

39

F. HEMIJSKI LABORATORIJ
Kako značajan dio monitoringa otpada i na naknadne hemijske analize, na primjer analiza
teških metala u lebdećim česticama i taložnom prahu, zatim analiza organskih ugljikovodika i
sl. Hemijski labaratorij Instituta takođe treba opremiti sa nedostajućom opremom. Tako bi se
zatvorio krug monitoringa (uzorkovanje - priprema uzorka - analiza) na jednom mjestu.

40

7. MJERE ZA POBOLJŠANJE STANJA U OBLASTI ZAŠTITE OKOLINE

Mjere za poboljšanje stanja u oblasti zaštite okoline moraju biti institucionalne, zakonodavne
i organizacione prirode što znači da se kao cjelovite ne mogu donijeti samo na nivou
Kantona, nego i na višim nivoima kako bi se konkretni akcioni planovi i programi na
smanjenju zagađivanja okoliša mogli realizirati. Realizacija ovih mjera zahtjeva nešto duži
vremenski period.
Konkretne mjere i aktivnosti čijom realizacijom bismo značajno poboljšali stanje u oblasti
okoliša, ali i društva u cjelini, a koje bi se mogle provesti u relativno kratkom vremenskom
periodu su:

1. Dosljedna primjena postojećih zakonskih rješenja i provedbenih propisa,

2. Ne dopustiti budućim investitorima pokretanje bilo kakve proizvodnje bez poštivanja
pozitivne zakonske regulative. Samo ekološki prihvatljiv razvoj ZE-DO kantona je
održiv razvoj i jedini put razvoja ovog kantona u budućnosti,

3. Postojeća industrijska postrojenja moraju se što prije prilagoditi postojećim
zakonskim propisima u oblasti zaštite okoliša u jasno definisanim rokovima,

4. Insistirati kod Federalnog ministarstva okoliša i turizma na održavanju redovnih
sastanaka sa kantonalnim ministarstvima (najmanje jedanput godišnje),

5. Izraditi Kantonalni plan zaštite okoliša koji mora biti usaglašen sa Federalnom
strategijom zaštite okoliša, a kojeg donosi Skupština na period ne manji od 5 godina,

6. Koordinirati rad Ministarstva finansija, Ministarstva za obrazovanje, nauku, kulturu i
sport, Ministarstva za prosotorno uređenje, promet i komunikacije i zaštitu okoliša i
Univerziteta u Zenici na bržoj i efikasnijoj uspostavi Centra za monitoring okoliša u
cilju uspostave sistemskog pristupa upravljanja kvalitetom zraka na području cijelog
kantona, što podrazumijeva validan monitoring i postaviti jasne smjernice kako
djelovati u budućem periodu, kako bi se postojeće stanje popravilo. To je moguće
samo pod uslovom da se podaci sa svih mjernih mjesta obrađuju na jednom mjestu i
po istoj metodologiji. Ovaj monitoring mora biti javan, transparentan i dostupan svim
građanima u svakom trenutku,

Da bi se stvorila prava slika trenda kvalitata zraka u ugroženim zonama i analizirali
uticaji velikih industrijskih izvora u odnosu na prizemne i linijske, potrebno je izvršiti
kontinuirana mjerenja u dužem vremenskom periodu uz izradu matematskog modela
disperzije polutanta iz pomenutih industrijskih izvora,

7. U saradnji sa Federalnim ministarstvom okoliša i turizma uspostaviti registar
postrojenja i zagađivanja koji predstavlja osnovu za izvještavanje u skladu sa
zakonskim obavezama i međunarodnim ugovorima. Registar podrazumijeva:

a. Bazu podataka o ispuštanju zagađujućih materija

b. Bazu podataka o dozvolama

c. Bazu podataka o aktivnostima okolinske inspekcije

d. Bazu podataka o supstancama štetnim za zdravlje ljudi,

8. Monitoring zagađenosti zraka zemljišta proširiti na druge općine ZE-DO kantona
(Visoko, Maglaj, Kakanj),

41

9. Izraditi kartu kontaminacije zemljišta na području općine Zenica i cjelog Ze-do
kantona,

10. Nakon uspostave registra zagađivača zraka započeti aktivnosti na uspostavi registra
zagađivača voda i divljih deponija.

Da bi se sve mjere i aktivnosti provele potrebno je naglasiti da se one ne mogu provesti
isključivo u sektoru okoliša, prije svega zbog multidisciplinarnosti, te oblasti ali i zbog
činjenice da se okoliš ne može posmatrati izolirano od drugih segmenata društva.

Rukovodilac Zavoda za zaštitu i ekologiju: Direktor:

 mr sc.Halim Prcanović, dipl.inž.maš. dr.sc. Raif Seferović,dipl.inž

	36-15_10-12-2015
	36-15_10-12-2015-p

