

Strateška studija o utjecaju

izmjena i dopuna Prostornog plana

Grada Zagreba na okoliš

- NE-TEHNIČKI SAŽETAK –

Zagreb, ožujak 2017.

Strateška studija o utjecaja Izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

1

NARUČITELJ Grad Zagreb

IZVRŠITELJ OIKON d.o.o.- Institut za primijenjenu ekologiju

VRSTA DOKUMENTACIJE
Strateška studija o utjecaja Izmjena i dopuna Prostornog plana Grada

Zagreba na okoliš

BROJ UGOVORA 1054-15

VODITELJ STRATEŠKE STUDIJE Željko Koren, dipl.ing.građ.

VODITELJI PROJEKTNOG

TIMA

Ena Bićanić Marković, mag.ing.prosp.arch.

Ines Horvat Kotula, mag.ing.arch.

ČLANOVI STRUČNOG TIMA

Oikon d.o.o.

Dr. sc. Božica Šorgić, mag.chem. Zrak, Emisije

stakleničkih plinova od

odlaganja otpada

Bojana Borić, mag.ing.met. univ.spec.oecoing.
Gospodarenje otpadom

Dr.sc. Zrinka Mesić – voditelj glavne ocjene

Nela Jantol, mag.oecol. et prot.nat.

Dr.sc. Ana Ostojić, mag. biol.

Medeja Pistotnik, mag. biol.

Bioraznolikost,

zaštićena područja,

Glavna ocjena

Dr.sc. Ana Ostojić, mag. biol.

Barbara Devčić, mag.oecol. et prot.nat. Vodna tijela

Andrea Gredelj, mag.ing.geoing.

Ena Bićanić Marković, mag.ing.prosp.arch.

Klimatske promjene

Strateška studija o utjecaja Izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

2

Vanja Satinović, mag.ing.aedif.
Infrastruktura

Dr.sc. Vladimir Kušan, mag. ing. silv. Tlo i poljoprivredno

zemljište

Alen Berta, mag.ing.silv.
Šume i šumarstvo

Ana Selak, mag. ing. prosp. arch., mag.ing. geol.
Krajobrazne značajke

Tena Birov, mag.ing.prosp.arch. Kulturna baština,

Krajobrazne značajke

Željko Čučković, mag.ing Grafički prilozi

Željko Koren, dipl. ing. građ. Buka

Vanjski suradnici

Tanja Tudor, mag.phys. et geophys.
Buka

Dr.sc. Una Vidović, mag.ing.arch.

Promet, Emisije

stakleničkih plinova
Hrvoje Pandža, mag.ing.traff

Ivan Šimunec, mag.ing.traff.

Prof.dr.sc. Tatjana Vlahović, dipl.ing.geol.

(mag.geol.)

Geologija i

hidrogeologija

Goran Jerbić, dipl.ing.el. Elektromagnetsko

zračenje

Dr. sc. Biserka Dumbović - Bilušić Kulturna baština

DIREKTOR
Dalibor Hatić, mag. ing. silv.

SADRŽAJ

POPIS KRATICA ...1

1. UVOD ...2

2. IZMJENE I DOPUNE PROSTORNOG PLANA GRADA ZAGREBA, CILJEVI I PROGRAMSKA

POLAZIŠTA ...4

2.1. Ciljevi i programska polazišta ...4

2.2. Popis zahvata obuhvaćenih ID PP GZ ...7

2.3. Varijantna rješenja ...9

3. PRIKAZ STANJA OKOLIŠA I VJEROJATNO ZNAČAJNIH UTJECAJA NA OKOLIŠ 10

3.1. Tlo i poljoprivredno zemljište ... 10

3.2. Šume i šumarstvo ... 10

3.3. Lovstvo ... 11

3.4. Geologija i hidrogeologija ... 11

3.5. Stanje vodnih tijela ... 13

3.6. Bioraznolikost i Zaštićena područja prirode... 15

3.7. Krajobraz ... 15

3.8. Kulturna baština ... 16

3.9. Stanovništvo i zdravlje ljudi ... 17

3.10. Klimatske promjene .. 19

3.11. Opis varijantnih rješenja... 21

3.11.1. Vodosprema ... 21

3.11.2. Trasa cjevovoda od TE-TO Zagreb do budućeg CGO 23

3.11.3. Zaključak .. 27

4. GLAVNA OCJENA PRIHVATLJIVOSTI ZA EKOLOŠKU MREŽU 28

5. PRIJEDLOG MJERA ZAŠTITE OKOLIŠA S PRIJEDLOGOM PLANA PROVEDBE 30

5.1. MJERE ZA PROVEDBU KROZ ID PP GZ ... 30

5.2. MJERE ZA PROVEDBU NA PROJEKTNOJ RAZINI .. 31

6. PRIJEDLOG PROGRAMA PRAĆENJA STANJA OKOLIŠA ... 37

7. OPIS NAJPRIHVATLJIVIJE VARIJANTE ID PP GZ ... 38

8. POPIS PROPISA I LITERATURE ... 39

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

1

POPIS KRATICA

POPIS KRATICA

EM Ekološka mreža

ID PP GZ Izmjene i dopune Prostornog plana Grada Zagreba

NN Narodne novine

PP GZ Prostorni plan Grada Zagreba

PUO Procjena utjecaja na okoliš

SGGZ Službeni glasnik Grada Zagreba

SPUO Strateška procjena utjecaja na okoliš

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

2

1. UVOD

ID PP GZ sastavni su dio Prostornog plana Grada Zagreba (SGGZ 8/01,16/02,11/03,2/06,

1/09, 8/09, 21/14, 23/14-pročišćeni tekst, 26/15, 3/16-proćišćeni tekst))

Razlog ID PP GZ je da su od zadnjih ID PP GZ iskazane potrebe od strane javnopravnih

tijela da se omoguće prostorno-planski preduvjeti za izgradnju novih cestovnih i

željezničkih koridora i objekata te trasa infrastrukturnih, komunalnih i energetskih vodova

i objekata. Uz navedeno potrebno je i usklađenje PP GZ s usvojenim planovima i

programima, usklađenje s izrađenim i usvojenim podlogama i usklađenja sa zakonima i

propisima. Prostornim planom Grada Zagreba iz 2001. godine (u daljnjem tekstu PP GZ) te

u postupcima izmjena i dopuna istoga kontinuirano se u proteklih 15 godina ovaj dokument

prilagođavao potrebama razvoja Grada Zagreba i usklađivao s propisima.

Gradska skupština Grada Zagreba, na 25. sjednici, od 28. travnja 2015. godine donijela je
Odluku o izradi izmjena i dopuna Prostornog plana Grada Zagreba (SGGZ 7/15).

Stručno rješenje ID PP GZ izrađuje stručni izrađivač ovlašten prema posebnom propisu,
Urbanistica d.o.o. Nositelj izrade ID PP GZ je Gradski ured za strategijsko planiranje i
razvoj Grada.

Gradska skupština Grada Zagreba, na 43. sjednici, 21. srpnja 2016., donijela je Odluku o

izmjenama i dopunama Odluke o izradi izmjena i dopuna Prostornog plana Grada Zagreba

(SGGZ 12/16).

Paralelno s izradom Nacrta Prijedloga ID PP GZ, provođene su aktivnosti propisane

posebnim propisima. Navedeno je između ostalog uključilo postupak strateške procjene

utjecaja ID PP GZ na okoliš. Postupak je pokrenut 3. rujna 2015. godine donošenjem

Zaključka o započinjanju postupka strateške procjene utjecaja izmjena i dopuna

Prostornog plana Grada Zagreba na okoliš. Nadležno tijelo za postupak SPUO je Gradski

ured za strategijsko planiranje i razvoj Grada.

Područje obuhvata ID PP GZ, a time i strateške procjene utjecaja na okoliš (u daljnjem

tekstu SPUO) istovjetno je obuhvatu PP GZ koji obuhvaća područje Grada Zagreba površine

oko 640 km2
.

Radnje u postupku SPUO provode se sukladno odredbama Zakona o zaštiti okoliša (NN

80/13, 153/13, 78/15), Uredbe o strateškoj procjeni utjecaja plana i programa na okoliš

(NN 64/08) i odredbama posebnih propisa iz područja iz kojega se ID PP GZ donose.

Prva radnja u postupku SPUO bila je određivanje sadržaja Strateške studije o utjecaju ID

PP GZ na okoliš. Strateška studija o utjecaju na okoliš izrađuje se kao stručna podloga za

provedbu postupka SPUO. Strateškom studijom se određuju, opisuju i procjenjuju

vjerojatno značajni utjecaji na okoliš koji mogu nastati provedbom ID PP GZ te predlažu

mjere zaštite okoliša i program praćenja ovisno o prepoznatim utjecajima. Ovlaštenik za

izradu Strateške studije o utjecaju ID PP GZ na okoliš je tvrtka OIKON d.o.o. – Institut za

primijenjenu ekologiju iz Zagreba koja posjeduje Rješenje Ministarstva zaštite okoliša i

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

3

energetike o suglasnosti za obavljanje stručnih poslova zaštite prirode i okoliša, te izradu

strateških studija.

U svrhu određivanja sadržaja Strateške studije Nadležno tijelo je od tijela i/ili osoba

određenih posebnim propisima pribavilo mišljenje o sadržaju i razini obuhvata podataka

koji se moraju obraditi u Strateškoj studiji. U svrhu usuglašavanja mišljenja o sadržaju

Strateške studije i utvrđivanja konačnog sadržaja, Nadležno tijelo je s tijelima koja su

dostavila mišljenja o sadržaju Strateške studije provelo raspravu. O postupku određivanja

sadržaja Strateške studije Nadležno tijelo je također informiralo javnost o izradi Strateške

studije i načinu sudjelovanja javnosti, na internetskoj stranici Grada Zagreba. Nakon

pribavljenih mišljenja tijela i/ili osoba određenih posebnim propisima, Nadležno tijelo je

donijelo Odluku o sadržaju Strateške studije o utjecaju izmjena i dopuna Prostornog plana

Grada Zagreba na okoliš. Sadržaj Strateške studije prati obvezan sadržaj propisan Prilogom

I. Uredbe o strateškoj procjeni utjecaja plana i programa na okoliš (NN 64/08).

U sklopu ovog postupka proveden je i postupak Glavne ocjene prihvatljivosti za ekološku

(sukladno Rješenju Ministarstva zaštite okoliša i prirode, KLASA: UP/I 612-07/15-71/135,

URBROJ: 517-07-2-2-15-4 od 17. lipnja 2015. godine) u kojem su sagledani utjecaji Plana

na ciljeve očuvanja i cjelovitost područja ekološke mreže te su predložene i mjere

ublažavanja utjecaja ID PP GZ na ekološku mrežu.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

4

2. IZMJENE I DOPUNE PROSTORNOG PLANA GRADA ZAGREBA,

CILJEVI I PROGRAMSKA POLAZIŠTA

2.1. Ciljevi i programska polazišta

Prostorni plan Grada Zagreba je dokument kojim se planira uređenje prostora Grada.

Prostornim planom Grada Zagreba razrađena su načela prostornog uređenja i utvrđeni

ciljevi prostornog razvoja te organizacija, zaštita, korištenje i namjena prostora područja

Grada Zagreba uz uvažavanje društveno gospodarskih, prirodnih, kulturno-povijesnih i

krajobraznih vrijednosti.

Odlukom o izradi izmjena i dopuna Prostornog plana Grada Zagreba (Službeni glasnik Grada

Zagreba 7/15) ističu se sljedeći razlozi za izradu izmjena i dopuna Plana:

- omogućavanje prostorno-planskih preduvjeta za izgradnju novih cestovnih i

željezničkih koridora i objekata prema posebnim zahtjevima nadležnih tijela iz

područja prometa i izgradnju novih i usklađenje postojećih trasa infrastrukturnih,

komunalnih i energetskih vodova i objekata prema zahtjevima nadležnih tijela iz

područja infrastrukture, komunalnog gospodarstva i energetike (toplovodi,

produktovodi, dalekovodi, vodoopskrba i odvodnja, obnovljivi izvori energije,

gospodarenje otpadom i sl.),

- usklađenja Plana s usvojenim planovima i programima, i to: Planom gospodarenja

otpadom Grada Zagreba do 2015. (Službeni glasnik Grada Zagreba 21/14), Odlukom o

zaštiti izvorišta Stara Loza, Sašnjak, Žitnjak, Petruševec, Zapruđe i Mala Mlaka

(Službeni glasnik Grada Zagreba 21/14), Programom poticanja razvitka poljoprivrede

i šumarstva na području Grada Zagreba (Službeni glasnik Grada Zagreba 7/03, 10/06,

17/09 i 19/11) te Programom ruralnog razvoja Republike Hrvatske 2014 - 2020.,

- usklađenja Plana s izrađenim i usvojenim podlogama, i to: Detaljnom inženjersko-

geološkom kartom iz 2011. godine, Rudarsko-geološkom studijom Grada Zagreba,

Konzervatorskom podlogom - Nepokretna kulturna dobra - Zaštićena prirodna

područja s mjerama zaštite, revizija, iz svibnja 2012. godine.

Kako su u međuvremenu na snagu stupile izmjene i dopune zakona i propisa kojima se

reguliraju pojedina područja iz Plana ili su propisane obveze usklađenja Plana s njima, a

odnose se na prostorno uređenje i gradnju, zaštitu okoliša i zaštitu zraka, zaštitu i

očuvanje kulturnih dobara te na održivo gospodarenje otpadom, rudarstvo, šume, vode,

ceste, elektroničke komunikacije, toplinsku energiju i dr., ispitivanje usklađenosti Plana s

njima postupkom izmjene i dopune Plana u svrhu osiguranja provedbe Plana ističe se

također, kao razlog za izmjene i dopune Plana.

Člankom 6. Odluke o izradi izmjena i dopuna Prostornog plana Grada Zagreba (Službeni

glasnik Grada Zagreba 7/15) te člankom 2. Odluke o izmjenama i dopunama Odluke o

izradi izmjena i dopuna Prostornog plana Grada Zagreba (Službeni glasnik Grada Zagreba

12/16) određeni su osnovni ciljevi i programska polazišta ID PP GZ-a:

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

5

1) izgradnja nove južne autocestovne obilaznice kao dijela integralnog

infrastrukturnog koridora sukladno Prometno-prostornoj studiji cestovno-

željezničkog prometnog sustava šireg područja grada Zagreba (IGH, 2009.),

2) izgradnja autocestovnih čvorišta: Jakuševec, Sv. Klara, Ivanja Reka 2 (Otok

Svibovski),

3) izgradnja nove pruge viske učinkovitosti Zagreb - Rijeka, dionica Hrvatski Leskovac

– Karlovac na dijelu Horvati – Krasica i u zoni kolodvora Horvati,

4) izgradnja novoplanirane prometnice od Dugog Sela do naselja Iver, uz postojeću

željezničku prugu,

5) izgradnja i rekonstrukcije cjevovoda i potrebnih objekata za osiguranje dostatne

vodoopskrbe svim potrošačima,

6) izgradnja prometnih, infrastrukturnih i energetskih koridora za potrebe izgradnje i

opskrbe Centra za gospodarenje otpadom,

7) utvrđivanje trase vrelovoda od TE-TO Zagreb do budućeg Centra za gospodarenje

otpadom,

8) usklađenje trasa dalekovoda sukladno novom stanju u prostoru i zahtjevu nadležnih

tijela,

9) usklađenje trase VTP i magistralnog plinovoda Ivanja Reka – TE-TO Zagreb i

usklađenja kartografskih prikaza Plana i generalnih urbanističkih planova koja se

odnose na distribuciju plina,

10) određivanje uvjeta za postavu obnovljivih izvora energije,

11) određivanje izbora planskih rješenja mogućnosti sanacije klizišta i napuštenih

eksploatacijskih polja,

12) produljenje roka odlaganja otpada na odlagalištu Prudinec do 2018. godine,

odnosno do roka utvrđenog zakonom kojim je regulirano održivo gospodarenje

otpadom,

13) utvrđivanje 'lokacija u istraživanju' određenih važećim Planom kao lokacija za

uspostavu cjelovitog sustava gospodarenja otpadom sukladno Planu gospodarenja

otpadom Grada Zagreba do 2015. godine,

14) preispitivanje dodatnih mogućnosti 'lokacija u istraživanju' određenih važećim

Planom za potrebe uspostave cjelovitog sustava gospodarenja otpadom,

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

6

15) preispitivanje i izmjena uvjeta za korištenja i namjene prostora, uvjeta gradnje i

oblikovanja građevina u svrhu osiguranja provedivosti plana, a prema zahtjevu

nadležnog tijela,

16) preispitivanja uvjeta za ozakonjenje nezakonito izgrađenih zgrada u odnosu na

zahtjeve za izdavanjem rješenje o izvedenom stanju podnesene temeljem Zakona o

postupanju s nezakonito izgrađenim zgradama (NN 86/12 i 143/13),

17) preispitivanje uvjeta provedbe pojedinih zahvata u prostoru koji se prema

posebnim propisima što uređuju gradnju ne smatraju građenjem (npr. antenski

stupovi, elektroničke komunikacijske opreme, uključujući i elektroničku

komunikacijsku opremu i sl.),

18) usklađenje Plana s Programom razvitka poljoprivrede i šumarstva na području

Grada Zagreba te Programom ruralnog razvoja republike Hrvatske 2014. – 2020.

prema zahtjevu i podlogama nadležnog tijela,

19) usklađenje Plana s izrađenim i usvojenim podlogama i to: Detaljnom Inženjersko-

geološkom kartom iz 2011. godine i rudarsko-geološkom studijom Grada Zagreba,

20) usklađenje Plana s Konzervatorskom podlogom – Nepokretna kulturna dobra –

Zaštićena prirodna područja s mjerama zaštite, revizija, iz svibnja 2012. godine,

21) nužna usklađenja sa zakonima i propisima u svrhu osiguranja provedivosti Plana,

22) usklađivanje pojmova u Odluci i Elaboratu Plana i svih dijelova Plana međusobno

radi jednoznačnog tumačenja provedbi Plana,

23) promjena granica građevinskog područja radi usklađenja sa odredbama Zakona o

prostornom uređenju u pogledu stvaranja prostorno-planskih preduvjeta za

izgradnju građevina na utvrđenim lokacijama za uspostavu Centra za gospodarenje

otpadom.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

7

2.2. Popis zahvata obuhvaćenih ID PP GZ

Koncepcija prostornog uređenja ID PP GZ, koja omogućuje ostvarenje prethodno navedenih

ciljeva, opisana je u nastavku. Strateškom studijom je razmatran utjecaj zahvata koji su

ugrađeni u ID PP GZ, a proizašli su iz navedenih ciljeva:

 Cestovni promet

o Južna autocestovna obilaznica

o Brza cesta Popovec Marija Bistrica – Zabok, čvor Popovec – čvor Kašina

 Željeznički promet

o Pruga visoke učinkovitosti Zagreb – Rijeka, dionica Hrvatski Leskovac –

Karlovac

 Vodoopskrba

o Ukidanje i prenamjena postojećih vodocrpilišta

o Karakteristični zahvati na mreži vodoopskrbe i odvodnje

o Zone sanitarne zaštite

 Plinski distribucijski sustav

o Planirani magistralni plinovod Zabok - Lučko DN 700/75 i planirani

visokotlačni plinovod Karlovac - Lučko DN 500/75

 Toplinarstvo

o Centralni toplinski sustav

 Sanacija klizišta

o Sva aktivna ili moguća klizišta ili odroni

 Elektroenergetika

o Trase dalekovoda po rubnim površinama postojećih prometnica uz Savski

nasip između trafostanica 4TS 19 110/30 kV Jarun, 4TS15 110/10(20)kV

Cvjetno naselje (rekonstrukcija postojeće TS) i 4TS13 110/10(20) kV Savica

o (Postojeća TS i KB) Upis simbola već izgrađenog objekta TS 11/20 kV

Ferenšcica i priključak na KB 110 kV TE-TO Trpimirova

o Dalekovod DV 2x400 kV TS Zlodi – TS Tumbri

o Dalekovod DV 2x400kV TS Žerjavinec – RP Veleševac

o Dalekovod DV 2x400 kV TS Tumbri – RP Veleševac

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

8

o Dalekovod DV 2x400 TS Žerjavinec – TS Zlodi

o Dalekovod DV 2x110 kV TS Tumbri – TS Pisarovina – TS Glina

o Korekcija dalekovoda DV 110 kV TS Tumbri – TS Zdenčina

o Priključni kabel KB 2(3)x110 kV TS Botinec na postojeći dalekovod DV 2x110

kV TS Rakitje – TS Botinec – TE-TO

o Korekcije postojećeg dalekovoda DV 110 kV TS Tumbri - TS Botinec

o Dalekovod DV 2x110 kV TS Tumbri – TS Zadvorsko – TS Botinec

o Dalekovod DV110 kV TS Tumbri 2 – TS Botinec 2

o Rezervacija prostora za elektrovučno postrojenje EVP 110/25 kV Horvati

 Površine za iskorištavanje mineralnih sirovina (prema Rudarsko-geološkoj studiji)

o Eksploatacijsko polje Zagreb

o Grmošcica (glina)

o Novačica (glina)

o Soblinec (glina)

o Lučko-Ježdovec (građevni šljunak i pijesak)

o Rakitje (građevni šljunak i pijesak)

o Resnik (građevni šljunak i pijesak)

o Savski nasip (građevni šljunak i pijesak)

o Veslački centar (građevni šljunak i pijesak)

o Bizek (arhitektonsko - građevni kamen)

o Podsusedsko Dolje (tehnički građevni kamen)

o Vukov Dol (tehnički građevni kamen)

 Gospodarenje otpadom

o Produljenje roka odlaganja otpada na odlagalištu Prudinec

o lokacija Kostanjek (utvrđivanje)

o lokacija Resnik – Ostrovci (utvrđivanje)

o lokacija u Markuševcu (utvrđivanje)

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

9

o Izmjena granica građevinskog područja grada Zagreba i granica GUP-a grada

Zagreba zbog definiranja površine Infrastrukturnih sustava unutar koje je

planiran CGO.

o lokacija Obrešcica (utvrđivanje)

 Obnovljivi izvori energije

o Solarne elektrane

 Preispitivanje i izmjena namjene prostora i uvjeta korištenja, uvjeta gradnje i

oblikovanje građevina

o Remontni zavod „Jedinstvo“

o Radio relejni vojni koridor

o Kontaktno područje PP Medvednica

 Ozakonjenje nezakonito izgrađenih zgrada

o Zona tradicijskih naseobina PP Medvednica

o Pristupna zona PP Medvednica

2.3. Varijantna rješenja

U ID PP GZ uvrštena su slijedeća varijantna rješenja:

1. Vodosprema (dvije varijante)

2. Trasa cjevovoda od TE-TO Zagreb do budućeg Centra za gospodarenje otpadom (tri

varijante)

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

10

3. PRIKAZ STANJA OKOLIŠA I VJEROJATNO ZNAČAJNIH UTJECAJA

NA OKOLIŠ

3.1. Tlo i poljoprivredno zemljište

Opis stanja

Na području Grada Zagreba nalazi se 12 pedokartograskih jedinica tla. U klasi osobito

vrijednih obradivih tala (P-1) je 10533 ha. U klasi vrijednih obradivih tala (P-2) je 2542 ha,

u klasi ostalih obradivih tala (P-3) je 26237 ha, u klasi privremeno nepogodnih tala za

obradu (N-1) je 2320 ha, a u klasi trajno nepogodnih tala za obradu (N-1) je 11716 ha. Što

se tiče površina koje su klasificirane kao poljoprivredno zemljište osobito vrijedna obradiva

tla (P-1) zauzimaju 5995 ha, vrijedna obradiva tla (P-2) zauzimaju 894 ha, ostala obradiva

tla P-3 zauzimaju 11736 ha, privremeno nepogodna tla za obradu (N-1) zauzimaju 1720 ha,

a trajno nepogodna tla za obradu (N-2) zauzimaju 3205 ha površine.

Utjecaji

Niti jedan zahvat neće imati značajan utjecaj na poljoprivredu s obzirom da je riječ o

zahvatima koji ne uzrokuju trajnu prenamjenu tla ili ne prelaze preko osobito vrijednog

obradivog tla. Utjecaj na tlo i poljoprivredno zemljište ne smatra se značajnim.

3.2. Šume i šumarstvo

Opis stanja

Na području Grada Zagreba nalazi se 13 šumskih zajednica, od kojih je čak 12 zabilježeno

u Parku prirode Medvednica. Rasprostiru se u četiri vegetacijska pojasa: europsko-planirani

(nizinski), europsko-kolinski (brežuljkasti), europsko-montanski (brdski) i europsko-

altimontanski (gorski).

Prema Karti staništa RH, površina svih šumskih staništa iznosi 20 478 ha, dok prema CORINE

Land Cover klasifikaciji (Izvor: Agencija za zaštitu okoliša) ta površina iznosi 22 283 ha.

Prema podacima iz Šumskogospodarske osnove područja RH (ŠGO) za razdoblje 2006.-2015.,

površina šuma i šumskog zemljišta na području Grada Zagreba iznosi 16 525 ha.

Utjecaji

Najveći okolišni problem pri izgradnji svih vrsta linijskih infrastrukturnih zahvata je

fragmentacija šumskog područja te promjena stanišnih uvjeta na novonastalim rubovima

sastojina (veća insolacija, smanjena vlažnost, utjecaj polutanata s prometnica), što može

prouzročiti slabiju vitalnost ili čak sušenje dijelova šume u blizini novih prometnica.

Realizacijom infrastrukturnih zahvata doći će do izdvajanja šuma i šumskog zemljišta iz

šumskogospodarskog područja, odnosno uklanjanja šuma na područjima na kojima trasa

prometnice presijeca šumsko područje i to je utjecaj koji je potrebno izbjeći u najvećoj

mjeri.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

11

Navedeni utjecaji su najizraženiji za planirane prometnice (prugu visoke učinkovitosti

Zagreb-Rijeka te južnu autocestovnu obilaznicu) i elektroenergetske zahvate (dalekovode).

Uz poštivanje mjera zaštite na projektnoj razini utjecaje je moguće svesti na prihvatljivu

mjeru.

3.3. Lovstvo

Opis stanja

Problemi lovne djelatnosti u odnosu na prostorno planiranje uglavnom se odnose na

moguću fragmentaciju staništa koju mogu prouzročiti određeni linijski infrastrukturni

zahvati, točnije veće prometnice (brze ceste i autoceste) te željezničke pruge. Izgradnjom

brzih cesta i autocesta, koji su ograđeni objekti, dolazi do trajne fragmentacije staništa te

prekidanja ustaljenih migracijskih putova divljači, što se na adekvatan način mora riješiti

projektiranjem odgovarajućih prijelaza za divljač.

Također, izgradnjom linijske infrastrukture te drugih objekata u prostoru, znatno se

smanjuje i lovno-produktivna površina, a permanentna rasvjeta i buka vozila stvaraju

dodatni negativni učinak na divljač koja se zbog uznemiravanja povlaci dalje od

prometnice.

Neke predložene izmjene će imati i pozitivan učinak na lovstvo i divljač, npr dalekovodi.

Trase dalekovoda u smislu gospodarenja divljači imaju pozitivan učinak jer pružaju zaklon i

hranu s obzirom na njihovo periodično održavanje i grmoliku vegetaciju.

Utjecaj na lovstvo ne smatra se značajnim.

3.4. Geologija i hidrogeologija

Grad Zagreb smješten je na južnim obroncima Zagrebačke gore te u nizinskom području

rijeke Save što ima za posljedicu da geološki možemo razlikovati stijene podloge masiva

Zagrebačke gore, stijene neogenske starosti, koje su nastale taloženjem u Panonskom

bazenu i najmlađe naslage kvartarne starosti nastale u vrijeme formiranja današnjeg

reljefa, koje su ispunile i zaravnile široke prostore dolina prema rijeci Savi. Na južnim

obroncima Zagrebačke gore zastupljene su naslage od paleozoika do kvartara, u četiri

geološki vrlo raznovrsna i jasno individualizirana kompleksa: metamorfne stijene

paleozojske starosti, mezozojski sedimenti, neogenski sedimenti i kvartarni sedimenti.

Nizinsko područje rijeke Save izgrađuju naslage neogenske i kvartarne (pleistocenske i

holocenske) starosti.

Geološko-tektonska evolucija, a posebice njezina neotektonska etapa, odrazili su se na

oblikovanje reljefa podloge tercijara i prostoru grada Zagreba. Već najstariji (paleozojski i

stariji) tektonski pokreti, koji su rezultirali uzdužnim dubokim rasjedima - lineamentima

dinarskog pružanja SZ-JI, kao i meridionalnim te dijagonalnim rasjedima SI-JZ, obnavljani

su različitim intezitetom i tijekom alpskog orogenetskog ciklusa. Ovi lomovi imali su

odlučujuću ulogu u formiranju velikih (regionalnih) morfostruktura (horstovi, depresije)

među kojima je i Medvednica. Nizinsko područje rijeke Save pripada strukturnoj jedinici

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

12

Zagrebačka depresija, koja je dio tektonske jedinice Savskog tercijarnog bazena.

Karakterizira ga niz značajnih radijalnih, a možda i tangencijalnih rasjeda. Najveći dio

lomova je uz rubove Zagrebačke gore i Vukomeričkih gorica.

Grad Zagreb nalazi se unutar seizmički najaktivnije zone unutrašnjeg dijela Hrvatske

(zagrebačko epicentralno područje) u kojoj su potresi posljedica sučeljavanja struktura

panonskog bazena i onih “medvedničko-kalničkog pružanja”. Krajnji jugozapadni dio grada

nalazi u zoni 7,0 -7,5 stupnjeva po MSC skali, središnji dio područja Grada Zagreba u zoni

7,5 - 8,0 stupnjeva po MSC skali, a krajnji sjeveroistočni dio nalazi u zoni 8,5 - 9,0

stupnjeva po MSC skali. Najveći broj i najjači potresi vezani su uz južne obronke

Medvednice, a neki od njih imali su žarište i od Podsuseda do Zeline.

U hidrogeološkom smislu, područje grada Zagreba pripada najvećim dijelom neposrednom

slivu rijeke Save od Podsuseda do Siska (Biondić i Brkić, 2002), a manjim dijelom vodnom

području Južni obronci Zagrebačke gore (Bačani i dr., 2007). Zagrebački vodonosnik je

otvoreni aluvijalni vodonosnik s vodnom plohom u stalnom kontaktu s rijekom Savom. Čine

ga šljunkovito-pjeskovite naslage saturirane vodom koje se nalaze na području Grada

Zagreba između Podsuseda i Rugvice. Prostire se duž Save, pravcem sjeverozapad –

jugoistok u dužini od oko 30 km, s prosječnom širinom od 10 do 15 km i debljinom koja

iznosi 5 do 10 metara u zapadnim dijelovima pa sve do stotinjak metara u istočnim

dijelovima sustava. Zagrebački vodonosnik smješten je između Medvednice na sjeveru i

Vukomeričkih Gorica na jugu. Rijeka Sava dijeli vodonosnik na lijevo i desno zaobalje.

Podzemna voda vodonosnika temelj je vodoopskrbe grada, a zahvaća se na šest aktualnih

izvorišta. Razine podzemne vode se od 1950. godine do danas kontinuirano snižavaju na

području cijelog vodonosnika, a razlozi se najvećim dijelom pripisuju snižavanju korita

rijeke Save što za posljedicu ima snižavanje vodostaja rijeke Save, zatim izgradnji nasipa

za obranu od poplava duž rijeke Save koji su spriječili potencijalnu infiltraciju vode s

poplavljenih područja u vodonosnik i sve većoj eksploataciji podzemne vode za potrebe

vodoopskrbe Grada Zagreba. Izvorišta na području Zagrebačkog vodonosnika su: Stara Loza,

Zapruđe, Sašnjak, Žitnjak, Petruševec, Mala Mlaka i Črnkovec ‐ Kosnica. Za sva izvorišta

zagrebačkog aluvijalnog vodonosnika, uključena u vodoopskrbni sustav, načinjen je

prijedlog zona sanitarne zaštite. Odluka o utvrđivanju zona sanitarne zaštite izvorišta

donešena je za izvorište Kosnica I. faza (Službeni glasnik Grada Velike Gorice 15/04), te za

izvorišta Stara Loza, Sašnjak, Žitnjak, Petruševec, Zapruđe i Mala Mlaka (Službeni glasnik

Grada Zagreba br. 21/14, 12/16). Vodno područje Južni obronci zagrebačke gore obuhvaća

slivove brojnih potoka, a od većih na području Zagreba to su: Vrapčak, Kustošak,

Črnomerec, Medveščak, Bliznec, Štefanovec, Trnava, Rijeka, Vugrov potok i Kašina. Na

području južnih obronaka Medvednice kao najznačajniji gorski vodonosnici su izdvojeni

mramorizirani (rekristalizirani) vapnenci paleozojske starosti, zatim dolomitno-vapnenački

kompleks srednjeg i gornjeg trijasa te karbonatno-klastične naslage badenske starosti. Za

ove tri grupe stijena vezana je većina izvora na južnim padinama Medvednice čija

izdašnost se kreće u granicama od 0,1 do preko 20 l/s.

Najbrojnija klizišta su u području miocenskih i pliokvartarnih naslaga, koje čine usku

podsljemensku zonu izgrađenu od lapora i glina. Glavni fizičko-geološki procesi događaju se

u zoni trošenja, dakle u glinovitim naslagama pokrivača i trošnoj zoni podloge. Međutim,

zone niskih posmičnih čvrstoća mogu se naći u bilo kojoj litostratigrafskoj jedinici koja

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

13

sadrži gline ili glinovite lamine i proslojke. Izradom detaljne inženjerskogeološke karte

(DIGK) podsljemenske urbanizirane zone iz 2007. godine registrirano je 707 klizišta. 2011.

godine DIGK dopunjena je sa još 78 klizišta, te je katastar klizišta iznosio 785 registriranih

klizišta.

3.5. Stanje vodnih tijela

Opis stanja

Na području Grada Zagreba, prema Planu upravljanja vodnim područjem za razdoblje

2016.-2021., izdvojeno je 38 vodnih tijela površinske vode. Sva su dio vodnog područja

rijeke Dunav i podsliva rijeke Save.

Osam vodnih tijela je u vrlo dobrom i dobrom ukupnom stanju (21,1%), dok sva ostala ne

zadovoljavaju uvjete za dobro stanje. Pritom je čak devet vodnih tijela u vrlo lošem (23,7%)

i 10 u lošem stanju (26,3%), dok je preostalih 11 vodnih tijela u umjerenom stanju (28,9%).

Prema procjeni ukupnog stanja, sva grupirana vodna tijela podzemne vode su u dobrom

kemijskom, količinskom i ukupnom stanju. Loše kemijsko stanje ima samo osnovno vodno

tijelo HR204 podzemne vode CSGI_27 Zagreb. Kako ovo osnovno tijelo pokriva 2,6%

površine grupiranog tijela, a onečišćenje se ne širi i ne ugrožava dobro kemijsko stanje

ostatka tijela niti površinske vode povezane s podzemnim vodama, odnosno ekosustave

ovisne o podzemnim vodama, ocijenjeno je da se grupirano tijelo Zagreb nalazi u dobrom

stanju.

Kako bi se izvorišta koja se koriste ili su rezervirana za javnu vodoopskrbu zaštitila od

onečišćenja, te od drugih nepovoljnih utjecaja, uspostavljaju se i održavaju vodozaštitne

zone (zone sanitarne zaštite). Vodozaštitne zone određuju se temeljem Pravilnika o

uvjetima za utvrđivanje zona sanitarne zaštite izvorišta (NN 66/11, 47/13), a sama zaštita

ostvaruje se u skladu s Odlukom o zaštiti izvorišta. Na području Grada Zagreba zonama

sanitarne zaštite (I., II. i III. zona) s propisanim mjerama radi zaštite voda namijenjenih

zahvaćanju vode za piće proglašena su izvorišta: Stara Loza, Sašnjak, Žitnjak, Ivanja Reka,

Petruševec, Zapruđe i Mala Mlaka (SGGZ 9/07, 13/01).

U listopadu 2014. godine donesena je nova Odluka o zaštiti izvorišta Stara Loza, Sašnjak,

Žitnjak, Petruševec, Zapruđe i Mala Mlaka (Službeni glasnik Grada Zagreba 21/14), a u

srpnju 2016. Odluka o dopuni Odluke o zaštiti izvorišta Stara Loza, Sašnjak, Žitnjak,

Petruševec, Zapruđe i Mala Mlaka (SGGZ 12/16). Ovom Odlukom se utvrđuju zone

sanitarne zaštite, mjere zaštite, sanacije i ograničenja, sanitarni i drugi uvjeti održavanja

kao i druge zaštitne mjere navedenih izvorišta. Tijekom 2009. godine izrađen je i

prihvaćen Elaborat zaštitnih zona vodocrpilišta Strmec, Šibice, Bregana, Slapnica, Lipovec i

Velika Gorica na području Zagrebačke županije (RGN, 2009). Za izvorišta Strmec, Šibice i

Bregana Odluka je donesena 2015. godine (Glasnik Zagrebačke županije, 27/15, kao i za

izvorišta Slapnica i Lipovec (Službeni list grada Samobora, 5/15).

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

14

Utjecaji

Površinske vode

Potencijalni utjecaj na površinske vode evidentiran je kod slijedećih zahvata: prometna

infrastruktura (željeznički i cestovni promet), izgradnja vodnih stepenica odnosno

regulacijskih pragova na području rijeke Save na dionici Ivanja Reka – Jarun.

Za zahvat izvedba vodnih stepenica odnosno regulacijskih pragova na području rijeke Save

na dionici Ivanja Reka – Jarun proveden je postupak procjene utjecaja na okoliš te je

izdano Rješenje o prihvatljivosti zahvata za okoliš (KLASA: UP/I 351-03/15-01/1, URBROJ:

251-19-21-16-34 od 16. lipnja 2016). Utjecaj predmetnog zahvata se uz primjenu mjera i

programa praćenja propisanih predmetnim rješenjem smatra prihvatljivim. S obzirom da je

funkcija predmetnog zahvata sprečavanje daljnje erozije dna korita rijeke Save i s tim

povezanog spuštanja razine podzemnih voda i ugrožavanja mostova preko Save utjecaj

ovog zahvata je pozitivan.

Realizacija zahvata prometne infrastrukture, uz primjenu mjera zaštite na projektnoj

razini, neće imati značajan utjecaj na površinske vode.

Podzemne vode

Potencijalni utjecaj na podzemne vode evidentiran je kod slijedećih skupina zahvata:

vodoopskrba (Karakteristični zahvati na mreži vodoopskrbe i odvodnje), plinski

distribucijski sustav (Planirani magistralni plinovod Zabok - Lučko DN 700/75 i planirani

visokotlačni plinovod Karlovac - Lučko DN 500/75), toplinarstvo (Centralni toplinski sustav,

cjevovod od TE-TO do planiranog CGO) i prometna infrastruktura (cestovna i željeznička).

Realizacijom zahvata na mreži vodoopskrbe i odvodnje poboljšat će se stanje voda te

zahvati neće imati značajan utjecaj na okoliš, a uz primjenu mjera zaštite ovi zahvati

predstavljaju unaprjeđenje stanja u okolišu u odnosu na postojeće. Izgradnja prometnica i

cjevovoda (vodovod i kanalizacijska mreža, plinovod, vrelovod) uz primjenu mjera na

projektnoj razini neće imati značajan utjecaj na podzemne vode.

Zone sanitarne zaštite

Utjecaji na vodne resurse iz kojih se zahvaća voda namijenjena za ljudsku potrošnju

procijenjeni su na temelju sljedećih kriterija: zone sanitarne zaštite izvorišta te povezana

ograničenja sukladno Pravilniku o uvjetima za utvrđivanje zona sanitarne zaštite izvorišta

(NN 66/11, 47/13) te Odluci o zaštiti izvorišta Stara Loza, Sašnjak, Žitnjak, Petruševec,

Zapruđe i Mala Mlaka (SGGZ 21/14, 12/16). Sukladno navedenim ograničenjima utvrđena je

prihvatljivost zahvata planiranih na lokacijama određenim ID PP GZ. Ako se poštuju

standardne mjere zaštite voda pri izvođenju zahvata te korištenja istih, značajnog

negativnog utjecaja neće biti.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

15

3.6. Bioraznolikost i Zaštićena područja prirode

Opis stanja

Na području Grada Zagreba nalazi se 33 područja prirode zaštićenih temeljem Zakona o

zaštiti prirode (NN 80/13). Jedini park prirode na području Grada Zagreba je Medvednica s

ukupnom površinom od 17.938 ha. Devet je posebnih rezervata u Gradu Zagrebu, osam od

njih su unutar granica PP Medvednica Spomenika prirode u Gradu Zagrebu ima 18, a nalaze

se u središnjem dijelu Grada Zagreba u području gradske jezgre.

Najzastupljenija staništa u Gradu Zagrebu su mozaici kultiviranih površina na sjeveroistoku

i jugozapadu Grada Zagreba) te gradske stambene površine i gradske jezgre. Ipak na

području Grada postoji i značajan dio prirodnih staništa od kojih su najzastupljenije

mješovite hrastovo-grabove i čiste grabove šume.

Utjecaji

Planirane ID PP GZ, pozitivno će utjecati, ali će uzrokovati i potencijalne dodatne pritiske

na prirodna ugrožena staništa i vrste te zaštićena područja. Utjecaji na bioraznolikost i

zaštićena područja prirode očitovat će se prvenstveno kroz trajna zauzeća prostora te kroz

povećanu aktivnost ljudi, odnosno moguću povećanu potrebu za resursima i moguće

onečišćenje. U slučaju linijskih prometnih zahvata negativan utjecaj podrazumijeva i

fragmentaciju (šumskih) staništa, te uznemiravanje i povećanu smrtnost faune. Značaj

navedenih utjecaja razlikuje se ovisno o karakteristikama samih zahvata, a sagledan je s

obzirom na prisutnost ugroženih i rijetkih staništa u Županiji (uz koje je vezana ugrožena

flora i fauna) te s obzirom na prostor zaštićenih područja prirode i njihovih značajki.

Utvrđeno je kako su pritisci na bioraznolikost i zaštićena područja prirode mogući kod svih

kategorija planiranih zahvata, no najveći pritisci se očekuju provedbom planiranih zahvata

i aktivnosti u području cestovnog i željezničkog prometa, elektroenergetike, zahvata na

mreži vodoopskrbe i odvodnje te kao posljedica nedovoljno preciznih uvjeta za izgradnju u

izvangrađevinskim područjima i za ozakonjenje nezakonito izgrađenih zgrada. No

propisivanjem mjera ublažavanja na razini projekta za pojedine zahvate te uvažavanjem

mjera na razini ID PP GZ moguće je negativne utjecaje planiranih zahvata na

bioraznolikost i zaštićena područja prirode svesti na prihvatljivu razinu.

3.7. Krajobraz

Opis stanja

Osnovni utjecaji na krajobraz do kojih može doći uslijed realizacije Planom predviđenih

namjena unutar određene zone, su izravne, stalne i dugoročne promjene površinskog

pokrova i morfologije terena. Navedeno pak nakon realizacije može uzrokovati izravne,

stalne i dugoročne promjene u izgledu i načinu doživljavanja, odnosno promjenu

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

16

krajobraznog karaktera određenog područja. Pri tome značaj navedenih utjecaja, ovisi o

karakteru i vrijednostima prostora, kao i vizualnoj izloženosti planiranih lokacija.

Pri tome se utjecaji izgradnje planiranih zahvata na krajobraz mogu očitovati u trajnim i

izravnim promjenama fizičke strukture krajobraza, tj. morfologije terena i površinskog

pokrova. Nakon izgradnje, moguće su trajne promjene u izgledu i načinu doživljavanja

područja, odnosno krajobraznog karaktera, pri čemu promjene ovise o vidljivosti zahvata.

Značaj navedenih utjecaja razlikuje se ovisno o karakteristikama samih zahvata, te o

vizualnim i ambijentalnim vrijednostima krajobraznih područja na kojima su zahvati

predviđeni. Kao vrijedne krajobrazne strukture prepoznati su šume i šumarci, prirodni

vodotoci, močvarna područja i jezera, visinski razvedeni i vizualno istaknuti predjeli,

zaštićena područja – spomenici parkovne arhitekture. Pri tome se nepoželjan utjecaj

očekuje kod pojedinih zahvata koji su predviđeni na području vrijednih krajobraznih

struktura, a iz kategorije - građevina za gospodarenje otpadom, toplinarstva,

elektroenergetike (dalekovodi) i eksploatacije mineralnih sirovina.

Utjecaji

Utvrđeno je da se većina planiranih lokacija nalazi van zaštićenih područja prirode, ali da

se evidentirane nestabilnosti tla te veliki infrastrukturni zahvati nalaze na područjima koja

su u PP GZ označena kao vrijedni dijelovi prirode koji se štite Prostornim planom. Upravo

ovi zahvati mogu uzrokovati najveće promjene u krajobrazu. Prilikom eksploatacije na

površinama za iskorištavanje mineralnih sirovina, u cilju smanjenja utjecaja na

ambijentalne vrijednosti područja na kojem se nalaze, potrebno je provoditi tehničku i

biološku sanaciju, što je propisano u odredbama za provedbu prostornog plana. Značajniji

utjecaji ostalih zahvata se mogu ublažiti na projektnoj razini kada će se provesti detaljne

analize utjecaja na krajobraz na temelju kojih će se precizno definirati mogući utjecaji i

propisati adekvatne mjere zaštite (npr. korekcija trasa infrastrukturnih zahvata unutar

planskog koridora)

Budući da je nepoželjne utjecaje na krajobraz primjenom mjera zaštite moguće ublažiti,

planirani zahvati se na strateškoj razini smatraju prihvatljivima.

3.8. Kulturna baština

Opis stanja

Kulturnu baštinu Grada Zagreba predstavljaju nematerijalni tragovi te fizički ostaci prošlih

razdoblja u obliku nepokretne i pokretne te nematerijalne baštine. Prema podacima iz

Registra kulturnih dobara Republike Hrvatske na području Grada Zagreba nalazi se preko

800 zaštićenih kulturnih dobara svih vrsta (nepokretna, pokretna i nematerijalna kulturna

dobra), od čega je trajno zaštićeno 745, a preventivno 56 kulturnih dobara. Pritom

Registar obuhvaća 594 nepokretnih, 197 pokretnih te 10 nematerijalnih kulturnih dobara.

Od nepokretnih kulturnih dobara najzastupljenija su pojedinačna kulturna dobra, odnosno

povijesni sklopovi i građevine: sakralne, civilne i etnološke (ukupno 558 dobara od kojih je

5 preventivno zaštićeno). U Registar kulturnih dobara upisano je također 35 kulturno

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

17

povijesnih cjelina te jedan kulturni krajolik (Zapadna padina ulice Donji Brezinščak -

poljoprivredni krajolik).

Utjecaji

S obzirom na prostorni raspored zahvata i lokaliteta kulturne i arheološke baštine utvrđeno

je kako su pritisci na kulturnu baštinu mogući kod svih kategorija planiranih zahvata.

Uz poštivanje mjera zaštite na projektnoj razini (ishođenje posebnih konzervatorskih

uvjeta, arheološki nadzor, arheološki pregled te izmicanje trasa infrastrukturnih objekata

unutar planskog koridora) utjecaji se na strateškoj razini smatraju prihvatljivima.

3.9. Stanovništvo i zdravlje ljudi

Kvaliteta zraka

Prihvatljivost ID PP GZ procijenjena je kroz analizu utjecaja na kvalitetu zraka odnosno na

zakonski definirane granične vrijednosti razina onečišćujućih tvari u zraku i postojeću

kvalitetu zraka te su u nastavku dani samo zahvati za koje je utvrđen utjecaj na kvalitetu

zraka.

Izgradnja novih cestovnih pravaca predstavlja pritisak na kvalitetu zraka na područja u

neposrednoj blizini prometnica kako tijekom samog građenja tako i tijekom korištenja.

Međutim, izgradnjom autoceste - južne obilaznice doći će do rasterećenja postojeće

obilaznice i središnjeg dijela Grada čime će se smanjiti negativan utjecaj na kvalitetu

zraka.

Izgradnjom željezničke pruge (na elektromotorni pogon) utjecaj na kvalitetu zraka će, s

obzirom na sadašnje stanje biti pozitivan zbog očekivanog smanjenja cestovnog prometa

koji je značajan izvor emisija onečišćujućih tvari u zrak.

Izgradnja solarnih elektrana predstavlja pozitivan utjecaj na kvalitetu zraka zbog

smanjenja upotrebe fosilnih goriva za potrebe proizvodnje električne energije.

Utjecaj ostalih zahvata na kvalitetu zraka privremenog je karaktera i ograničen na vrijeme

trajanja izgradnje te se na strateškoj razini ne smatra značajnim.

Buka

Uvidom u pozicije i predviđene namjene zahvata planiranih unutar ID PP GZ, emisije buke

će biti neizbježna popratna pojava vezana uz realizaciju istih.

Izgradnjom novih cestovnih pravaca doći će do povećanja razina buke na područjima u

neposrednoj blizini prometnica kako tijekom samog građenja tako i tijekom korištenja.

Međutim, izgradnjom autoceste - južne obilaznice doći će do rasterećenja postojeće

obilaznice i središnjeg dijela Grada čime će doći do smanjenja razina buke na ovim

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

18

lokacijama. S obzirom da se na projektnoj razini, za novoplanirane zahvate, tehničkim

mjerama može utjecati na smanjenja razina buke, uz primjenu ovih mjera i prethodno

navedeno rasterećenje utjecaj se smatra pozitivnim.

Od ostalih emisija utjecaj buke tokom rada moguć je sa nadzemnih objekata plinovoda

(MRS). Navedeni utjecaj se, uz primjenu mjera na projektnoj razini, smatra prihvatljivim,

Utjecaj ostalih zahvata privremenog je karaktera i ograničen na vrijeme trajanja izgradnje

te se na strateškoj razini ne smatra značajnim.

Elektromagnetska polja

ID PP GZ obuhvaćeno je usklađenje trasa planiranih novih 110 i 400 kV dalekovoda sukladno

novom stanju u prostoru, proširenje postojećih objekata i lokacije planiranih novih

objekata elektroenergetskog sustava, objekte sustava električne vuče kao i objekte

postojećih i planiranih radio relejnih koridora koji predstavljaju nepokretne izvore

niskofrekventnih i visokofrekventnih elektromagnetskih zračenja.

Kako je pristup visokonaponskim elektroenergetskim postrojenjima, u kojima su očekivane

razine električnog i magnetskog polja najviše, dopušten samo profesionalnom osoblju, na

izloženost opće populacije stanovništva u većoj mjeri utječu polja u okolini

elektroenergetskih vodova - dalekovoda (nadzemnih vodova) i kabela (podzemnih vodova).

Kod nadzemnih vodova utjecaj elektromagnetskih polja je najizraženiji u provjesu gdje je

visina vodiča najmanja, a električno i magnetsko polje najjače. Kod kabela je zbog

zaštitnih ekrana električno polje zanemarivo a izražen je utjecaj magnetskog polja

neposredno iznad kabela. Udaljavanjem od vodiča dalekovoda i kabela električno i

magnetsko polje brzo opadaju pa se ispod voda i na rubovima zaštitnih koridora mogu

postići zadovoljavajuće vrijednosti polja. Zbog toga je važno poštivanje prostorno planskih

dokumenata kojima se kroz planske koridore definiraju udaljenosti objekata povremenog

ili trajnog boravka ljudi od izvora elektromagnetskih polja.

Odgovarajućim smještajem planiranih objekata navedenih sustava u prostor, rezervacijom

prostora i osiguranjem zaštitnih koridora posredno se osigurava i zaštita ljudi od

elektromagnetskog zračenja tih objekata smanjenjem razina izloženosti

elektromagnetskim poljima i udovoljenjem zahtjevima iz Pravilnika o zaštiti od

elektromagnetskih zračenja.

U pogledu utjecaja elektromagnetskog zračenja na zdravlje ljudi može se zaključiti da

trajnih posljedica po zdravlje ljudi nema ukoliko su granične razine vanjskih

elektromagnetskih polja u Pravilnikom o zaštiti od elektromagnetskih polja propisanim

granicama.

Gospodarenje otpadom

Strateškom procjenom je potvrđeno da će uspostava cjelovitog sustava gospodarenja

otpadom imati dugoročno pozitivan utjecaj na okoliš, da se neopasni otpad može odlagati

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

19

na sanacijom pripremljenu površinu odlagališta Prudinec do završetka gradnje sukladno

građevnoj dozvoli te da su lokacije određene za uspostavu cjelovitog sustava za

gospodarenje otpadom prihvatljive za okoliš, a da će se konačni odabir odrediti kroz

postupke utvrđene zakonom i kroz studije izvodljivosti.

Ukoliko se ne realiziraju svi ciljevi iz ID PP Grada Zagreba vezani za njegovu uspostavu,

koji uz centar za gospodarenje otpadom s postrojenjem za energetsku oporabu i ostalim

potrebnim sadržajima uključuje i uspostavu lokacija za obradu odvojeno sakupljenog

biootpada (kompostane) i građevnog otpada (reciklažna dvorišta za građevni otpad) te

ciljevi vezani za izdvojeno sakupljanje i stimulativni sustav naplate po količini, ciljevi

postavljeni Zakonom o održivom gospodarenju otpadom biti će teško ostvarivi.

S obzirom na navedeno utjecaj provedbe ciljeva ID PP GZ, sa aspekta nastanka otpada,

smatra se pozitivnim.

3.10. Klimatske promjene

Utjecaj klimatskih promjena sve je vidljiviji i očituje se nizom pojava: promjenom

temperature, količine oborina, promjenom količine vodnih resursa, podizanjem razine

mora, učestalosti ekstremnih meteoroloških prilika (s jedne strane oluje i ekstremne kiše,

a s druge sve intenzivniji toplinski valovi i suše), promjenama u ekosustavu i biološkoj

raznolikosti, poljoprivredi, šumarstvu te zdravstvenim poteškoćama, a posljedično i

ekonomskim štetama.

Za područje Grada Zagreba, prema RegCM modelu, scenarij A2, predviđen je porast

temperature zimi za razdoblje 2011.-2040. od maksimalno 0,6 °C te za isto razdoblje ljeti

između 0,8-1 °C . Porast temperature za razdoblje 2041.-2070. iznosio bi zimi i do 2°C, a

ljeti i do 2,4 °C. U prvom razdoblju je na području zahvata modelirano smanjenje broja

hladnih dana za 4-5 dana te povećanje broja toplih dana za 4-6, u odnosu na sadašnje

stanje.

Na području Grada Zagreba, u bližoj budućnosti (2011.-2040.) se ne očekuje promjena

količine oborine u odnosu na referentno razdoblje (sadašnja klima, razdoblje 1961.-1990.),

kao niti u daljnjoj budućnosti (2041.-2070.). Povećanje broja suhih dana za prvo razdoblje

razdoblje na godišnjoj bazi nije statistički značajna i kreće se između povećanja broja

suhih dana za 1-3 dana. Procijenjen je broj porasta vlažnih dana za prvo razdoblje (na

godišnjoj bazi), ali procjena ne ukazuje ni na kakvu promjenu. Gledajući promjenu (porast)

dnevnog intenziteta oborine u bližoj budućnosti, ona je najznačajnija za zimu (2-3%) te za

proljeće (1-2%). Za ljeto, jesen i čitavu godinu, u navedenom vremenu nije predviđena

promjena intenziteta oborine.

Utjecaj zahvata na klimatske promjene

ID PP GZ podloga su za provedbu niza aktivnosti kao što su izgradnja autoceste - južne

obilaznice grada Zagreba i željezničke pruge visoke učinkovitosti Zagreb - Rijeka. Svaki od

ovih zahvata pridonijet će smanjenju emisija stakleničkih plinova kroz poboljšanje

protočnosti prometa te smanjenje cestovnog prometa kao značajnim izvorom emisija

stakleničkih plinova.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

20

Produženjem rada odlagališta otpada Prudinec/Jakuševec i dalje će postojati doprinos

emisijama stakleničkih plinova s ovog odlagališta. Ovaj doprinos se znatno smanjio nakon

sanacije odlagališta sakupljanjem i obradom nastalog metana u svrhu proizvodnje

električne energije. Isto tako, treba uzeti u obzir da na području Grada nije uspostavljen

Centar za gospodarenje otpadom i da ne postoji druga mogućnost zbrinjavanja preostalog

otpada.

Uspostavom lokacija za obradu otpada u okviru uspostave cjelovitog sustava za

gospodarenje otpadom Grada Zagreba indirektno će se smanjiti emisije stakleničkih

plinova. Naime, odvojenim sakupljanjem i oporabom otpada smanjit će se količine otpada

koji se odlažu na odlagalište pa tako i emisije stakleničkih plinova iz otpada.

Prilagodba klimatskim promjenama

Najznačajniji klimatski čimbenici koji utječu na infrastrukturu i gospodarenje otpadom su

srednja temperatura i oborina te ekstremne vrijednosti ovih parametara. Utjecaj

klimatskih promjena na zahvate koji su predmet ID PP GZ na strateškoj razini ocjenjuje se

prihvatljivim. Smanjenje utjecaja klimatskih promjena potrebno je obuhvatiti mjerama

prilagodbe u daljnjoj razradi projektne dokumentacije.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

21

3.11. Opis varijantnih rješenja

Strateškom studijom su razmatrana varijantna rješenja za slijedeće zahvate: Vodosprema i

Trasa cjevovoda od TE-TO Zagreb do budućeg Centra za gospodarenje otpadom.

3.11.1. Vodosprema

ID PP GZ predviđeno je varijantno rješenje za vodospremu.

Varijanta 1 (zapadno) – vodosprema na lokaciji Vinogradska.

Varijanata 2 (istočno) - vodosprema na lokaciji Šalata.

Slika 3.11.-1 Prikaz lokacija vodosprema (varijante), Izvadak iz kartografskog prikaza 2.

Infrastrukturni sustavi i mreže, 2B. Vodnogospodarski sustav, Obrada, skladištenje i odlaganje

otpada, umanjeni prikaz (Izvor: ID PP GZ)

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš Netehnički sažetak

22

Tablica 2.3.-1 Varijantno rješenje sagledano prema sastavnici okoliša

SASTAVNICA OKOLIŠA PRIHVATLJIVOST ZAHVATA

Varijanta 1 Varijanta 2

Tlo i poljoprivreda Zahvat je prihvatljiv jer se ne nalazi na području osobito

vrijednog poljoprivrednog zemljišta (P-1).

Zahvat je prihvatljiv jer se ne nalazi na području osobito

vrijednog poljoprivrednog zemljišta (P-1).

Šume i šumarstvo

i lovstvo

Zapadna lokacija se rubno nalazi na šumskom zemljištu

te je bolja od istočne po tom pitanju.

Istočna lokacija se nalazi u potpunosti na šumskom

zemljištu.

Vode Predviđene lokacije vodosprema ne nalaze se unutar

zona sanitarne zaštite zagrebačkih izvorišta. Sa stajališta

zaštite voda obje lokacije su zadovoljavajuće.

Predviđene lokacije vodosprema ne nalaze se unutar

zona sanitarne zaštite zagrebačkih izvorišta. Sa stajališta

zaštite voda obje lokacije su zadovoljavajuće.

Biološka raznolikost Predložena lokacija se nalazi unutar naseljenog

područja te lokacija vodospreme nema utjecaja na

rijetka i ugrožena staništa.

Predložena lokacija se nalazi unutar naseljenog područja

te lokacija vodospreme nema utjecaja na rijetka i

ugrožena staništa.

Zaštićena područja

prirode

Lokacija se ne nalazi u području zaštićenom temeljem

Zakona o zaštiti prirode ili području koje u PP GZ

označeno kao vrijedni dio prirode koji se štiti kroz PP

GZ.

Lokacija se ne nalazi u području zaštićenom temeljem

Zakona o zaštiti prirode ili području koje u PP GZ

označeno kao vrijedni dio prirode koji se štiti kroz PP GZ.

Kulturna baština Lokacija se nalazi izvan zaštićene kulturno povijesne

cjeline grada Zagreba te stoga neće imati negativni

utjecaj na njezin fizički, prostorni i vizualni integritet.

Lokacija se nalazi unutar zaštićene kulturno povijesne

cjeline grada Zagreba te stoga može imati negativni

utjecaj na fizički, prostorni i vizualni integritet.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

23

3.11.2. Trasa cjevovoda od TE-TO Zagreb do budućeg Centra za gospodarenje

otpadom

ID PP GZ predviđeno je varijantno rješenje za Trasu cjevovoda od TE-TO Zagreb do

budućeg Centra za gospodarenje otpadom.

Ucrtana je trasa cjevovoda od TE-TO Zagreb do budućeg Centra za gospodarenje otpadom

(3 varijante).

Slika 2.4.-2. Trasa cjevovoda od TE-TO do budućeg CGO, prikaz varijantinih rješenja na izvadku iz

ID PP GZ, kartografski prikaz 2. Infrastrukturni sustavi i mreže, 2.A. Energetski sustav, umanjeni

prikaz

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Netehnički sažetak

24

SASTAVNICA OKOLIŠA PRIHVATLJIVOST ZAHVATA

 Varijanta 1 Varijanta 2 Varijanta 3

Bioraznolikost Varijanta 1 prolazi kroz područje Savica
koje koriste rijetke i ugrožene vrste
ptica. Tijekom izgradnje vrelovoda
došlo bi do promjene staništa u dijelu
močvarnih, obalnih i vodenih staništa
te do uznemiravanja ptica, a moguće
je i uništavanje njihovih gnijezda.
Tijekom korištenja vrelovoda može
doći do povećanja temperature
(manjih) jezera koji čine kompleks
staništa. Povećanjem temperature
vode promjeniti će se staništnih uvjeti
za ribe i ptice. Ove promjene mogu biti
i značajno negativne te je zato ova
varijatna prihvatljiva je u slučaju
izgradnje toplovoda duž željeznice i na
način da se ne zauzimaju staništa s
močvarnom i vodenom vegetacijom.
Ipak i u tom slučaju je moguće da će
doći do negativnog utjecaja
zagrijavanja te će možda biti potrebno
razmotriti upotrebljavanje dodatne
termičke izolacije cijevi vrelovoda.

Varijanta 2 vrelovoda prolazi rubnim
dijelom područja Savice koje je
područje koje koriste rijetke i ugrožene
vrste ptica. Osim direktnog utjecaja
pogoršanja stanišnih uvjeta u vodama
stajaćicama tijekom radova, te
privremenog ili trajnog uništavanja
dijela riparijskih (priobalnih) staništa
može se pretpostaviti i negativan
utjecaj povećanja temperature vode
tijekom korištenja (zbog zagrijavanja
cijevi).
Ova varijatna prihvatljiva je u slučaju
izgradnje toplovoda duž ceste uz nasip
i na način da se ne zauzimaju staništa s
močvarnom i vodenom vegetacijom.

Varijanta 3 prolazi kroz industrijska i
obrtnička područja i kroz gradske
stambene površine koje su pod
antropogenim utjecajem, te ne
predstavljaju važna područja za
bioraznolikost. Ova varijanta
prihvatljiva je s obzirom na
bioraznolikost.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Netehnički sažetak

25

Krajobraz Trasa cjevovoda prolazi južno od trase
željezničke pruge koja prolazi
područjem Savice koja je zaštićena
prema Zakonu o zaštiti prirode u
kategoriji značajni krajobraz.
Prelaskom preko Radničke ceste prolazi
uz već izgrađenu postojeću prometnicu
i rubno uz pojedine parcele (INA) te
završava sjeverno od lokacije PTOO.
Pritom će doći do većeg utjecaja na
fizičku strukturu krajobraza pri
prolasku kroz značajni krajobraz
Savice. Ocijenjeno je da su ovi utjecaji
prihvatljivi za krajobraz uz sanaciju
područja zahvaćenog radovima.

Trasa cjevovoda je položena
sjeveroistočno i sjeverozapadno uz
savski nasip te uz postojeću prometnicu
južno, zapadno i sjeverno od lokacije
PTOO. Pritom je položena ručno uz
područje Savice koje je zaštićeno
prema Zakonu o zaštiti prirode u
kategoriji značajni krajobraz te na
dijelovima prirode koji su u PP GZ
označeni kao vrijedni krajolici te se
štite mjerama GUP-a.
Prolaskom trase navedenim područjima
doći će do značajnog utjecaja na
fizičku strukturu krajobraza, koja može
biti ublažena mjerama sanacije
krajobraza (preporuka je izraditi
projekt krajobraznog uređenja).

Trasa cjevovoda je položena pretežito
uz već izgrađene prometnice ili rubno
uz pojedine parcele, pa neće doći do
značajne promjene načina korištenja
površina. Zahvat neće imati značajne
utjecaje na krajobraz.

Zaštićena područja
prirode

Varijanta 1 prolazi kroz Značajni
krajobraz Savica u kojem obitavaju
rijetke i ugrožene vrste ptica.
Izgradnjom vrelovoda kroz ovo
područje mogla bi se narušiti obilježja
zbog kojih je proglašen zaštićenim
područjem. Osim direktnog utjecaja
pogoršanja stanišnih uvjeta u vodama
stajaćicama tijekom radova, te
privremenog ili trajnog uništavanja
dijela riparijskih (priobalnih) staništa
može se pretpostaviti i negativan
utjecaj povećanja temperature vode
tijekom korištenja (zbog zagrijavanja
cijevi). Potrebno je izvesti zahvat na
način da ne narušavaju obilježja
zaštićenog područja (močvarna staništa
i gnijezda ptica močvarica).

Varijanta 2 vrelovoda prolazi rubnim
dijelom Značajnog krajobraza Savica,
područje koje koriste rijetke i ugrožene
vrste ptica. Varijanta je prihvatljiva
ako bi se zahvat provodi na način da ne
naručava močvarna staništa i gnijezda
ptica močvarica tj. ukoliko se trasa
vreleovoda položi na mjestu gdje je
sada cesta uz nasip.

Varijanta 3 ne prolazi kroz zaštićena
područja i ne očekuju se negativni
utjecaji na ista, te je ovo
najprihvatljivija varijanta s obzirom na
utjecaje na zaštićena područja.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Netehnički sažetak

26

Vode Trasa cjevovoda prolazi područjem
male vjerojatnosti poplavljivanja te
kako bi se izbjegli negativni utjecaji,
polaganje cijevi treba planirati u
suhom razdoblju.
Trasa cjevovoda je planirana na
razmeđi II. i III. zone sanitarne zaštite
izvorišta Petruševec, te zahvat može
biti izveden jedino u slučaju da
Elaborat mikrozoniranja u zoni
sanitarne zaštite izvorišta sa
zahvaćanjem podzemne vode dokaže
da zahvat u području mikro zone nije
štetan.

Trasa cjevovoda prolazi neposredno uz
rijeku Savu i jezera Savica te se
prilikom gradnje treba pridržavati
propisanih mjera zaštite kako ne bi
došlo do negativnih utjecaja na
hidromorfologiju i ekološko i kemijsko
stanje ovih vodnih tijela.
Trasa cjevovoda prolazi rubnim
područjem male te srednje i velike
vjerojatnosti poplavljivanja te kako bi
se izbjegli negativni utjecaji, polaganje
cijevi treba planirati u suhom
razdoblju.
Trasa cjevovoda prolazi razmeđom II. i
III. zone sanitarne zaštite izvorišta
Petruševec, te zahvat može biti
izveden jedino u slučaju da Elaborat
mikrozoniranja u zoni sanitarne zaštite
izvorišta sa zahvaćanjem podzemne
vode dokaže da zahvat u području
mikro zone nije štetan.

Trasa presijeca dva tijela površinske
vode, CSRN0083_002, GOK i
CSRN0344_001, Bliznec gdje su mogući
negativni utjecaji tijekom izvođenja
radova.
Trasa cjevovoda prolazi područjem
male vjerojatnosti poplavljivanja te
kako bi se izbjegli negativni utjecaji,
polaganje cijevi treba planirati u
suhom razdoblju.
Trasa cjevovoda prolazi kroz II. i III.
zonu sanitarne zaštite izvorišta Sašnjak
i Žitnjak, te zahvat može biti izveden
jedino u slučaju da Elaborat
mikrozoniranja u zoni sanitarne zaštite
izvorišta sa zahvaćanjem podzemne
vode dokaže da zahvat u području
mikro zone nije štetan.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

27

3.11.3. Zaključak

Strateškom studijom su razmatrana varijantna rješenja slijedeće zahvate: Vodosprema i

Trasa cjevovoda od TE-TO Zagreb do budućeg Centra za gospodarenje otpadom

Vodosprema

Analizirana su dva varijantna rješenja koja se odnose na dvije lokacije vodospreme. Prema

analizi povoljnosti varijantnog rješenja za Vodospremu obje varijante podjednako su

prihvatljive za okoliš. Kako se Varijanta 1– vodosprema na lokaciji Vinogradska, nalazi na

rubnom dijelu šumskog zemljišta te izvan zaštićene kulturno povijesne cjeline grada

Zagreba i stoga neće imati negativni utjecaj na njezin fizički, prostorni i vizualni integritet,

procjenjuje se kao povoljnija od Varijanate 2 - vodosprema na lokaciji Šalata.

Trasa cjevovoda od TE-TO Zagreb do budućeg Centra za gospodarenje otpadom

ID PP GZ predviđeno je varijantno rješenje za Trasu cjevovoda od TE-TO Zagreb do

budućeg Centra za gospodarenje otpadom. Analizirana su tri varijantna rješenja zahvata

koja se odnose na lokaciju cjevovoda. Iz analize utjecaja proizašlo je da su sve tri

varijante na strateškoj razini prihvatljive. S obzirom da Varijanta 3 ne prolazi kroz rijetka i

ugrožena staništa bitna za bioraznolikost ornitofaune, ne prolazi kroz zaštićena područja

prirode te je položena pretežito uz već izgrađene prometnice ili rubno uz pojedine parcele

ova varijanta smatra se najprihvatljivijom.

Niti jedan od ovih zahvata ne nalazi se na području ekološke mreže.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

28

4. GLAVNA OCJENA PRIHVATLJIVOSTI ZA EKOLOŠKU MREŽU

Postupkom ocjene prihvatljivosti ocjenjuje se utjecaj plana, samog i s drugim planovima,

na ciljeve očuvanja i cjelovitost područja ekološke mreže. S obzirom na značajke ID PP GZ

te s obzirom da se obuhvat ID PP GZ preklapa, zadire ili se u njegovoj blizini nalazi veći

broj područja ekološke mreže Hrvatske (Područja očuvanja značajna za ptice: HR1000002

Sava kod Hruščice; Područja očuvanja značajna za vrste i stanišne tipove: HR2001228 Potok

Dolje, HR2000583 Medvednica, HR2001298 Vejalnica i Krč, HR2000589 Stupnički lug,

HR2001311 Sava nizvodno od Hruščice, HR2001506 Sava uzvodno od Zagreba) nije bilo

moguće isključiti značajan utjecaj plana na ekološku mrežu.

Za procjenu utjecaja provedbe plana na ciljeve očuvanja i cjelovitost područja ekološke

mreže razmotrene su osnovne značajke područja ekološke mreže na prostoru Grada

Zagreba te ključni ekološki uvjeti i obilježja staništa koji su potrebni za očuvanje

cjelovitosti područja ekološke mreže. Analizom značajki područja ekološke mreže te

analizom mogućih utjecaja ciljeva plana, planiranih aktivnosti i zahvata te procjenom

njihove značajnosti, glavna ocjena je prepoznala i ocijenila koji elementi plana bi mogli

imati značajan utjecaj na ciljeve očuvanja i cjelovitost područja ekološke mreže.

Općenito gledajući, većina planiranih aktivnosti i zahvata nalaze se izvan područja

ekološke mreže ili na dovoljnoj udaljenosti od područja ekološke mreže. Također, kroz

odredbe na razini PPUO/G, odnosno prilikom planiranja konačnog smještaja lokacije

planiranih zahvata ili trase linijskih infrastrukturnih objekata unutar planskog koridora

moguće je pojedine zahvate planirati na način da u što manjoj mjeri zadiru u prirodna

staništa na području ekološke mreže (ciljna staništa i staništa značajna za očuvanje ciljnih

vrsta). Na taj se način na strateškoj razini može umanjiti ili izbjeći većina prepoznatih

utjecaja, poput gubitka i/ili promjene ciljnih staništa te promjene kvalitete staništa ciljnih

vrsta.

Također, za pojedine aktivnosti i zahvate koji su planirani na području ekološke mreže i u

blizini područja ekološke mreže, može se prepoznati mogući utjecaj na ciljeve očuvanja i

cjelovitost područja ekološke mreže. Međutim, ovi se utjecaji mogu ublažiti tehničkim i

drugim mjerama na razini projekta, kada su poznati tehnički detalji i precizan obuhvat

pojedinog zahvata (tijekom postupaka procjene utjecaja na okoliš, ocjene prihvatljivosti

zahvata za ekološku mrežu, odnosno ishođenja drugih potrebnih dozvola za smještaj i

korištenje pojedinog zahvata u prostoru).

Za područja ekološke mreže Medvednica i Vejalnica i Krč potrebno je jasnije definirati

uvjete za izgradnju u izvangrađevinskim područjima i za ozakonjenje nezakonito

izgrađenih zgrada, pri čemu treba isključiti mogućnosti gradnje na području Vejalnica i Krč

što je u postupku SPUO i učinjeno.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

29

Provedenom analizom samostalnih i mogućnosti kumulativnih utjecaja utvrđeno je da se

najveći pritisak na područja ekološke mreže može očekivati provedbom planiranih zahvata

i aktivnosti u području prometa (cestovnog) i kao posljedica nedovoljno preciznih uvjeta za

izgradnju u izvangrađevinskim područjima i za ozakonjenje nezakonito izgrađenih zgrada.

No propisivanjem mjera ublažavanja na razini projekta za pojedine zahvate te

uvažavanjem mjera na razini ID PP GZ ovi utjecaji su prihvatljivi i mogu se izbjeći značajni

negativni utjecaji na ciljeve očuvanja i cjelovitost ekološke mreže. U postupku SPUO

propisane mjere na razini ID PP GZ ugrađene su u Konačni prijedlog ID PP GZ.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

30

5. PRIJEDLOG MJERA ZAŠTITE OKOLIŠA S PRIJEDLOGOM PLANA

PROVEDBE

Za pojedine teme ID PP GZ za koje je utvrđena mogućnost vjerojatno značajnih utjecaja

na pojedinu sastavnicu okoliša, predložene su mjere zaštite okoliša čija primjena je

moguća na dvije razine:

- na planskoj razini kroz ID PP GZ

- na projektnoj razini

Mjere koje su propisane na planskoj razini prilikom postupka SPUO ugrađene su u ID PP GZ.

5.1. MJERE ZA PROVEDBU KROZ ID PP GZ:

Prijedlog mjera / smjernica za ublažavanje

utjecaja

Sastavnica

okoliša
Provedba kroz ID PP GZ

Određivanja izbora planskih rješenja mogućnosti sanacije klizišta

Gospodarenje šumama na lokacijama klizišta

podrediti primarnoj funkciji takvih šuma koja

je zaštita tla.

Šume

U Odredbe za provedbu ID PP GZ točka

7.2.2.2. uvršteno je :

Gospodarenje šumama na klizištima
podrediti primarnoj funkciji takvih šuma,
odnosno zaštiti tla.

Prostorno planski uvjeti za ozakonjenje nezakonito izgrađenih zgrada

Zona tradicijskih naseobina

Jasnije definirati uvjete za gradnju Klijeti na

području PP Medvednica te se predlaže da su

uvjeti za minimalnu veličinu parcele jednaki

onima izvan područja PP Medvednica tj. da

se dopuštaju uvjeti gradnje do 40m2

građevinske bruto površine na 1 ha

vinograda.

Biološka

raznolikost,

Zaštićena

područja

prirode,

Ekološka mreža

U Odredbe za provedbu ID PP GZ točka
2.4.2.1. uvršteno je: U Parku prirode
Medvednica na području koje je određeno
kao pristupna zona užem području parka
unutar zona tradicijskih naseobina mogu se
graditi klijeti. Najveća dopuštena površina
klijeti iznosi 40 m² građevinske (bruto)
površine na površini postojećih vinograda
od najmanje 1 ha, a u slučaju površine
veće od 1 ha, bez obzira na veličinu
površine vinograda, klijet ne može biti veća
od 40 m2.

Pristupna zona PP Medvednica

Tekstove je potrebno uskladiti tj. napisati

jednoznačno (npr. da je dopušteno

ozakonjenje građevina u funkciji seoskog

turizma i klijeti), pri čemu je potrebno

uskladiti i/ili definirati definiciju klijeti i

građevina u funkciji seoskog turizma

Biološka

raznolikost,

Zaštićena

područja

prirode,

Ekološka mreža

U Odredbe za provedbu ID PP GZ točka
2.4.2.1. uvrštena je definicija klijeti:
Klijeti su tradicijske građevine u
vinogradima, a moraju se graditi u skladu s
tradicijskim obilježjima prostora i takvih
građevina te smjestiti tako da ne narušavaju
krajobrazne i prirodne vrijednosti prostora.

Kontaktno područje PP Medvednica – Istok
Propisati da je na području ekološke mreže
Vejalnica i Krč zbog zaštite ciljeva očuvanja
zabranjena nova gradnja.

Ekološka mreža

U Odredbe za provedbu ID PP GZ točka

7.1.1.4. uvršteno je:

Na području ekološke mreže Vejalnica i Krč

(HR 2001298) nije dopuštena gradnja

građevina koje se mogu graditi izvan

građevinskih područja iz točke 2.4.2.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

31

Prijedlog mjera / smjernica za ublažavanje

utjecaja

Sastavnica

okoliša
Provedba kroz ID PP GZ

Usklađenje Plana s izrađenim podlogama; detaljnom Inženjersko - geološkom kartom iz 2011. god. i Rudarsko

geološkom studijom Grada Zagreba (Geokon-Zagreb, Zagreb, 2013.)

Za sve zahvate

Propisati obavezu provedbe tehničke i

biološke sanacije

Krajobraz, Šume

U Odredbe za provedbu ID PP GZ točka

7.2.2.4. uvršteno je:

Za sva eksploatacijska polja predviđa se

kombinacija tehničke i biološke sanacije.

5.2. MJERE ZA PROVEDBU NA PROJEKTNOJ RAZINI

Prijedlog mjera / smjernica za ublažavanje

utjecaja
Sastavnica okoliša

Izgradnja novih i rekonstrukcija postojećih infrastrukturnih objekata

Cestovni promet

Južna autocestovna obilaznica

Provesti detaljne analize utjecaja na šume i šumarstvo na

temelju kojih će se precizno definirati mogući utjecaji i

propisati adekvatne mjere zaštite koje bi trebale

uključivati izradu projekta krajobraznog uređenja u cilju

smanjenja utjecaja na šumski rub.

Šume

Južna autocestovna obilaznica, Brza cesta Popovec

Marija Bistrica – Zabok, čvor Popovec-čvor Kašina

Prilikom određivanja trase unutar planskog koridora treba

se uzeti u obzir da se zahvatom izbjegne ili umanji trajno

zauzeće ugroženih i rijetkih staništa. Potrebno je na

projektnoj razini osigurati mjere za očuvanje

bioraznolikosti u blizini zahvata.

Biološka raznolikost

Južna autocestovna obilaznica

Osigurati mjere za očuvanje Posebnog rezervata Stupnički

lug.

Zaštićena područja prirode

Južna autocestovna obilaznica

Prilikom određivanja trase unutar planskog koridora uzeti

u obzir da se zahvatom izbjegnu utjecaji na područje

ekološke mreže HR2000859 Stupnički lug. Na projektnoj

razini osigurati mjere ublažavanja.

Ekološka mreža

Južna autocestovna obilaznica, Brza cesta Popovec

Marija Bistrica – Zabok, čvor Popovec-čvor Kašina,

Koristiti u što većoj mjeri postojeće prosječene koridore

ili koridore planirane drugim zahvatima.

U sklopu glavnog projekta izraditi projekt krajobraznog

uređenja kojim će eventualni utjecaji na krajobrazne

kvalitete biti prepoznati i ublaženi.

Krajobraz

Željeznički promet

Pruga visoke učinkovitosti Zagreb – Rijeka, dionica

Hrvatski Leskovac – Karlovac na dijelu Horvati – Krasica
Šume

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

32

Prijedlog mjera / smjernica za ublažavanje

utjecaja
Sastavnica okoliša

(sa zonom kolodvora Horvati)

U što većoj mjeri koristiti postojeće prosječene koridore

ili koridore planirane drugim zahvatima.

Prilikom projektiranja u što većoj mjeri umanjiti dodatnu

fragmentaciju šumskih staništa, osobito manjih šumskih

kompleksa.

Izgraditi dovoljan broj prijelaza da se gospodarenje

šumama može neometano odvijati.

Pruga visoke učinkovitosti Zagreb – Rijeka, dionica

Hrvatski Leskovac – Karlovac na dijelu Horvati – Krasica

(sa zonom kolodvora Horvati)

Prilikom određivanja trase pruge visoke učinkovitosti

Zagreb – Rijeka unutar planskog koridora treba se uzeti u

obzir da se zahvatom izbjegne ili umanji trajno zauzeće

ugroženih i rijetkih staništa. Potrebno je na projektnoj

razini osigurati mjere za očuvanje bioraznolikosti u blizini

zahvata.

Biološka raznolikost

Pruga visoke učinkovitosti Zagreb – Rijeka, dionica

Hrvatski Leskovac – Karlovac na dijelu Horvati – Krasica

(sa zonom kolodvora Horvati)

Osigurati mjere za očuvanje Posebnog rezervata Stupnički

lug

Zaštićena područja prirode

Pruga visoke učinkovitosti Zagreb – Rijeka, dionica

Hrvatski Leskovac – Karlovac na dijelu Horvati – Krasica

(sa zonom kolodvora Horvati)

U sklopu glavnog projekta izraditi projekt krajobraznog

uređenja kojim će eventualni utjecaji na krajobrazne

kvalitete biti prepoznati i ublaženi.

Krajobraz

Vodoopskrba

Karakteristični zahvati na mreži vodoopskrbe i

odvodnje

Ukoliko to tehničke mogućnosti dopuštaju dubina kanala u

blizini šumskih staništa ne smije biti veća od postojećih

okolnih kanala s obzirom da bi veća dubina kanala

uzrokovala snižavanje razine podzemne vode.

Šume

Ukidanje i prenamjena postojećih izvorišta

Prilikom definiranja kapaciteta izvorišta potrebno je

voditi računa o mogućem utjecaju na rijetka i ugrožena

staništa ovisnih o razini podzemne vode.

Biološka raznolikost

Ukidanje i prenamjena postojećih izvorišta

Osigurati održivo korištenje postojećih izvorišta na način

kojim se neće utjecati na stanišne uvjete u potocima na

području ekološke mreže HR2000583 Medvednica.

Ekološka mreža

Karakteristični zahvati na mreži vodoopskrbe i

odvodnje

Prilikom detaljnog planiranja izgradnje sustava odvodnje

voditi računa da se izbjegavaju radovi na području rijetkih

Biološka raznolikost,

Zaštićena područja prirode

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

33

Prijedlog mjera / smjernica za ublažavanje

utjecaja
Sastavnica okoliša

i ugroženih stanišnih tipova te zaštićenih područja.

Karakteristični zahvati na mreži vodoopskrbe i

odvodnje

Područja obuhvaćena radovima sanirati i dovesti u stanje

kakvo je bilo prije početka radova.

Krajobraz

Ukidanje i prenamjena postojećih izvorišta

Osigurati održivo korištenje postojećih izvorišta.
Zaštićena područja prirode

Elektroenergetika

Dalekovod DV 2x110 kV TS Tumbri – TS Pisarovina – TS

Glina

Prilikom određivanja konačnih trasa, unutar planskog

koridora položiti trasu rubnim dijelovima šumskih staništa

da se u najvećoj mogućoj mjeri izbjegne stvaranje novih

prosjeka te približiti dvije predložene trase da ne bi ostao

uski pojas šume.

Šumarstvo,

Biološka raznolikost,

Krajobraz

Rezervacija prostora za elektrovučno postrojenje EVP

110/25 kV Horvati

U što većoj mjeri prilikom točnog smještanja lokacija

izbjeći otvaranje novog šumskog ruba.

Šumarstvo

Rezervacija prostora za elektrovučno postrojenje EVP

110/25 kV Horvati

Osigurati mjere zaštite za ugrožene vrste i staništa na

području zahvata.

Biološka raznolikost

Trase dalekovoda po rubnim površinama postojećih

prometnica uz Savski nasip između trafostanica 4TS 19

110/30 kV Jarun, 4TS15 110/10(20)kV Cvjetno naselje

(rekonstrukcija postojeće TS) i 4TS13 110/10(20) kV

Savica

Analizirati mogućnost korištenja ili proširivanja postojećih

koridora dalekovoda u području šumskih staništa, a kako

bi se smanjio utjecaj fragmentacije staništa.

Biološka raznolikost

Dalekovod DV 2x400kV TS Žerjavinec – RP Veleševac

Planirati trasu dalekovoda koristeći postojeći koridor kroz

šumska staništa.

Biološka raznolikost

Dalekovod DV 2x400 TS Žerjavinec – TS Zlodi;

Dalekovod DV 2x400 kV TS Zlodi– TS Tumbri; Korekcija

dalekovoda DV 110 kV TS Tumbri – TS Zdenčina

Tijekom razrade projektne dokumentacije potrebno je

voditi računa da se predloženim rješenjem čim više smanji

udio koridora kroz šumska staništa.

Biološka raznolikost,

Šume

Dalekovod DV 2x400 TS Žerjavinec – TS Zlodi

Tijekom razrade projektne dokumentacije voditi računa
da se predloženim rješenjem čim više smanji udio
koridora kroz šumska staništa područja ekološke mreže
HR2000583 Medvednica.

Ekološka mreža

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

34

Prijedlog mjera / smjernica za ublažavanje

utjecaja
Sastavnica okoliša

Dalekovod DV 2x400kV TS Žerjavinec – RP Veleševac

Tijekom razrade projektne dokumentacije u najvećoj

mjeri izbjegavati smještanje stupova dalekovoda na

arheološkom području. Prije utvrđivanja lokacije stupa

provesti arheološko rekognoscirane (georadar) kako bi se

definirale problematične točke i primijenile specifične

zaštitne mjere za ublažavanje do nivoa zanemarivog

utjecaja. Prilikom izgradnje dalekovoda obavezan je

arheološki nadzor.

Kulturna baština

Dalekovod DV 2x400 TS Žerjavinec – TS Zlodi

Tijekom razrade projektne dokumentacije razmotriti

mogućnost razvoja trase koja će imati najmanji učinak na

staništa na području Parka prirode Medvednica.

Zaštićena područja prirode

Trase dalekovoda po rubnim površinama postojećih

prometnica uz Savski nasip između trafostanica 4TS 19

110/30 kV Jarun, 4TS15 110/10(20)kV Cvjetno naselje

(rekonstrukcija postojeće TS) i 4TS13 110/10(20) kV

Savica, Korekcije postojećeg dalekovoda DV 110 kV TS

Tumbri - TS Botinec, Dalekovod DV 2x110 kV TS Tumbri

– TS Zadvorsko – TS Botinec, Dalekovod DV110 kV TS

Tumbri 2 – TS Botinec 2

Područja obuhvaćena radovima sanirati i dovesti u stanje

kakvo je bilo prije početka radova.

Krajobraz

Rezervacija prostora za elektrovučno postrojenje EVP

110/25 kV Horvati,

Tijekom razrade projektne dokumentacije voditi računa

da se predmetni objekt vizualno zaštiti autohtonim

biljnim materijalom karakterističnim za neposrednu

okolicu.

Krajobraz

Relokacija dalekovoda DV 2x400 TS Žerjavinec – TS

Zlodi

Tijekom razrade projektne dokumentacije u najvećoj

mjeri izbjegavati smještanje stupova dalekovoda na

arheološkom području. Prije utvrđivanja lokacije stupa

provesti arheološko rekognoscirane (georadar) kako bi se

definirale problematične točke i primijenile specifične

zaštitne mjere za ublažavanje do nivoa zanemarivog

utjecaja. Prilikom izgradnje dalekovoda obavezan je

arheološki nadzor.

Kullturna baština

Trase kabela po rubnim površinama postojećih

prometnica uz Savski nasip između trafostanica 4TS 19

110/30 kV Jarun, 4TS15 110/10(20)kV Cvjetno naselje

(rekonstrukcija postojeće TS) i 4TS13 110/10(20) kV

Savica, (Postojeća TS i KB) Upis simbola već izgrađenog

objekta TS 11/20 kV Ferenščica i priključak na KB 110

kV TE-TO Trpimirova, Dalekovod DV 2x110 kV TS

Tumbri – TS Pisarovina – TS Glina, Korekcija trase

dalekovoda DV 110 kV TS Tumbri – TS Zdenčina,

Priključni kabel KB 2(3)x110 kV TS Botinec na postojeći

dalekovod DV 2x110 kV TS Rakitje – TS Botinec – TE-TO,

Korekcije postojećeg dalekovoda DV 110 kV TS Tumbri -

Zaštita od elektromagnetskih polja

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

35

Prijedlog mjera / smjernica za ublažavanje

utjecaja
Sastavnica okoliša

TS Botinec, Dalekovod DV 2x110 kV TS Tumbri – TS

Zadvorsko – TS Botinec, Dalekovod DV110 kV TS Tumbri

2 – TS Botinec 2

Za polaganje kabela kroz šetnice, nogostup i/ili

biciklističke staze na razini projekta predvidjeti tehničke

mjere zaštite od mogućih štetnih utjecaja.

Izbjegavati prijelaze dalekovoda preko stambenih zgrada.

Dalekovod DV 2x400 kV TS Žerjavinec – TS Zlodi,

Dalekovod DV 2x400 kV TS Tumbri – RP Veleševac,

Dalekovod DV 2x400kV TS Žerjavinec – RP Veleševac,

Dalekovod DV 2x400 kV TS Zlodi– TS Tumbri

Ovisi o području koje se štiti i dopuštenoj razini polja;

prilagodba trase, odabir drugog stupnog mjesta, promjena

rasporeda faza, oblika glave stupa, smanjenje provjesa,

korištenje viših stupova i druge mjere.

- Izbor trase podalje od gusto naseljenih područja.

Zaštita od elektromagnetskih polja

Plinski distribucijski sustav

Provesti detaljne analize utjecaja na šume i šumarstvo na

temelju kojih će se precizno definirati mogući utjecaji i

propisati adekvatne mjere zaštite.

Šume

Toplinarstvo

Centralni toplinski sustav

Osigurati mjere za očuvanje zelene infrastrukture i

propisati mjere zaštite bioraznolikosti.

Bioraznolikost

Centralni toplinski sustav

Izbjegavati razvoj toplinskog sustava koji prolazi

zaštićenim područjem.

Zaštićena područja prirode

Centralni toplinski sustav

Područja obuhvaćena radovima sanirati i dovesti u stanje

kakvo je bilo prije početka radova.

Krajobraz

Centralni toplinski sustav

Prilikom izvođenja zemljanih radova obavezan je

arheološki nadzor.

Kulturna baština

Određivanja izbora planskih rješenja mogućnosti sanacije klizišta

Na površinama evidentiranim kao moguća klizišta

provoditi raznodobno gospodarenje osiguravajući na taj

način stalnu pokrovnost krošnjama tj. stablima koja

sprječavaju da velike količine vode dođu do tla a također i

zadržavaju to tlo svojim korijenjem te vežu na sebe veliku

količinu vode, čime predstavljaju najefikasniji način

prevencije odrona i klizišta. Izbjegavati sadnju

crnogorice.

Šumarstvo,

Prilikom sanacije klizišta izbjegavati organizaciju

gradilišta i pristupne puteve (koliko to dopuštaju prilike

na terenu) na području prirodnih staništa, zaštićenih

područja i ekološke mreže.

Biološka raznolikost,

Zaštićena područja prirode,

Ekološka mreža

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

36

Prijedlog mjera / smjernica za ublažavanje

utjecaja
Sastavnica okoliša

U okviru izrade projekta sanacije klizišta, ishoditi posebne

konzervatorske uvjete koji će propisati mjere ublažavanja

utjecaja.

Kulturna baština

Potrebno je voditi računa da se na površinama

evidentiranim kao moguća klizišta u najvećoj mjeri

zadržati visoki površinski pokrov i to one vrste stabala

koje imaju ulogu u očuvanju stabilnosti i prevencije

aktivacije odrona i klizišta.

Krajobraz

Gospodarenje otpadom

Obreščica

U sklopu glavnog projekta izraditi projekt krajobraznog

uređenja kojim će eventualni utjecaji na krajobrazne

kvalitete biti prepoznati i ublaženi.

Krajobraz

Prostorno planski uvjeti za ozakonjenje nezakonito izgrađenih zgrada

Zona tradicijskih naseobina, Pristupna zona PP

Medvednica

Prilikom legalizacije postojećih objekata potrebno je

ishoditi konzervatorske uvjete radi zaštite kulturno-

povijesne baštine.

Kulturna baština

Usklađenje plana s programom razvitka poljoprivrede i šumarstva na području Grada Zagreba te

programom ruralnog razvoja RH 2014. – 2020.

Usklađenje Plana s izrađenim podlogama; detaljnom Inženjersko - geološkom kartom iz 2011. god. i

Rudarsko geološkom studijom Grada Zagreba (Geokon-Zagreb, Zagreb, 2013.)

Novačica

U sklopu programa sanacije propisati mjere zaštite

bioraznolikosti.

Biološka raznolikost

Podsusedsko Dolje

Sagledati mogućnost značajnih utjecaja na projektnoj

razini i propisati mjere zaštite bioraznolikosti.

Propisati mjere zaštite staništa ekološke mreže HR200583

Medvednica na projektnoj razini.

Biološka raznolikost,

Zaštićena područja prirode

Ekološka mreža

Grmoščica, Lučko-Ježdovec

Prilikom sanacije potrebno je osigurati arheološki nadzor.
Kulturna baština

Resnik, Podsusedsko Dolje, Vukov Dol

Prilikom sanacije potrebno je ishoditi konzervatorske

uvjete

Kulturna baština

Novačica, Soblinec, Podsusedsko Dolje

Potrebno je propisati mjere smanjivanja emisija

onečišćujućih tvari tijekom rada na manipulativnim

prostorima i transportnim putovima

Zrak

Novačica, Soblinec, Bizek, Podsusedsko Dolje, Vukov

Dol

Potrebno je propisati mjere zaštite od buke.

Buka

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

37

6. PRIJEDLOG PROGRAMA PRAĆENJA STANJA OKOLIŠA S

PRIJEDLOGOM PLANA PROVEDBE

S obzirom na karakter prepoznatih utjecaja provedbe ID PP GZ na okoliš, na razini

prostornog plana ne predlaže se uspostava novih sustava praćenja stanja okoliša.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

38

7. OPIS NAJPRIHVATLJIVIJE VARIJANTE IZMJENA I DOPUNA

PROSTORNOG PLANA GRADA ZAGREBA

Strateškom studijom analizirani su utjecaji zahvata koji su predmet ID PP GZ, a proizašli su

iz ciljeva i programskih polazišta.

Analizom karakteristika i prostornog rasporeda zahvata utvrđeno je da se najveći pritisak

očekuje na slijedeće sastavnice okoliša: tlo i poljoprivreda, šume i šumarstvo, vode,

biološka raznolikost, zaštićena područja prirode, krajobraz, kulturna baština, stanovništvo

i zdravlje ljudi. Kroz postupak SPUO identificirani su značajni pritisci zahvata na pojedine

sastavnice okoliša te su u skladu s navedenim predložene mjere zaštite okoliša. Ugradnjom

planskih mjera koje su propisane u postupku SPUO usuglašeno varijantno rješenje ID PP GZ

smatra se prihvatljivim za okoliš i ekološku mrežu.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

39

8. POPIS PROPISA I LITERATURE

Kvaliteta zraka

1. Zakon o zaštiti zraka (NN 130/11, 47/14)

2. Okvirna konvencija Ujedinjenih naroda o promjeni klime, Rio de Janeiro 1992 (NN-

MU 01/92)

3. Zakon o potvrđivanju Kyotskog protokola uz Okvirnu konvenciju Ujedinjenih naroda

o promjeni klime (NN-MU 5/07)

4. Plan zaštite zraka, ozonskog sloja, klimatskih promjena i ublažavanja klimatskih

promjena u RH u razdoblju od 2013. do 2017. (NN 139/13)

5. Uredba o određivanju zona i aglomeracija prema razinama onečišćenosti zraka na

teritoriju Republike Hrvatske (NN 01/14)

6. Uredba o razinama onečišćujućih tvari zraku (NN 117/12)

7. Preglednik Registra onečišćavanja okoliša (ROO) (http://roo-preglednik.azo.hr)

8. Godišnje izvješće o praćenju kvalitete zraka na području RH u 2014. godini, AZO

listopad 2015.

9. Godišnje izvješće o praćenju kvalitete zraka na području RH u 2013. godini, AZO

prosinac 2014.

10. Godišnje izvješće o praćenju kvalitete zraka na području RH u 2012. godini, AZO

prosinac 2013.

11. Program zaštite zraka, ozonskog sloja, ublažavanja klimatskih promjena i

prilagodbe klimatskim promjenama, Grad Zagreb, svibanj 2016.

12. Godišnji izvještaj o praćenju onečišćenja zraka merkaptanima na odlagalištu otpada

Jakuševec, IMI, 2014. godine

13. Izvještaj o praćenju kvalitete zraka u zoni utjecaja CUPOVZ-a u Zagrebu, IMI 2016.

14. Godišnje izvješće o rezultatima praćenja kvalitete zraka na postajama državne

mreže za praćenje kvalitete zraka u 2015. godini, Ekonerg, veljača 2016.

15. Izvještaj o praćenju kvalitete zraka na postajama državne mreže (Izvještaj za 2015.

godinu), Institut za medicinska istraživanja i medicinu rada Zagreb, veljača 2016.

16. Izvještaj o praćenju onečišćenja zraka na području Grada Zagreba (izvještaj za

2015. godinu), Institut za medicinska istraživanja i medicinu rada Zagreb, veljača

2016.

17. Godišnje izvješće o rezultatima praćenja kvalitete zraka na automatskoj postaji za

praćenje kvalitete zraka Jakuševec za 2015., Ekonerg d.o.o.

18. Godišnje izvješće o rezultatima praćenja kvalitete zraka na automatskoj postaji za

praćenje kvalitete zraka Vrhovec za 2015., Ekonerg d.o.o. ožujak, 2016.

19. Godišnje izvješće o rezultatima praćenja kvalitete zraka na automatskoj postaji za

praćenje kvalitete zraka Bijenik za 2015., Ekonerg d.o.o. ožujak, 2016.

20. Izvještaj o mjerenju kvalitete zraka na imisijskoj mjernoj postaji za praćenje

kvalitete zraka Jakuševec (2015. godina), Institut za medicinska istraživanja i

medicinu rada Zagreb, prosinac 2015.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

40

Krajobraz

21. Konvencija o europskim krajobrazima (Firenca 2000.)

22. Strategija i akcijski plan zaštite biološke i krajobrazne raznolikosti RH (NN 143/08)

23. Strategija prostornog uređenja Republike Hrvatske (Sabor 1997., NN 76/13)

24. Krajolik, Sadržajna i metodska podloga Krajobrazne osnove Hrvatske; Ministarstvo

prostornog uređenja, graditeljstva i stanovanja (Zavod za prostorno planiranje) i

Agronomski fakultet Sveučilišta u Zagrebu (Zavod za ukrasno bilje i krajobraznu

arhitekturu); Zagreb, 1999.

25. Koščak Miočić-Stošić, V., Bilušić Dumbović, B., Kušan, V. (2015): Studija karaktera

krajobraza Grada Zagreba, Opća tipologija krajobraza; Oikon d.o.o.

26. Zakon o zaštiti prirode (NN 80/13)

27. Korišteni izvori s web - a

CORINE - Pokrov zemljišta Republike Hrvatske (2012), Agencija za zaštitu okoliša, Zagreb ,

http://corine.azo.hr/home/corine

Geoportal Državne geodetske uprave (2014), Državna geodetska uprava,

http://geoportal.dgu.hr

Tlo i poljoprivreda

28. FAO, 1976. A framework for land evaluation, Soil Bull. No. 32. FAO, Rome and ILRI,

Wageningen, Publ. No. 22.

29. Husnjak, S. (1999): Digitalna karta rasprostranjenosti šuma u Republici Hrvatskoj

mjerila 1:300 000. CD, arhiva Zavoda za Pedologiju na Agronomskom fakultetu

Sveučilišta u Zagrebu.

30. Husnjak, S. (2000): Procjena rizika erozije tla vodom metodom kartiranja u

Hrvatskoj. Disertacija. Agronomski fakultet Sveučilišta u Zagrebu, 142 str.

31. Husnjak, S. (2014): Sistematika tala Hrvatske. Hrvatska Sveučilišna Naklada, Zagreb.

32. Husnjak, S., Bogunović, M. (2002): Risk of Soil Erosion by Water on Agricultural Land

in Agricultural Regions of Croatia, Agronomski glasnik 5-6, 267-280

33. Husnjak, S., i sur. (2000): Istraživanje rizika od erozije tla vodom u Hrvatskoj - II

faza: Potencijalni i stvarni rizik. Hrvatske vode, godina 9, br. 34, str. 31-45, Zagreb.

34. Kovačević, P. (1983): Bonitiranje zemljišta, Agronomski glasnik, br. 5-6/83, str.

639-684, Zagreb.

35. Kovačević, P., Mihalić, V., Miljković, I., Licul, R., Kovačević, J., Martinović, J.,

Bertović, S. (1987): Nova metoda bonitiranja zemljišta u Hrvatskoj, Agronomski

glasnik, br. 2-3/87, str. 45-75, Zagreb.

36. Martinović (ur.) 1998: Baza podataka o hrvatskim tlima, Državna uprava za zaštitu

okoliša, Zagreb.

37. Martinović, J. (2000): Tla u Hrvatskoj. Državni zavod za zaštitu prirode, Zagreb, str.

270.

38. Martinović, J. (2003): Gospodarenje šumskim tlima u Hrvatskoj. Šumarski institut

Jastrebarsko, Hrvatske šume Zagreb, Zagreb, str. 525.

39. Pravilnik o agrotehničkim mjerama (NN 142/13)

40. Pravilnik o mjerilima za utvrđivanje osobito vrijednog obradivog (P1) i vrijednog

obradivog (P2) poljoprivrednog zemljišta (NN 151/13)

41. Pravilnik o metodologiji za praćenje stanja poljoprivrednog zemljišta (NN 43/14)

http://corine.azo.hr/home/corine

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

41

42. Pravilnik o načinu vođenja evidencija o poljoprivrednom zemljištu (NN 149/13)

43. Pravilnik o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 09/14)

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

Šume i šumarstvo

45. Pravilnik o uređivanju šuma (NN 79/15)

46. Zakon o savjetodavnoj službi (NN 50/12, 148/13)

47. Zakon o šumama (NN 140/05, 82/06, 129/08, 80/10, 124/10, 25/12, 68/12, 148/13,

94/14)

48. Pravilnik o zaštiti šuma od požara (NN 33/14)

49. Šumsko gospodarska osnova područja RH 2006-2015

50. Važeći šumsko-gospodarski programi za državne šume

Klimatske promjene

51. Plan zaštite zraka, ozonskog sloja, klimatskih promjena i ublažavanja klimatskih

promjena u RH u razdoblju od 2013. do 2017. (NN 139/13)

52. Izrada bilance emisija onečišćujućih tvari u zrak i stakleničkih plinova iz uređaja za

loženje toplinske snage manje od 100 kW i pokretnih izvora u Gradu Zagrebu

(Ekonerg, 2015)

53. Nemry F., Demirel H., Impact of Climate Change on Transport: A focus on road and

rail transport infrastructures, JRC Scientific and Policy Reports, Joint Research

Centre, 2012

54. Baker C., Climate change and the railways, University of Birmingham, 2010

(Dostupno

na:https://www.unece.org/fileadmin/DAM/trans/doc/2010/wp5/Workshop_PPP_05

_Baker.pdf)

55. EPA: Climate Change,Impacts (Dostupno na:

https://www3.epa.gov/climatechange/)

56. Boyle J., Cunningham M., Dekens J., Climate Change Adaptation and Canadian

Infrastructure, A review of the literature, IISD report, 2013

57. Bebb J., Kersey J., Potential impacts of climate change on waste management,

Entec UK Limited

58. Climate change has both positive and negative implications on rail transport, syke,

Aalto University, YTK, Finnish Met. Institute (Dostupno na: https://ilmasto-

opas.fi/en/ilmastonmuutos/vaikutukset/-/artikkeli/ae2068f4-7cd3-49bd-8f6f-

1e1c83eb35e2/raideliikenne.html)

59. Klima i klimatske promjene, Državni hidrometeorološki zavod (Dostupno na:

http://klima.hr/klima.php?id=klimatske_promjene)

60. Šesto nacionalno izvješće Republike Hrvatske prema Okvirnoj konvenciji

Ujedinjenih naroda o promjeni klime (UNFCCC), državni hidrometeorološki zavod,

listopad 2013. (Dostupno na: http://klima.hr/razno/publikacije/NIKP6_DHMZ.pdf

https://www.unece.org/fileadmin/DAM/trans/doc/2010/wp5/Workshop_PPP_05_Baker.pdf
https://www.unece.org/fileadmin/DAM/trans/doc/2010/wp5/Workshop_PPP_05_Baker.pdf
https://www3.epa.gov/climatechange/
https://ilmasto-opas.fi/en/ilmastonmuutos/vaikutukset/-/artikkeli/ae2068f4-7cd3-49bd-8f6f-1e1c83eb35e2/raideliikenne.html
https://ilmasto-opas.fi/en/ilmastonmuutos/vaikutukset/-/artikkeli/ae2068f4-7cd3-49bd-8f6f-1e1c83eb35e2/raideliikenne.html
https://ilmasto-opas.fi/en/ilmastonmuutos/vaikutukset/-/artikkeli/ae2068f4-7cd3-49bd-8f6f-1e1c83eb35e2/raideliikenne.html
http://klima.hr/klima.php?id=klimatske_promjene
http://klima.hr/razno/publikacije/NIKP6_DHMZ.pdf

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

42

61. Plan prilagodbe klimatskim promjenama Grada Zagreba, Energetski institut Hrvoje

Požar, Prezentacija - Zagrebački energetski tjedan,11.-16.5.2015. CroAdapt -

Prilagodba klimatskim promjenama u regijama Hrvatske

Vode
62. Zakon o vodama (NN 153/09, 63/11, 130/11, 56/13, 14/14)

63. Zakon o vodi za ljudsku potrošnju (NN 56/13, 64/15)

64. Strategija upravljanja vodama (NN 91/08)

65. Pregled stanja vodnih tijela na području Grada Zagreba, Hrvatske vode, listopad

2016., dostavljeno na temelju Zahtjeva za pristup informacijama

66. Prostorni plan Grada Zagreba, Izmjene i dopune 2014., Tekstualni dio, Knjiga II,

Zavod za prostorno uređenje Grada Zagreba, Zagreb, 2014.

67. Program zaštite okoliša Grada Zagreba, prosinac 2015.

68. Statistički ljetopis Grada Zagreba, 2014.

69. Uredba o standardu kakvoće voda (NN 073/2013, NN 151/2014, NN 078/2015)

70. Elaborat zaštitnih zona vodocrpilišta Velika Gorica, Rudarsko-geološko-naftni

fakultet Sveučilišta u Zagrebu, Zagreb 2009.

71. Elaborat o zonama sanitarne zaštite izvorišta Grada Zagreba, Rudarsko-geološko-

naftni fakultet Sveučilišta u Zagrebu, Zagreb 2014.

72. Izvješće o stanju u prostoru Grada Zagreba 2008.-2012., Zavod za prostorno

uređenje Grada Zagreba, srpanj 2013.

73. Plan upravljanja vodnim područjima, za razdoblje 2016.-2021., Zagreb, 2016.

74. Zdravstveno-statistički ljetopis Grada Zagreba za 2014. godinu, Nastavni zavod za

javno zdravstvo „Dr. Andrija Štampar“, Zagreb, 2015.

75. Pravilnik o uvjetima za utvrđivanje zona sanitarne zaštite izvorišta (NN 66/11,

47/13)

76. Odluka o zaštiti izvorišta Stara Loza, Sašnjak, Žitnjak, Petruševec, Zapruđe i Mala

Mlaka (SGGZ 21/14, 12/16)

77. Elaborat zaštitnih zona vodocrpilišta Strmec, Šibice, Bregana, Slapnica, Lipovec i

Velika Gorica na području Zagrebačke županije (RGN, 2009)

78. Odluka o zaštiti izvorišta Strmec, Šibice i Bregana (Glasnik Zagrebačke županije br,

27/15)

79. Odluka o zaštiti izvorišta Slapnica i Lipovec (Službeni list grada Samobora br.5/15)

80. Pravilnik o parametrima sukladnosti i metodama analize vode za ljudsku potrošnju

(NN 125/13, 141/13, 128/15)

Bioraznolikost i zaštićena područja prirode

81. Alegro A., Bogdanović S., Brana S., Jasprica N., Katalinić A., Kovačić S., Nikolić T.,

Milović M., Pandža M., Posavec-Vukelić V., Randi, M., Ruščić M., Šegota V., Šincek

D., Topić,J., Vrbek,M., Vuković N. (2010): Botanički važna područja Hrvatske.

Školska knjiga, Prirodoslovno-matematički fakultet, Zagreb.

82. Alegro, A., Boršić, Bogdanović , S. (2006): Rasprostranjenost i staništa Iivadnog

procjepka (Chouardia litardierei (Breistr.) Speta (Scilla litardierei Breistr., S.

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

43

pratensis Waldst. et Kit., Hyacinthaceae) u Hrvatskoj. Botanički zavod PMF-a,

Sveučilište u Zagrebu, Zagreb.

83. Antolović J., E. Flajšman, A. Frković, M. Grgurev, M. Grubešić, D. Hamidović, D.

Holcer, I. Pavlinić, N. Tvrtković i M. Vuković (2006): Crvena knjiga sisavaca

Hrvatske. Ministarstvo kulture, Državni zavod za zaštitu prirode, Zagreb.

84. Direktiva 2009/147/EZ Europskog parlamenta i Vijeća od 30. studenoga 2009. o

očuvanju divljih ptica (kodificirana verzija) (SL L 20, 26. 1. 2010.).

85. Direktiva 92/43/EEZ o zaštiti prirodnih staništa i divljih biljnih i životinjskih vrsta

(SL L 206, 22. 7. 1992.), kako je zadnje izmijenjena i dopunjena Direktivom Vijeća

2013/17/EU o prilagodbi određenih direktiva u području okoliša zbog pristupanja

Republike Hrvatske (SL L 158, 10. 6. 2013.),

86. Hrvatska agencija za okoliš i prirodu (2015): EU SDF baza podataka o ciljnim

vrstama i ciljnim stanišnim tipovima područja ekološke mreže (2015.).

(http://www.bioportal.hr/gis/)

87. Geoportal Državne geodetske uprave (2015). (http://geoportal.dgu.hr/), Državna

geodetska uprava.

88. Katalog zaštićenih i strogo zaštićenih vrsta u Republici Hrvatskoj (2015)

(http://zasticenevrste.azo.hr/), Agencija za zaštitu okoliša.

89. Lukić , M., Ozimec, R., Jalžić , B., Bedek, J., Pavlek, M., Dražina, T. (2009): Popis i

analiza podzemne faune masiva Dinare na temelju postojećih publiciranih podataka

i podataka iz zbirki. Hrvatsko biospeleološko društvo. Zagreb

90. Nacionalna klasifikacija staništa Republike Hrvatske (IV. nadopunjena verzija).

(http://www.dzzp.hr/dokumenti_upload/20150629/dzzp201506291802510.doc)

91. Natura 2000 područja u Hrvatskoj (2015). (http://natura2000.dzzp.hr/natura/)

92. Nikolić T. i Topić, J. (ur.) (2005): Crvena knjiga vaskularne flore Hrvatske.

Ministarstvo kulture, Državni zavod za zaštitu prirode, Zagreb.

93. Pravilnik o ciljevima očuvanja i osnovnim mjerama za očuvanje ptica u području

ekološke mreže (NN 15/14)

94. Pravilnik o ocjeni prihvatljivosti za ekološku mrežu (NN 146/14)

95. Pravilnik o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim

tipovima (NN 88/14)

96. Pravilnik o strogo zaštićenim vrstama (NN 144/13)

97. Šašić M., I. Mihoci, M. Kučinić (2013): Crveni popis danjih leptira Hrvatske. Državni

zavod za zaštitu prirode, Ministarstvo zaštite okoliša i prirode, Zagreb.

98. Topić J., Ilijanić Lj., Tvrtković N., Nikolić, T. (2006): Staništa – Priručnik za

inventarizaciju, kartiranje i praćenje stanja. Državni zavod za zaštitu prirode,

Zagreb

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

44

99. Tutiš V., Kralj J., Radović D., Ćiković D., Barišić S. (ur.) (2013): Crvena knjiga ptica

Hrvatske. Ministarstvo zaštite okoliša i prirode, Državni zavod za zaštitu prirode,

Zagreb.

100. Uredba o ekološkoj mreži (NN 124/13, 105/15)

101. Uredba o strateškoj procjeni utjecaja plana i programa na okoliš (NN 64/2008)

102. Vukelić J., Mikac S., Baričević D., Bakšić D., Rosavec, R. (2008): Šumska staništa i

šumske zajednice u Hrvatskoj – Nacionalna ekološka mreža. Državni zavod za zaštitu

prirode, Zagreb.

103. Zakon o zaštiti prirode (NN 80/13)

Kulturna baština

104. Registar kulturnih dobara RH, Ministarstvo kulture, Uprava za zaštitu kulturne

baštine

105. Konzervatorska podloga za Prostorni plan Grada Zagreba

106. Konzervatorska podloga za GUP grada Zagreba

107. Konzervatorska podloga za GUP Sesveta

Zaštita od elektromagnetskih polja

108. Pravilnik o zdravstvenim uvjetima kojima moraju udovoljavati radnici koji obavljaju

poslove s izvorima neionizirajučeg zračenja (NN 59/16)

109. Pravilnik o zaštiti od elektromagnetskih polja (NN 146/14)

Buka
110. Zakon o zaštiti od buke (NN 30/09, 55/13, 153/13 i 41/16)

111. Pravilnik o načinu izrade i sadržaju karata buke i akcijskih planova te o načinu

izračuna dopuštenih indikatora buke (NN 75/09 i 60/16)

112. Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave

(NN 145/04, 60/16)

Gospodarenje otpadom

113. Zakon o održivom gospodarenju otpadom (NN 94/13)

114. Strategija gospodarenja otpadom Republike Hrvatske (NN 130/05)

115. Plan gospodarenja otpadom u Republici Hrvatskoj za razdoblje 2007-2015. godine

(NN 85/07, 126/10, 31/11, 46/15)

116. Plan gospodarenja otpadom u Gradu Zagrebu do 2015. (SGGZ 21/14)

117. Pravilnik o registru onečišćavanja okoliša (NN 87/15)

Strateška studija o utjecaju izmjena i dopuna Prostornog plana Grada Zagreba na okoliš

Ne-tehnički sažetak

45

118. Bilanca otpada Grada Zagreba za 2012. godinu (OIKON d.o.o.)

119. Izvješće o komunalnom otpadu za 2014.godinu, HAOP, veljača 2016.

120. Izvješće o komunalnom otpadu za 2013.godinu, AZO, ožujak 2015.

121. Izvješće o komunalnom otpadu za 2012.godinu, AZO, veljača 2012.

122. Izvješće o provedbi Plana gospodarenja otpadom u Gradu Zagrebu do 2015. godine

za razdoblje od 15.10.2014.-15.05.2015, Grad Zagreb, Gradski ured za energetiku,

zaštitu okoliša i održivi razvoj, Sektor za zaštitu okoliša i održivo gospodarenje

otpadom, Odjel za održivo gospodarenje otpadom, svibanj 2015.

123. Državni ured za reviziju, Izvješće o obavljenoj reviziji učinkovitosti gospodarenja

otpadom u Gradu Zagrebu, Zagreb, listopad 2014.

	POPIS KRATICA
	1. UVOD
	2. IZMJENE I DOPUNE PROSTORNOG PLANA GRADA ZAGREBA, CILJEVI I PROGRAMSKA POLAZIŠTA
	2.1. Ciljevi i programska polazišta
	2.2. Popis zahvata obuhvaćenih ID PP GZ
	2.3. Varijantna rješenja

	3. PRIKAZ STANJA OKOLIŠA I VJEROJATNO ZNAČAJNIH UTJECAJA NA OKOLIŠ
	3.1. Tlo i poljoprivredno zemljište
	3.2. Šume i šumarstvo
	3.3. Lovstvo
	3.4. Geologija i hidrogeologija
	3.5. Stanje vodnih tijela
	3.6. Bioraznolikost i Zaštićena područja prirode
	3.7. Krajobraz
	3.8. Kulturna baština
	3.9. Stanovništvo i zdravlje ljudi
	3.10. Klimatske promjene
	3.11. Opis varijantnih rješenja
	3.11.1. Vodosprema
	3.11.2. Trasa cjevovoda od TE-TO Zagreb do budućeg Centra za gospodarenje otpadom
	3.11.3. Zaključak

	4. GLAVNA OCJENA PRIHVATLJIVOSTI ZA EKOLOŠKU MREŽU
	5. PRIJEDLOG MJERA ZAŠTITE OKOLIŠA S PRIJEDLOGOM PLANA PROVEDBE
	5.1. MJERE ZA PROVEDBU KROZ ID PP GZ:
	5.2. MJERE ZA PROVEDBU NA PROJEKTNOJ RAZINI

	6. PRIJEDLOG PROGRAMA PRAĆENJA STANJA OKOLIŠA S PRIJEDLOGOM PLANA PROVEDBE
	7. OPIS NAJPRIHVATLJIVIJE VARIJANTE IZMJENA I DOPUNA PROSTORNOG PLANA GRADA ZAGREBA
	8. POPIS PROPISA I LITERATURE

