

NOSITELJ ZAHVATA: HRVATSKE CESTE d.o.o.

STUDIJA O UTJECAJU NA OKOLIŠ
**ZA IZGRADNJU BRZE CESTE
ČVOR MRAVINCI – ČVOR TTTS**

KNJIGA I

Revizija A (siječanj 2016.)

INSTITUT IGH d.d.
REGIONALNI CENTAR RIJEKA
Odjel za hidrotehniku i ekologiju
51227 KUKULJANOVO, Kukuljanovo 128/II

Naručitelj: **HRVATSKE CESTE d.o.o.**
10000 Zagreb, Vončinina 3

Naziv studije: **STUDIJA O UTJECAJU NA OKOLIŠ ZA IZGRADNJU
BRZE CESTE ČVOR MRAVINCI - ČVOR TTTS**

Razina studije: **1. SJEDNICA POVJERENSTVA**

Broj projekta: 85013318

Knjiga: I Studija o utjecaju na okoliš

Voditelj izrade studije: mr.sc. Zlatko Perović, dipl.ing.pom.

Direktor RC Rijeka: Eugenio Močinić, dipl.ing.građ.

Mjesto i datum: Rijeka, siječanj 2016.

KOPIJA BR.

REVIZIJA A

SASTAV STRUČNOG TIMA

POGLAVLJE	IZRAĐIVAČI	
<ul style="list-style-type: none"> Opis zahvata 	mr.sc. Vjekoslav Dorić, dipl.ing.građ. Toni Mindoljević, dipl.ing.građ. mr.sc. Zlatko Perović, dipl.ing.pom. Institut IGH d.d.	
 Zlatko Perović
<ul style="list-style-type: none"> Prostorno-planska dokumentacija 	Ivana Bojić, dipl.ing.arh. Ivana Bakotić, dipl.ing.arh. mr.sc. Zlatko Perović, dipl.ing.pom. Institut IGH d.d.	
 Zlatko Perović
<ul style="list-style-type: none"> Meteorološki i klimatski uvjeti 	PREUZETO IZ ELABORATA: - Meteorološki elaborat (projekt sanacije odlagališta Karepovac), Hrvatsko meteorološko društvo Split, Pomorski meteorološki centar DHMZ, Split 1998. - Klimatski atlas Hrvatske 1961 - 1990, 1971 - 2000, DHMZ, 2008.	
<ul style="list-style-type: none"> Geološke i hidrogeološke značajke Utjecaji na vode, mjere zaštite voda, program praćenja kvalitete voda 	dr.sc. Tatjana Vlahović, dipl.ing.geol. Samostalni vanjski suradnik mr.sc. Ratomir Petrov, dipl.ing.građ. Tatjana Travica, mag.ing.aedif. Institut IGH d.d.	
 Tatjana Vlahović
 Ratomir Petrov
<ul style="list-style-type: none"> Staništa Flora Zaštićeni dijelovi prirode 	mr.sc. Mirko Ruščić, dipl.ing.biol. Samostalni vanjski suradnik Marijana Podrug, dipl.ing.biol. Ana Ptiček, dipl.ing.građ. Institut IGH d.d.	
 Mirko Ruščić
 Marijana Podrug
 Ana Ptiček
<ul style="list-style-type: none"> Fauna, lovstvo 	mr.sc. Gordana Pavoković, dipl.san.ing. Samostalni vanjski suradnik Marijana Podrug, dipl.ing.biol. Institut IGH d.d.	
 Gordana Pavoković
 Marijana Podrug
<ul style="list-style-type: none"> Ekološka mreža 	Ana Ptiček, dipl.ing.građ. Institut IGH d.d.	
 Ana Ptiček
<ul style="list-style-type: none"> Pedologija, šume i šumsko zemljište 	dr.sc. Boško Miloš, dipl.ing.šum. Samostalni vanjski suradnik	
 Boško Miloš
<ul style="list-style-type: none"> Kulturno-povijesna baština 	Ivan Šuta, dipl.arheo. i prof.pov. Samostalni vanjski suradnik	
 Ivan Šuta
<ul style="list-style-type: none"> Buka 	Hrvoje Damić, struč.spec.ing.aedif. Institut IGH d.d.	
 Hrvoje Damić
<ul style="list-style-type: none"> Promet 	Dominik Stamać, dipl.ing.prom. Institut IGH d.d.	
 Dominik Stamać
<ul style="list-style-type: none"> Zrak 	mr.sc. Zlatko Perović, dipl.ing.pom. Institut IGH d.d.	
 Zlatko Perović
<ul style="list-style-type: none"> Klimatske promjene 	mr.sc. Zlatko Perović, dipl.ing.pom. Institut IGH d.d.	
 Zlatko Perović
<ul style="list-style-type: none"> Krajobraz 	Rašeljka Tomasović, dipl.ing.agr. Institut IGH d.d.	
 Rašeljka Tomasović

<ul style="list-style-type: none">• Stanovništvo i gospodarstvo• Analiza odnosa zahvata prema postojećim i planiranim zahvatima• Zbrinjavanje otpada i materijala iz iskopa• Opis mogućih umanjenih prirodnih vrijednosti okoliša u odnosu na moguće koristi za društvo i okoliš• Opis odnosa nositelja zahvata s javnošću prije izrade studije• Zajednička redakcija	<p>mr.sc. Anita Erdelez, dipl.ing.grad. Milena Lončar, dipl.ing.grad. Marijana Podrug, mag.biol.univ.spec.oecol. mr.sc. Zlatko Perović, dipl.ing.pom.</p> <p>Institut IGH d.d.</p>	<p><i>Anita Erdelez</i> <i>Milena Lončar</i> <i>Marijana Podrug</i></p>
--	---	---

Sadržaj studije – sveobuhvatni popis knjiga

Knjiga I	Studija o utjecaju na okoliš
Knjiga II	Sažetak studije

Prilog 0-1. Suglasnost MZOIP za obavljanje stručnih poslova zaštite okoliša – Institut IGH d.d.

REPUBLIKA HRVATSKA
MINISTARSTVO ZAŠTITE OKOLIŠA
I PRIRODE
10000 Zagreb, Ulica Republike Austrije 14
Tel: 01/ 3717 111 fax: 01/ 3717 149

KLASA: UP/I 351-02/13-08/123
URBROJ: 517-06-2-2-2-13-3
Zagreb, 26. studenoga 2013.

Ministarstvo zaštite okoliša i prirode na temelju odredbe članka 40. stavka 2. i u svezi s odredbom članka 269. Zakona o zaštiti okoliša („Narodne novine“, broj 80/13) te članka 22. stavka 1. Pravilnika o uvjetima za izdavanje suglasnosti pravnim osobama za obavljanje stručnih poslova zaštite okoliša („Narodne novine“, broj 57/10), povodom zahtjeva tvrtke Institut IGH d.d., sa sjedištem u Zagrebu, Janka Rakuše 1, zastupanog po osobi ovlaštenoj za zastupanje sukladno zakonu, radi izdavanja suglasnosti za obavljanje stručnih poslova zaštite okoliša, donosi

RJEŠENJE

- I. Institutu IGH d.d., sa sjedištem u Zagrebu, Janka Rakuše 1, daje se suglasnost za obavljanje stručnih poslova zaštite okoliša:
1. Izrada studija o značajnom utjecaju strategije, plana ili programa na okoliš (u daljnjem tekstu: strateška studija) uključujući i dokumentaciju potrebnu za ocjenu o potrebi strateške procjene te dokumentaciju za određivanje sadržaja strateške studije;
 2. Izrada studija o utjecaju zahvata na okoliš, uključujući i dokumentaciju za provedbu postupka ocjene o potrebi procjene utjecaja zahvata na okoliš te dokumentacije za određivanje sadržaja studije o utjecaju na okoliš;
 3. Izrada dokumentacije vezano za postupak izdavanja okolišne dozvole uključujući izradu Temeljnog izvješća;
 4. Izrada programa zaštite okoliša;
 5. Izrada izvješća o stanju okoliša;
 6. Izrada izvješća o sigurnosti;
 7. Izrada elaborata o zaštiti okoliša koji se odnose na zahvate za koje nije propisana obveza procjene utjecaja na okoliš;
 8. Izrada sanacijskih elaborata, programa i sanacijskih izvješća;
 9. Procjena šteta nastalih u okolišu uključujući i prijeteće opasnosti;
 10. Određivanje vrsta otpada, opasnih svojstava otpada te uzorkovanje i ispitivanje fizikalnih i kemijskih svojstava otpada;
 11. Praćenje stanja okoliša;
 12. Obavljanje stručnih poslova za potrebe Registra onečišćavanja okoliša;
 13. Izrada podloga za ishođenje znaka zaštite okoliša »Prijatelj okoliša«.

Stranica 1 od 3

- II. Suglasnost iz točke I. ove izreke prestaje važiti u roku od godine dana od dana stupanja na snagu propisa iz članka 40. stavka 12. Zakona o zaštiti okoliša.
- III. Ovo rješenje upisuje se u očevidnik izdanih suglasnosti za obavljanje stručnih poslova zaštite okoliša koji vodi Ministarstvo zaštite okoliša i prirode.
- IV. Uz ovo rješenje prileži popis zaposlenika ovlaštenika: voditelja stručnih poslova u zaštiti okoliša i stručnjaka slijedom kojih su ispunjeni propisani uvjeti glede zaposlenih stručnjaka za izdavanje suglasnosti iz točke I. ove izreke.

O b r a z l o ž e n j e

Institut IGH d.d., sa sjedištem u Zagrebu, Janka Rakuše 1 (u daljnjem tekstu: ovlaštenik) podnio je 30. listopada 2013. godine ovom Ministarstvu zahtjev za izdavanje suglasnosti za obavljanje stručnih poslova zaštite okoliša: Izrada studija o značajnom utjecaju strategije, plana ili programa na okoliš (u daljnjem tekstu: strateška studija) uključujući i dokumentaciju potrebnu za ocjenu o potrebi strateške procjene te dokumentaciju za određivanje sadržaja strateške studije; Izrada studija o utjecaju zahvata na okoliš, uključujući i dokumentaciju za provedbu postupka ocjene o potrebi procjene utjecaja zahvata na okoliš te dokumentacije za određivanje sadržaja studije o utjecaju na okoliš; Izrada dokumentacije vezano za postupak izdavanja okolišne dozvole uključujući izradu Temelnog izvješća; Izrada programa zaštite okoliša; Izrada izvješća o stanju okoliša; Izrada izvješća o sigurnosti; Izrada elaborata o zaštiti okoliša koji se odnose na zahvate za koje nije propisana obveza procjene utjecaja na okoliš; Izrada sanacijskih elaborata, programa i sanacijskih izvješća; Procjena šteta nastalih u okolišu uključujući i prijetenje opasnosti; Određivanje vrsta otpada, opasnih svojstava otpada te uzorkovanje i ispitivanje fizikalnih i kemijskih svojstava otpada; Praćenje stanja okoliša; Obavljanje stručnih poslova za potrebe Registra onečišćavanja okoliša; Izrada podloga za ishođenje znaka zaštite okoliša »Prijatelj okoliša«.

Ovlaštenik je uz zahtjev za izdavanje suglasnosti priložio odgovarajuće dokaze prema zahtjevima propisanim odredbama članka 5. i 20. Pravilnika o uvjetima za izdavanje suglasnosti pravnim osobama za obavljanje stručnih poslova zaštite okoliša (u daljnjem tekstu: Pravilnik), koji je donesen temeljem Zakona o zaštiti okoliša („Narodne novine“, broj 110/07), a odgovarajuće se primjenjuje u predmetnom postupku slijedom odredbe članka 271. stavka 2. točke 21. Zakona o zaštiti okoliša („Narodne novine“, broj 80/13) kojom je ostavljen na snazi u dijelu u kojem nije suprotan tom Zakonu.

Ovlaštenik je naveo činjenice i podnio dokaze na podlozi kojih se moglo utvrditi pravo stanje stvari a također i iz razloga jer su sve činjenice bitne za donošenje odluke o zahtjevu ovlaštenika poznate ovom tijelu (ovlaštenik je za iste poslove ovlašten prema ranije važećem Zakonu o zaštiti okoliša rješenjima ovoga Ministarstva: KLASA: UP/I 351-02/10-08/158, URBROJ: 531-14-1-1-06-10-2 od 2. studenog 2010.; KLASA: UP/I 351-02/10-08/108, URBROJ: 531-14-1-1-06-10-2 od 26. listopada 2010.; KLASA: UP/I 351-02/10-08/157, URBROJ: 531-14-1-1-06-10-2 od 2. studenog 2010.; KLASA: UP/I 351-02/10-08/185, URBROJ: 531-14-1-1-06-10-2 od 2. studenog 2010. i KLASA: UP/I 351-02/10-08/186, URBROJ: 531-14-1-1-06-11-2 od 16. studenog 2010.).

U postupku je obavljen uvid u zahtjev i priloženu dokumentaciju te je utvrđeno da su ispunjeni svi propisani uvjeti i da je zahtjev osnovan.

Slijedom naprijed navedenog, zbog odgovarajuće primjene Pravilnika, ovu suglasnost potrebno je uskladiti s odredbama propisa iz članka 40. stavka 3. Zakona o zaštiti okoliša, nakon njegova donošenja. Stoga se suglasnost izdaje s rokom važnosti kako stoji u točki II. izreke ovoga rješenja. Točka III. izreke ovoga rješenja utemeljena je na odredbi članka 40. stavka 9. Zakona o zaštiti okoliša. Točka IV. izreke ovoga rješenja temelji se na naprijed izloženim utvrđenom činjeničnom stanju.

Temeljem svega naprijed navedenoga valjalo je riješiti kao u izreci ovoga rješenja.

UPUTA O PRAVNOM LIJEKU:

Ovo rješenje je izvršno u upravnom postupku i protiv njega se ne može izjaviti žalba, ali se može pokrenuti upravni spor. Upravni spor pokreće se tužbom Upravnom sudu u Zagrebu, Avenija Dubrovnik 6 i 8, u roku 30 dana od dana dostave ovog rješenja. Tužba se predaje navedenom upravnom sudu neposredno u pisanom obliku, usmeno na zapisnik ili se šalje poštom, odnosno dostavlja elektronički.

Upravna pristojba za zahtjev i ovo Rješenje propisno je naplaćena državnim biljezima u ukupnom iznosu od 70,00 kuna prema Tar. br. 1. i 2. Tarife upravnih pristojbi, Zakona o upravnim pristojbama („Narodne novine“, brojevi 8/96, 77/96, 95/97, 131/97, 68/98, 66/99, 145/99, 30/00, 116/00, 163/03, 17/04, 110/04, 141/04, 150/05, 153/05, 129/06, 117/07, 25/08, 60/08, 20/10, 69/10, 49/11, 126/11, 112/12 i 19/13).

Privitak: Popis zaposlenika kao u točki IV. izreke rješenja.

Dostaviti:

1. Institut IGH d.d., Janka Rakuše 1, Zagreb, **R s povratnicom!**
2. Uprava za inspekcijske poslove, ovdje
3. Očevidnik, ovdje
4. Spis predmeta, ovdje

REPUBLIKA HRVATSKA
MINISTARSTVO ZAŠTITE OKOLIŠA
I PRIRODE

10000 Zagreb, Radnička cesta 80
 Tel: 01 / 3717 111 fax: 01 / 3717 149

INSTITUT IGH dioničko društvo
 za istraživanje i razvoj u građiteljstvu, Zagreb
 Primijeno dne 04.12.2015

SEKTOR - Zavod	PRILOG
1500-11904/2015	

KLASA: UP/I 351-02/13-08/123
 URBROJ: 517-06-2-1-1-15-7
 Zagreb, 23. studenoga 2015.

Ministarstvo zaštite okoliša i prirode, rješavajući povodom zahtjeva Instituta IGH d.d., sa sjedištem u Zagrebu, Janka Rakuše 1, zastupane po osobi ovlaštenoj u skladu sa zakonom, radi utvrđivanja izmjene popisa zaposlenika ovlaštenika, u odnosu na podatke utvrđene u rješenju Ministarstva zaštite okoliša i prirode (KLASA: UP/I 351-02/13-08/123; URBROJ: 517-06-2-2-13-3 od 26. studenoga 2013.) temeljem odredbe članka 96. stavka 1. Zakona o općem upravnom postupku („Narodne novine“, broj 47/09), donosi:

RJEŠENJE

- I. Utvrđuje se da je u Institutu IGH d.d., sa sjedištem u Zagrebu, Janka Rakuše 1, nastupila promjena zaposlenih stručnjaka za obavljanje stručnih poslova zaštite okoliša u odnosu na zaposlenike temeljem kojih je ovlaštenik ishodio suglasnost za obavljanje stručnih poslova zaštite okoliša (KLASA: UP/I 351-02/13-08/123; URBROJ: 517-06-2-2-13-3 od 26. studenoga 2013.).
- II. Utvrđuje se da su u Institutu IGH d.d. iz točke I. ove izreke, uz postojeće voditelje stručnih poslova, zaposlena i Vanja Medić, a uz postojeće stručnjake zaposleni Rašeljka Tomasović, dipl.ing.kraj.arh., Lucija Končurat, mag.ing.oecoling., Vanda Sabolović, mag.ing.prosp.arch., Alen Kamberović, dipl.ing.građ., Ivan Krklec, dipl.ing.građ., Iva Mencinger, dipl.ing.građ., Dario Pavlović, dipl.ing.građ., Ana Ptiček, mag.oecol. i Tatjana Travica, dipl.ing.građ.
- III. Utvrđuje se da u Institutu IGH d.d. iz točke I. ove izreke više nisu zaposleni mr.sc. Ivan Barbić, dipl.ing.građ., Ena Bičanić, mag.ing.prosp.arch., Valentina Habdija Žigman, mag.ing.prosp.arch., mr.sc. Ana Vukelić, dipl.ing.građ., dr.sc. Natalija Pavlus, mag.biol., Ines Horvat, dipl.ing.arh. i Željko Varga, mag.ing.prosp.arch.
- IV. Popis zaposlenika ovlaštenika priložen rješenjima iz točke I. izreke zamjenjuje se novim popisom koji je sastavni dio ovog rješenja.
- V. Ovo rješenje sastavni je dio rješenja iz točke I. izreke ovoga rješenja.

Obrazloženje

Institut IGH d.d. iz Zagreba, Janka Rakuše 1 (u daljnjem tekstu: ovlaštenik), podnio je zahtjev za izmjenom podataka u Rješenju (KLASA: UP/I 351-02/13-08/123; URBROJ: 517-06-2-2-13-3 od 26. studenoga 2013.) izdanom po Ministarstvu zaštite okoliša i prirode, a vezano za popis zaposlenika ovlaštenika koji prileži uz navedeno rješenje. Promjene se odnose na voditelje stručnih poslova i stručnjake kako je navedeno u točkama II. i III.

Stranica 1 od 2

U provedenom postupku Ministarstvo zaštite okoliša i prirode izvršilo je uvid u zahtjev za promjenom podataka, podatke i dokumente dostavljene uz zahtjev, a osobito u popis stručnih podloga, diplome i potvrde iz baze podataka Hrvatskog zavoda za mirovinsko osiguranje navedenih stručnjaka, te službenu evidenciju ovog Ministarstva i utvrdilo da su navodi iz zahtjeva utemeljeni.

Slijedom navedenoga, utvrđeno je kao u točkama od I. do V. izreke ovoga rješenja.

S obzirom da se pravomoćno i izvršno rješenje za obavljanje stručnih poslova zaštite okoliša (KLASA: UP/I 351-02/13-08/123; URBROJ: 517-06-2-2-15-3 od 26. studenoga 2013.) u svom sadržaju ne može mijenjati, ovo rješenje kojim su utvrđene gore navedene promjene priložit će se spisu predmeta navedene suglasnosti za obavljanje stručnih poslova zaštite okoliša.

Upravna pristojba na zahtjev i ovo rješenje propisno je naplaćena državnim biljezima u ukupnom iznosu od 70,00 kuna prema Tar. br. 1. i 2. Tarife upravnih pristojbi, Zakona o upravnim pristojbama („Narodne novine“, brojevi 8/96, 77/96, 131/97, 68/98, 66/99, 145/99, 30/00, 116/00, 163/03, 17/04, 110/04, 141/04, 150/05, 153/05, 129/06, 117/07, 60/08, 20/10, 69/10, 126/11, 112/12, 19/13, 80/13, 40/14, 69/14, 87/14 i 94/14).

UPUTA O PRAVNOM LIJEKU:

Ovo rješenje je izvršno u upravnom postupku i protiv njega se ne može izjaviti žalba, ali se može pokrenuti upravni spor. Upravni spor pokreće se tužbom Upravnom sudu u Zagrebu, Avenija Dubrovnik 6, u roku 30 dana od dana dostave ovog rješenja. Tužba se predaje navedenom upravnom sudu neposredno u pisanom obliku, usmeno na zapisnik ili se šalje poštom, odnosno dostavlja elektronički.

DOSTAVITI:

- ① Institut IGH d.d., Janka Rakuše 1, Zagreb (R!, s povratnicom!)
2. Uprava za inspekcijske poslove, ovdje
3. Evidencija, ovdje
4. Pismohrana u predmetu, ovdje

P O P I S		
zaposlenika ovlaštenika: Institut IGH d.d., Janka Rakuše 1, Zagreb, slijedom kojih je ovlaštenik ispunio propisane uvjete za izdavanje suglasnosti za obavljanje stručnih poslova zaštite okoliša sukladno rješenju Ministarstva KLASA: UP/I 351-02/13-08/123; URBROJ: 517-06-2-2-13-3 od 26. studenoga 2013. i dopuni rješenja URBROJ: 517-06-2-1-1-13-7 od 23. studenoga 2015.		
<i>STRUČNI POSLOVI ZAŠTITE OKOLIŠA</i>	<i>VODITELJI STRUČNIH POSLOVA</i>	<i>ZAPOSLENI STRUČNJACI</i>
1. Izrada studija o značajnom utjecaju strategije, plana ili programa na okoliš (u daljnjem tekstu: strateška studija) uključujući i dokumentaciju potrebnu za ocjenu o potrebi strateške procjene te dokumentaciju za određivanje sadržaja strateške studije	X mr.sc. Anita Edelez, dipl.ing.grad. mr.sc. Blaženka Banjad Ostojić, dipl.ing.biol. mr.sc. Zlatko Perović, dipl.ing.pom. Igor Pleić, dipl.ing.grad.	Rašeljka Tomasović, dipl.ing.agr. Lucija Končurat, mag.ing.oecoing. Milena Lončar Hrgović, dipl.ing.grad. Vanja Medić, dipl.ing.biol. Ana Ptiček, mag.oecol. Vanda Sabolović, mag.ing.prosp.arch. Tatjana Travica, dipl.ing.grad.
2. Izrada studija o utjecaju zahvata na okoliš, uključujući dokumentacije za određivanje sadržaja studije o utjecaju na okoliš	X mr.sc. Anita Edelez, dipl.ing.grad. Ljerkica Bušelić, dipl.ing.grad. mr.sc. Blaženka Banjad Ostojić, dipl.ing.biol. mr.sc. Stjepan Kralj, dipl.ing.grad. mr.sc. Zlatko Perović, dipl.ing.pom. Igor Pleić, dipl.ing.grad. mr.sc. Mirjana Mašala Buhin, dipl.ing.grad. Vanja Medić, dipl.ing.biol.	Alen Kamberović, dipl.ing.grad. Lucija Končurat, mag.ing.oecoing. Ivan Krklec, dipl.ing.grad. Rašeljka Tomasović, dipl.ing.agr. Milena Lončar Hrgović, dipl.ing.grad. Ana Ptiček, mag.oecol. Tatjana Travica, dipl.ing.grad. Iva Mencinger, dipl.ing.grad. Dario Pavlović, dipl.ing.grad. Vanda Sabolović, mag.ing.prosp.arch.
3. Izrada dokumentacije vezano za postupak izdavanja okolišne dozvole uključujući izradu Temelnog izvješća	X mr.sc. Anita Edelez, dipl.ing.grad. mr.sc. Blaženka Banjad Ostojić, dipl.ing.biol. mr.sc. Zlatko Perović, dipl.ing.pom. Vanja Medić, dipl.ing.biol.	Lucija Končurat, mag.ing.oecoing. Rašeljka Tomasović, dipl.ing.agr. Tatjana Travica, dipl.ing.grad.
4. Izrada programa zaštite okoliša	X mr.sc. Anita Edelez, dipl.ing.grad. mr.sc. Blaženka Banjad Ostojić, dipl.ing.biol. mr.sc. Zlatko Perović, dipl.ing.pom. Vanja Medić, dipl.ing.biol.	Lucija Končurat, mag.ing.oecoing. Rašeljka Tomasović, dipl.ing.agr. Tatjana Travica, dipl.ing.grad. Ana Ptiček, mag.oecol.
5. Izrada izvješća o stanju okoliša	X	stručnjaci navedeni pod točkom 4.
6. Izrada izvješća o sigurnosti	X	stručnjaci navedeni pod točkom 4.
7. Izrada elaborata o zaštiti okoliša koji se odnose na zahvate za koje nije propisana obveza procjene utjecaja na okoliš	X	stručnjaci navedeni pod točkom 2.
8. Izrada sanacijskih elaborata, programa i sanacijskih izvješća	X	stručnjaci navedeni pod točkom 4.
9. Procjena šteta nastalih u okolišu uključujući i prijeteće opasnosti	X	stručnjaci navedeni pod točkom 4.
10. Praćenje stanja okoliša	X	stručnjaci navedeni pod točkom 4.

11. Obavljanje stručnih poslova za potrebe Registra onečišćavanja okoliša	X	voditelji navedeni pod točkom 4.	stručnjaci navedeni pod točkom 4.
12. Izrada podloga za ishođenje znaka zaštite okoliša »Prijatelj okoliša«	X	voditelji navedeni pod točkom 2.	stručnjaci navedeni pod točkom 2.

Prilog 0-2. Mišljenje nadležnog tijela o usklađenosti zahvata s dokumentima prostornog uređenja

REPUBLIKA HRVATSKA
Ministarstvo graditeljstva i prostornoga uređenja
Uprava za dozvole državnog značaja
Sektor lokacijskih dozvola i investicija
 KLASA: 350-02/15-02/36
 URBROJ: 531-06-1-15-2
 Zagreb, 28. srpnja 2015.

INSTITUT IGH dioničko društvo
 za istraživanje i razvoj u građevinarstvu
 Z A G R E B
 REGIONALNI CENTAR RIJEKA
 KUKULJANOVO - Kukuljanovo 182/2

Primljeno: 03-08-2015		
Odjel	Broj	Prilog
5400	1107/15	

Institut IGH
 Regionalni centar Rijeka
 Kukuljanovo
 Kukuljanova 182/2

Ministarstvo graditeljstva i prostornoga uređenja Republike Hrvatske, temeljem odredbe članka 80. stavak 2. točka 3. Zakona o zaštiti okoliša („Narodne novine broj: 80/13, 153/13 i 78/15) a po zahtjevu Instituta IGH, Zagreb, J. Rakuše 1, i z d a j e

Mišljenje

Uvidom u dokumentaciju koju je dostavio Institut IGH, J. Rakuše 1, Regionalni centar Rijeka, utvrđeno je da je predmetni zahvat u prostoru „Čvor Mravinci (Dračevac), - čvor TTTS“ **u skladu** s važećom prostorno planskom dokumentacijom i to:

- Prostornim planom Splitsko-dalmatinske županije („Službeni glasnik Splitsko-dalmatinske županije“ broj: 1/03, 8/04, 5/05, 5/06, 13/07 i 9/13),
- Prostorni plan uređenja Grada Splita („Službeni glasnik grada Splita“ broj: 31/05),
- Generalnim urbanističkim planom Splita („Službeni glasnik grada Splita“ broj: 1/06, 15/07, 3/08, 3/12, 32/15, 52/13, 41/14 i 55/14-pročišćen tekst),
- Prostornim planom uređenja grada Solina („Službeni vjesnik grada Solina“ broj: 5/06 i 4/08),
- Generalnim urbanističkim planom Solina („Službeni glasnik grada Solina“ broj: 5/06 i 4/08.

Ovo mišljenje izdaje se u svrhu podnošenja zahtjeva za provođenje postupka procjene utjecaja na okoliš za predmetni zahvat u prostoru.

DOSTAVITI:

1. Naslov,
2. Evidencija, ovdje
3. Arhiva, ovdje

Na znanje:

- Ministarstvo zaštite okoliša i prirode,
Zagreb, Radnička 80

Prilog 0-3. Rješenje nadležnog tijela o provedenom postupku Prethodne ocjene prihvatljivosti zahvata za ekološku mrežu

REPUBLIKA HRVATSKA
MINISTARSTVO ZAŠTITE OKOLIŠA
I PRIRODE
10000 Zagreb, Radnička cesta 80
Tel: 01 / 3717 111, fax: 01 / 4866 100

KLASA: UP/I 612-07/15-60/96
URBROJ: 517-07-1-1-2-15-6
Zagreb, 7. prosinca 2015.

INSTITUT IGH dioničko društvo
za istraživanje i građevinarstvo
POSREDOVANJE
REGIONALNO INŽENJERSKO TIJELO
KUKULJINACI - Kukuljinovo 182/2

Primljen: 10-12-2015	
Ocjena: 5400	Prilog: 1820/18

Ministarstvo zaštite okoliša i prirode temeljem članka 30. stavka 4. vezano uz članak 29. stavak 1. Zakona o zaštiti prirode (Narodne novine, broj 80/2013), a povodom zahtjeva nositelja zahvata Hrvatske ceste d.o.o., Vončina 3, Zagreb, za Prethodnu ocjenu prihvatljivosti za ekološku mrežu za zahvat: Izgradnja brze ceste, čvor Mravinci (Dračevac) – čvor TTTS, nakon provedenog postupka, donosi

RJEŠENJE

Planirani zahvat: Izgradnja brze ceste, čvor Mravinci (Dračevac) – čvor TTTS, nositelja zahvata Hrvatske ceste d.o.o., Vončina 3, Zagreb, **prihvatljiv je za ekološku mrežu.**

Obrazloženje

Ministarstvo zaštite okoliša i prirode zaprimilo je 9. rujna 2015. godine zahtjev nositelja zahvata Hrvatske ceste d.o.o., Vončina 3, Zagreb, za provedbu postupka Prethodne ocjene prihvatljivosti za ekološku mrežu za zahvat: Izgradnja brze ceste, čvor Mravinci (Dračevac) – čvor TTTS, na području Splitsko-dalmatinske županije. U zahtjevu su sukladno odredbama članka 30. stavka 2. Zakona o zaštiti prirode u bitnom navedeni podaci o nositelju zahvata i priloženo idejno rješenje (kolovoz 2015.).

Ministarstvo je 6. listopada 2015. godine tražilo zaključkom (KLASA: UP/I 612-07/15-60/96; URBROJ: 517-07-1-1-2-15-2) dopunu zahtjeva s podacima o trajanju zahvata i razdoblju godine u kojem se planira provesti zahvat, količinom i vrstom otpadnih tvari i otpada i idejnim rješenjem u digitalnom obliku. Opuномоćenik tvrtka IGH d.d. je 27. listopada 2015. elektroničkom poštom dostavila traženu dopunu zahtjeva. Ministarstvo je 11. studenog 2015. godine temeljem članka 30. stavka 3. Zakona o zaštiti prirode zatražilo (KLASA: UP/I 612-07/15-60/96; URBROJ:517-07-1-1-2-15-4) prethodno mišljenje Hrvatske agencije za okoliš i prirodu (u daljnjem tekstu Agencija). Agencija je dostavila prethodno mišljenje 2. prosinca 2015. godine (KLASA: 612-07/15-38/849; URBROJ: 366-07-3-15-2, od 30. studenog 2015.) u kojem navodi da se Prethodnom ocjenom može isključiti mogućnost značajnih negativnih

utjecaja na ciljeve očuvanja i cjelovitost područja ekološke mreže te da nije potrebno provesti Glavnu ocjenu.

U provedbi postupka ovo Ministarstvo razmotrilo je predmetni zahtjev, priloženu dokumentaciju, podatke o ekološkoj mreži (područja ekološke mreže, ciljne vrste i stanišne tipove) i mišljenje Agencije te je utvrdilo slijedeće.

Predmetnim zahvatom planira se izgradnja brze ceste čvor Mravinci (Dračevac) – čvor TTTS. U funkcionalnom smislu predstavlja obilaznicu šire aglomeracije grada Splita te se projektira u osnovnoj širini kao četvertračna s dva odvojena kolnika, dužine je oko 2,6 km. Ista omogućuje distribuciju prometnih tokova prije ulaza u uže područje gradova Splita i Solina te podrazumijeva izgradnju 3 čvora izvan razine: čvor Mravinci (Dračevac), čvor Karepovac te čvor TTTS.

Sukladno Uredbi o ekološkoj mreži (Narodne novine, broj 124/2013, 105/2015) zahvat se ne nalazi na području ekološke mreže, a najbliže Područje očuvanja značajno za ptice (POP): HR1000027 Mosor, Kozjak i Trogirska zagora udaljeno je oko 300m.

Slijedom iznijetog u provedenom postupku Prethodne ocjene prihvatljivosti za ekološku mrežu, analizom mogućih značajnih negativnih utjecaja predmetnog zahvata na ciljeve očuvanja i cjelovitost područja ekološke mreže, ocijenjeno je da obzirom na obuhvat i doseg utjecaja zahvata te smještaj izvan područja ekološke mreže, može se isključiti mogućnost značajnih negativnih utjecaja na ciljeve očuvanja i cjelovitost područja ekološke mreže te je stoga riješeno kao u izreci. Sukladno navedenom za predmetni zahvat **nije potrebno provesti postupak Glavne ocjene prihvatljivosti za ekološku mrežu.**

U skladu s odredbom članka 27. stavka 2. Zakona o zaštiti prirode za zahvate za koje je posebnim propisom kojim se uređuje zaštita okoliša određena obveza procjene utjecaja na okoliš, Prethodna ocjena obavlja se prije pokretanja postupka procjene utjecaja zahvata na okoliš.

Člankom 29. Zakona o zaštiti prirode propisano je da Ministarstvo provodi Prethodnu ocjenu za zahvate za koje središnje tijelo državne uprave nadležno za zaštitu okoliša provodi postupak procjene utjecaja na okoliš ili postupak ocjene o potrebi procjene utjecaja na okoliš prema posebnom propisu kojim se uređuje zaštita okoliša i za zahvate na zaštićenom području u kategoriji nacionalnog parka, parka prirode i posebnog rezervata.

Prema članku 30. stavku 4. Zakona o zaštiti prirode ako nadležno tijelo isključi mogućnost značajnih negativnih utjecaja zahvata na ciljeve očuvanja i cjelovitost područja ekološke mreže, donosi rješenje da je zahvat prihvatljiv za ekološku mrežu, stoga je riješeno kao u izreci.

U skladu s odredbama članka 44. stavka 2. Zakona o zaštiti prirode ovo Rješenje dostavlja se inspekciji zaštite prirode.

Također ovo Rješenje objavljuje se na internetskoj stranici Ministarstva, a u skladu s odredbama članka 44. stavka 3. Zakona o zaštiti prirode.

Upravna pristojba na ovo Rješenje plaćena je u iznosu od 70,00 kn u državnim biljezima prema tarifnom broju 1 i 2 Zakona o upravnim pristojbama te poništena (Narodne novine, br. 8/1996, 77/1996, 95/1997, 131/1997, 68/1998, 66/1999, 145/1999, 30/2000, 116/2000, 163/2003, 17/2004, 110/2004, 141/2004, 150/2005, 153/2005, 129/2006, 117/2007, 25/2008, 60/2008, 20/2010, 69/2010, 126/2011, 112/2012, 19/2013, 80/2013, 40/2014, 69/2014, 87/2014 i 94/2014).

UPUTA O PRAVNOM LIJEKU:

Ovo je rješenje izvršno u upravnom postupku te se protiv njega ne može izjaviti žalba, ali se može pokrenuti upravni spor pred upravnim sudom na području kojeg tužitelj ima prebivalište, odnosno sjedište. Upravni spor pokreće se tužbom koja se podnosi u roku od 30 dana od dana dostave ovog rješenja. Tužba se predaje nadležnom upravnom sudu neposredno u pisanom obliku, usmeno na zapisnik ili se šalje poštom, odnosno dostavlja elektronički.

POMOĆNIK MINISTRA

Nenad Strizrep

DOSTAVITI:

1. Institut IGH d.d., Kukljanovo 182/2, 51 227 Kukljanovo (R s povratnicom);
2. MZOIP, Uprava za inspeksijske poslove, Sektor inspeksijskog nadzora zaštite prirode, ovdje;
3. U spis predmeta, ovdje;

Sadržaj

1	OPIS ZAHVATA	15
1.1	UVOD	16
1.2	POSTOJEĆA DOKUMENTACIJA I GEODETSKE PODLOGE	18
1.3	USKLAĐENOST S PP DOKUMENTACIJOM.....	18
1.4	GRAĐEVINSKO-TEHNIČKE KARAKTERISTIKE.....	18
1.4.1	Glavna trasa.....	18
1.4.2	Čvor Karepovac	19
1.4.3	Čvor Mravinci.....	20
1.4.4	Kolnička odvodnja.....	24
1.4.5	Elektroenergetika, javna rasvjeta i elektronička	25
1.5	GRAFIČKI PRILOZI.....	27
2	VARIJANTNA RJEŠENJA ZAHVATA	29
3	OPIS LOKACIJE I PODACI O OKOLIŠU	31
3.1	PODACI IZ DOKUMENATA PROSTORNOG UREĐENJA	32
3.2	OPIS POSTOJEĆEG STANJA OKOLIŠA	39
3.2.1	Meteorološki i klimatski uvjeti	39
3.2.2	Geološke i hidrogeološke značajke područja zahvata.....	45
3.2.3	Bioraznolikost	67
3.2.4	Šume i lovstvo	82
3.2.5	Pedološke značajke područja zahvata	88
3.2.6	Krajobraz	99
3.2.7	Kulturno - povijesna baština.....	101
3.2.8	Stanovništvo i gospodarstvo	107
3.3	ANALIZA ODNOSA ZAHVATA PREMA POSTOJEĆIM I PLANIRANIM ZAHVATIMA	110
4	OPIS UTJECAJA ZAHVATA NA OKOLIŠ TIJEKOM PRIPREME, GRAĐENJA I KORIŠTENJA ZAHVATA	113
4.1	MOGUĆI UTJECAJI TIJEKOM PRIPREME, GRAĐENJA I KORIŠTENJA ZAHVATA	114
4.1.1	Utjecaj na prometnice i prometne tokove	119
4.1.2	Utjecaj na druge infrastrukturne objekte	123
4.1.3	Utjecaj organizacije građenja.....	124
4.1.4	Utjecaj na vode.....	125
4.1.5	Utjecaj na bioraznolikost	126
4.1.6	Utjecaj na šume i lovstvo	128
4.1.7	Utjecaj na tlo i poljoprivredne površine	129
4.1.8	Utjecaj na krajobraz.....	131
4.1.9	Utjecaj na kulturno-povijesnu baštinu	132
4.1.10	Utjecaj na kvalitetu zraka	133
4.1.11	Utjecaj na razinu buke	144

4.1.12	Utjecaj uslijed stvaranja otpada i materijala iz iskopa	148
4.1.13	Utjecaj svjetlosnog onečišćenja	149
4.1.14	Utjecaj klimatskih promjena	150
4.1.15	Utjecaj na stanovništvo i gospodarstvo	163
4.1.16	Utjecaj iznenadnih događaja (u slučaju akcidenta).....	164
4.2	VREDNOVANJE UTJECAJA ZAHVATA NA OKOLIŠ	165
4.3	OPIS POTREBA ZA PRIRODNIM RESURSIMA.....	167
4.4	VJEROJATNOST ZNAČAJNIH PREKOGRANIČNIH UTJECAJA	167
4.5	OPIS MOGUĆIH UMANJENIH PRIRODNIH VRIJEDNOSTI (GUBITAKA) OKOLIŠA U ODNOSU NA MOGUĆE KORISTI ZA DRUŠTVO I OKOLIŠ	167
5	PPRIJEDLOG MJERA ZAŠTITE OKOLIŠA I PROGRAMA PRAĆENJA STANJA OKOLIŠA TIJEKOM PRIPREME, IZGRADNJE I KORIŠTENJA ZAHVATA	169
5.1	PRIJEDLOG MJERA ZAŠTITE OKOLIŠA TIJEKOM PRIPREME, IZGRADNJE I KORIŠTENJA ZAHVATA	170
5.1.1	Mjere zaštite okoliša tijekom pripreme zahvata.....	170
5.1.2	Mjere zaštite okoliša tijekom izgradnje zahvata	173
5.1.3	Mjere zaštite okoliša tijekom korištenja zahvata	175
5.1.4	Mjere za sprječavanje i ublažavanje posljedica ekoloških nesreća	175
5.2	PRIJEDLOG PROGRAMA PRAĆENJA STANJA OKOLIŠA	176
5.2.1	Program praćenja kvalitete voda	176
5.2.2	Program praćenja razine buke	176
5.3	PRIJEDLOG OCJENE PRIHVATLJIVOSTI ZAHVATA ZA OKOLIŠ.....	176
5.4	ODNOS NOSITELJA ZAHVATA S JAVNOŠĆU PRIJE PROVEDBE PROCJENE UTJECAJA NA OKOLIŠ	177
6	SAŽETAK STUDIJE (u zasebnom elaboratu)	178
7	NAZNAKA BILO KAKVIH POTEŠKOĆA	179
8	ZAKLUČAK STUDIJE	181
8.1	OBRAZLOŽENJE PRIHVATLJIVOSTI ZAHVATA ZA OKOLIŠ	182
8.2	MJERE ZAŠTITE OKOLIŠA TIJEKOM PRIPREME, IZGRADNJE I KORIŠTENJA ZAHVATA .	189
8.2.1	Mjere zaštite okoliša tijekom pripreme zahvata.....	189
8.2.2	Mjere zaštite okoliša tijekom izgradnje zahvata	192
8.2.3	Mjere zaštite okoliša tijekom korištenja zahvata	194
8.2.4	Mjere za sprječavanje i ublažavanje posljedica ekoloških nesreća	194
8.3	PRIJEDLOG PROGRAMA PRAĆENJA STANJA OKOLIŠA	195
8.4	PRIJEDLOG OCJENE PRIHVATLJIVOSTI ZAHVATA ZA OKOLIŠ.....	195
9	IZVORI PODATAKA	197
9.1	POPIS PROPISA I NORMI	198
9.2	OSTALI IZVORI PODATAKA	200
10	GRAFIČKI PRILOZI	205

1 Poglavlje: OPIS ZAHVATA

1.1 UVOD

Zahvat koji je predmet ove studije o utjecaju na okoliš je brza cesta od čvora Mravinci do čvora TTTS i predstavlja jednu od dionica buduće brze ceste Trogir - Omiš (slika 1.1-1).

Planirana brza cesta čvor Mravinci - čvor Karepovac - čvor TTTS i dalje - čvor Podstrana - čvor Jesenice - čvor Dugi Rat - čvor Ravnice (Omiš) u prvom dijelu predstavlja istočnu zaobilaznicu splitske i solinske aglomeracije koja završetkom autoceste (AC 1) i brze ceste Solin - Klis (DC 1) predstavlja važan, ako ne i najvažniji dio cestovne mreže šireg područja splitske aglomeracije. U funkcionalnom smislu prometnica će omogućiti distribuciju prometnih tokova prije ulaza u uže područje gradova Splita i Solina.

Završnih oko 130 m spojne ceste - zapadne rampe čvora TTTS dio su projekta brze ceste Stobreč - Omiš.

Slika 1.1-1. Prikaz lokacije zahvata na širem području splitske aglomeracije

Predmetna prometnica je u skladu s važećom prostorno-planskom dokumentacijom, projektirana u osnovnoj širini kao četverotračna s dva odvojena kolnika, dužine oko 2,6 km.

Zahvat uključuje izgradnju dva nova čvorišta:

- čvor Mravinci, tipa rotor,
- čvor Karepovac, tipa poludjetelina,

te se nadovezuje na čvor TTTS u izgradnji (djelomično obuhvaćen građevinskom dozvolom klasa: UP/I-361-03/07-01/532 od 11.7.2008. za državnu cestu D8 Stobreč - Dugi Rat - Omiš, dionicu Stobreč - Dugi Rat, poddionicu TTTS - Grljevac) - tipa dijamant.

Prometnica se u narednoj etapi može nastaviti u smjeru Kaštel Sućurca (2. etapa), u skladu s važećim PP Splitsko-dalmatinske županije.

Značajni objekti na trasi su tunel Gladnjaci između čvora Mravinci i čvora Karepovac (lijeva i desna tunelska cijev duljine 316 m tj. 368 m), nadvožnjak za planirani čvor Karepovac (na stacionaži km 1+370, raspona oko 30 m) te dva nadvožnjaka između čvora Karepovac i čvora TTTS (prvi na km 0+790 i drugi na km 0+942).

Slika 1.1-2. Prikaz zahvata na ortofoto podlozi

1.2 POSTOJEĆA DOKUMENTACIJA I GEODETSKE PODLOGE

Pri izradi idejnog rješenja korištene su sljedeće geodetsko-topografske podloge:

- Glavni građevinski projekt: Državna cesta D8 Stobreč - Dugi Rat - Omiš, dionica: Stobreč - Dugi Rat, poddionica 2: TTTS - Grljevac, izrađivač Institut građevinarstva Hrvatske d.d., Poslovni centar Split iz Splita, RN br. 31000120,
- Građevinski projekt: Brza cesta Solin - Klis - Sinj, poddionica Dračevac - Majdan, dogradnja drugog kolnika, izrađivač Institut građevinarstva Hrvatske d.d., Poslovni centar Split iz Splita,
- Idejno građevinsko rješenje: Brza cesta čvor "Dračevac" (Mravinci - D1) - čvor "TTTS", izrađivač Institut građevinarstva Hrvatske d.d., Poslovni centar Split iz Splita,
- Idejno rješenje: Čvor Mravinci (Dračevac), izrađivač Institut IGH d.d., 2015.
- Orto-foto snimka terena u mjerilu 1:5000,
- ODK mjerila u mjerilu 1:5000,
- Postojeće podloge u mjerilu 1:1000.

1.3 USKLAĐENOST S PP DOKUMENTACIJOM

Idejno rješenje prometnice izrađeno je u skladu s važećom prostorno-planskom dokumentacijom, te je zahvat prikazan na topografskoj podlozi i orto-foto snimci terena (grafički prilozi 1.5-1 i 1.5-2).

U skladu s GUP-om za osnovni profil predmetne prometnice odabrana je četverotračna cesta s dva odvojena kolnika, te dimenzionirana za projektnu brzinu $V_p=80$ km/h.

1.4 GRAĐEVINSKO-TEHNIČKE KARAKTERISTIKE

1.4.1 GLAVNA TRASA

Glavna trasa se pruža od čvora Mravinci gdje se spaja na brzu cestu Solin - Klis - Sinj i prometne pravce za Mravince, Dračevac i Solin, do čvora TTTS na koji se uklapa svojom tlocrtnom i visinskom geometrijom.

U topografskom smislu trasa se proteže uglavnom brdsko-planinskom kategorijom terena. Trasa vijuga izmjenom lijevih i desnih zavoja uz primjenu tlocrtnih elemenata polumjera od $R=440$ do $R=1500$ m.

Visinska geometrija trase prilagođava se terenskim uvjetima. Na početku se glavna trasa uspinja s uzdužnim nagibom oko 5%, zatim u narednih oko 600 m pada s nagibom od 2,5% (od najviše kote oko 74 m.n.m. do 61 m.n.m.) - na ovoj dionici je i tunel „Gladnjaci”. Potom slijedi pad trase s uzdužnim nagibom 5,5%, a u završnom dijelu od oko 1270 m trasa pada s nagibom od 1,43% te se na kraju uklapa u čvor TTTS.

Značajniji objekti na trasi:

Na glavnoj trasi predviđena je na lokaciji između čvora Mravinci i čvora Karepovac izgradnja dviju dvotračnih tunelskih cijevi ukupne dužine 684 metra (tunel Gladnjaci):

- lijeva cijev od km 1+804 do km 2+120 (316 m)
- desna cijev od km 1+752 do km 2+120 (368 m)

te nadvožnjaka za budući čvor Karepovac na stacionaži km 1+370 raspona oko 30 m.

Prema smjernicama iz GUP-a položaj glavne trase omogućava izgradnju dvaju nadvožnjaka između čvora Karepovac i čvora TTTS, prvi na km 0+790 i drugi na km 0+942.

Projektne elemente brze ceste odabrani su za $V_{rač}=80$ km/h, prema važećem Pravilniku o osnovnim uvjetima kojima javne ceste izvan naselja i njihovi elementi moraju udovoljavati sa stajališta sigurnosti prometa (NN 110/01).

Grafični dopušteni elementi za navedenu brzinu su sljedeći:

$$\begin{aligned}R_{min} &= 250 \text{ m} \\L_{min} &= 60 \text{ m} \\R_{min.konk.} &= 3200 \text{ m} \\R_{min.konv.} &= 2100 \text{ m} \\i_{max.} &= 6,0 \% \\q_{min.} &= 2,5 \% \\q_{max.} &= 7,0 \%\end{aligned}$$

Poprečni presjek definiran je postojećim propisima i usklađen je s do sada izgrađenim i projektiranim dionicama brzih cesta. Planiran je puni poprečni profil.

Poprečni presjek planiran je s dva kolnika razdvojena razdjelnim pojasom minimalne širine 3,0 m. Svaki kolnik ima po dva prometna traka širine 3,5 m i rubni trak širine 0,5 m. Ukupna širina poprečnog presjeka u kruni iznosi 22,00 m. Bankine i berme predviđene su najmanje širine 1,5 m.

Predviđeni nagibi pokosa nasipa su 1:1,5, a usjeka 2:1 (eventualna odstupanja će ovisiti o geotehničkim i geološkim karakteristikama materijala).

Slobodni profil iznad brze ceste mora biti visine najmanje 4,5 m od najviše kote kolnika.

1.4.2 ČVOR KAREPOVAC

Čvor Karepovac prometno povezuje sjeveroistočna naselja nedaleko Splita (Žrnovnicu, Srinjine, ...) s prometnom mrežom Splita, prelazi glavnu trasu na km oko 1+360 i prolazi južno od odlagališta otpada Karepovac.

Čvor se predviđa tipa poludjetelina, a čine ga OSI 2, 30, 31, 32 i 33.

Središnja os - OS 2 je prema GUP-u glavna gradska ulica sa zapadne strane brze ceste, a gradska ulica istočne strane brze ceste s dvosmjernim prometom.

Osi 30, 31, 32 i 33 (rampe) su jednosmjerne pri isplitanju s brze ceste i uplitanju na nju. Na dijelovima spojeva tih osi na os 2 odvija se dvosmjerni promet, a križanja su u razini.

Dužine pojedinih osi čvora Karepovac prikazane su u sljedećoj tablici:

OS	DUŽINA (m)
2	604,02
30	339,12
31	355,02
32	285,99
33	330,95

Objekti u čvoru su:

- nadvožnjak OS 2, L=55 m, oko 0+310, prijelaz preko glavne trase.

Projektne elemente OSI 2 odabrani su za $V_{rač}=60$ km/h prema Pravilniku (NN 110/01).

Poprečni presjek za glavnu gradsku ulicu prema GUP-u čine dva kolnika razdvojena razdjelnim pojasom širine 3,0 - 5,0 m. Svaki kolnik ima po dva prometna traka širine 3,5 m. Obostrano su predviđene pješačke staze širine 3,0 - 5,0 m. S jedne strane se između kolnika i nogostupa predviđa i zeleni pojas širine 3,0 m.

Poprečni presjek za gradsku ulicu prema GUP-u čini kolnik s po dva prometna traka širine 3,50 m za svaki smjer. Obostrano su predviđene pješačke staze širine 3,0 m. S jedne strane se između kolnika i nogostupa predviđa i zeleni pojas širine 3,0 m, a s druge strane mogućnost izvedbe parkirališta širine 9,0 - 11,0 m i razdjelni pojas širine 1,0 m.

Za ulaz na brzu cestu (OS 1) predviđa se po jedan trak za lijevo skretanje na brzu cestu iz oba smjera.

OSI 30, 31, 32 i 33 se predviđaju širine 3,5 m s odgovarajućim proširenjima i rubni trak širine 0,5 m. Bankine i berme predviđene su najmanje širine 1,5 m.

1.4.3 ČVOR MRAVINCI

Završetkom izgradnje dionice brze ceste Solin - Klis - Dugopolje - Križice (DC-1), u daljnjim fazama planira se izmještanje postojeće DC-8 na koridoru: čvor Mravinci - čvor Karepovac - čvor TTTS - Omiš (Ravnice).

Početnu točku predstavlja čvor Mravinci kojim se omogućava distribucija prometa (rasterećenje postojećeg čvora Bilice, DC-8, DC-1), prvenstveno u smjeru istoka (Strožanac, Podstrana, Omiš), te pristup planiranim zonama u Solinu (gospodarska zona Dračevac, naselje Mravinci, Dračevac), te istočnim područjima grada Splita (Karepovac, Šine, Stobreč, TTTS).

Treba naglasiti da je izgradnjom Jadransko-jonske autoceste došlo do promjene glavnih prometnih tokova tako da se sada gotovo sav tranzitni promet odvija autocestom, a na postojećim i planiranim brzim cestama ostaje gradski i prigradski promet.

Obzirom na promijenjene prometne uvjete uzrokovane završetkom izgradnje Jadransko-jonske autoceste do Ploča, neophodno je, ranije razmatrane dispozicije čvorišta (u 3 nivoa), optimalizirati u skladu s novim uvjetima.

U skladu s tim za planirani čvor Mravinci je:

- analizirana dispozicija čvorišta u dvije varijante (kao denivelirani rotor),
- prikazana mogućnost povezivanja planiranih namjena okolnih prostora i naselja,
- predložena mogućnost etapne realizacije za odabrano varijantno rješenje, te
- procijenjena investicijska vrijednost zahvata.

Prostorno-planska dokumentacija Splitsko-dalmatinske županije, te gradova Splita i Solina, za čvor Mravinci predviđa četverokrako raskrižje na državnoj cesti br. 1 (dionica Solin - Klis). Kako se sjeverni krak (smjer Kaštel Sućurac, D8) brze ceste neće realizirati u dogledno vrijeme, idejnim rješenjem obuhvaćena je 1. etapa raskrižja, s ostavljanjem mogućnosti prilagodbe budućem četverokrakom raskrižju.

Dispozicija čvorišta

Za odabir nove dispozicije detaljno su sagledani topografski i prostorni uvjeti lokacije, prostorna i projektna dokumentacija, uklapanje u postojeću cestovnu infrastrukturu, te mogućnosti fazne realizacije objekta po funkcionalnim cjelinama.

Karakteristike izabrane varijante (Varijanta 1)

Kao osnovna dispozicija čvorišta zadržava se denivelirani rotor čiji je promjer uvjetovan raspoloživim prostorom, te je ograničen na približno 100 m, čime se, obzirom na broj planiranih privoza (prometnica koje ulaze u rotor), zadovoljavaju sigurnosni i prometni uvjeti.

Prethodno odabrano rješenje poštuje stanje izgrađenosti državne ceste br. 1 (1. poddionica) koje uključuje izgrađeni podvožnjak za smjer Sinj - Split, a predviđa dogradnju još jednog podvožnjaka u istom smjeru, te dva podvožnjaka za smjer Split - Sinj iste dispozicije.

Što se tiče rampi sa DC 1, one se mogu realizirati uz sljedeće uvjete:

- izgradnja rampe za smjer rotor - Split nema posebnih ograničenja;
- izgradnja rampe Sinj - rotor uvjetovana je izmještanjem stupa dalekovoda DV 2x220 kV Konjsko - Vrboran uz trasu rotora;
- izgradnja rampe za smjer rotor - Sinj ima prostorna ograničenja vezana prvenstveno uz izgrađene stambene objekte u koridoru ceste, te rješenje zamjenske cestovne mreže za postojeći poljski put. Zamjenska cestovna mreža u projektnom rješenju vezana je većim dijelom uz mrežu predviđenu GUP-om grada Solina;
- izgradnja rampe za smjer Split - rotor ima prostorna ograničenja vezana uz izgrađenu benzinsku postaju „Lukoil“ (Dračevac-jug). Da bi se zadržala funkcionalnost benzinske postaje te osigurali prometni i sigurnosni uvjeti, odvajanje rampe potrebno je započeti nešto ranije u cca km 0+800 kod zgrade Nirs-a, te izgraditi novi objekt na DC 1 (uz postojeći nadvožnjak Dračevac). Također, u sklopu ove rampe neophodno je produžiti i zamjensku cestu Dračevac (OS 10) do rotora sa koje bi se osigurao pristup za punjenje benzinske postaje, pristup poljoprivrednoj površini te stambenim i gospodarskim objektima na parcelama uz rotor. Treba naglasiti da je pristup benzinskoj postaji uvjetovan ekološkim razlozima propisanim za DC 1. S predmetne rampe moguće je, u konačnosti, osigurati i direktan ulaz - izlaz (sa DC 1) u gospodarsku zonu Dračevac;

- na samom rotoru moguće je realizirati još i vezu za širu zonu naselja Mravinci (i dalje) ostvarenjem veze na buduću novu županijsku cestu u smjeru Žrnovnice;
- postojeću izljevnu traku s brze ceste Solin - Klis prema naselju Dračevac i spoj na lokalnu cestovnu mrežu potrebno je geometrijski poboljšati, te je uz poboljšanje elemenata predviđeno i kanalizirano T križanje na spoju s prometnicom koja vodi prema vojarni „Dračevac“ (predviđeno u 1. fazi).

Treba naglasiti da ova varijanta za glavne smjerove Split (Omiš) - AC 1 - Sinj i Sinj - Split - Omiš ima najbolje prometne uvjete.

Odabrana varijanta (1) obuhvaća osi OS 3 (ROTOR), rampu smjer Split - rotor OS 12, rampu smjer rotor - Sinj OS 30, rampu smjer Sinj - rotor OS 40, rampu smjer rotor - Split OS 60. Također navedena varijanta sadrži i dogradnju tj. poboljšanje postojeće izlazne rampe s brze ceste u naselje Dračevac, zajedno s planiranim formiranjem kanaliziranog T križanja prema vojarni „Dračevac“.

Planirano križanje u blizini podvožnjaka Dračevac za lokalni pristup, spaja se s OSI 10 na čvor Mravince.

OS 20 predstavlja vezu na širu zonu naselja Mravinci i pristup obližnjim objektima. Od zamjenskih cesti predviđene su osi uz rampe OSI 30 i 40 te lokalni put uz sjeverni dio rotora.

U blizini podvožnjaka Dračevac isplanirano je četverokrako križanje u razini (križanje OSI 10 i 11) na lokaciji postojećeg T križanja. OS 11 planirana je prometnica prema GUP-u grada Splita s 4 prometna traka i pripadajućim zelenim i pješačkim stazama. Ulazak na lokalne parcele osiguran je s dvama planiranim pristupima u blizini križanja OSI 10 i 11.

OS 20 predstavlja vezu na širu zonu naselja Mravinci i pristup obližnjim objektima.

Od zamjenskih cesti predviđene su osi uz rampe OSI 30 i 40 te lokalni put uz sjeverni dio rotora, koje omogućuju prekinutu cestovnu komunikaciji i spoj na nove planirane osi.

Fazna izgradnja

Mogućnosti fazne izgradnje čvorišta zavisno je od tražene namjene koja može biti:

- Ad 1) opskrba građevinske zone i okolnih naselja sa vezom za deponiju Karepovac (predmet projektnog zadatka),
- Ad 2) stvaranje prometne cjeline (predmet zahvata) sa 1. poddionicom brze ceste čvor Mravinci - čvor Karepovac - čvor TTTS.

Fazna realizacija pod Ad 1 podrazumijeva djelomičnu izvedbu rotora rampi s mogućim alternativama. Za Ad 2, obzirom na jasne glavne smjerove, neophodna je izvedba cjelokupnog rotora, većeg dijela rampi s mogućim alternativama, te zamjenska cestovna mreža.

Zamjenske ceste

Rješenje zamjenskih cesta u zoni zahvata čvora Mravinci sastavni je dio projekta, te je izloženo sa nekim varijantnim mogućnostima.

1.4.4 KOLNIČKA ODVODNJA

Projektom odvodnje i vodozaštite predviđa se potpuno zatvoreni sustav kolničke odvodnje, a prije dispozicije vrši se primarno odmaščivanje voda u separatorima ulja i masti.

Odvodnja prometnica riješit će se kao zatvoreni sustav s bočnim barijerama. Sustavom rigola te kanalizacijskim sustavom (slivnik - revizijsko okno - kolektor) vode se tako potpuno kontrolirano odvede do mastolova, a potom do konačne dispozicije.

Vode se prikupljaju cjevovodima te se niz OS 10 s istočne i niz ulicu Dračevac sa zapadne strane zahvata disponiraju u postojeći recipijent koji na kraju završava izgrađenim sustavom u rijeku Jadro.

Na čvoru Mravinci, prikupljene vode se odvede na postojeći mastolov M-06 izgrađen u sklopu dionice Dračevac - Majdan Brze ceste Solin - Klis - Sinj (D1). Mastolov je van funkcije jer nije nisu ispunjeni uvjeti za ispuštanje pročišćenih voda u Mravinački potok.

Da bi se ovaj sustav 'priveo svrsi', prije izvedbe sustava odvodnje na planiranim prometnicama, potrebno je izvesti cjevovod od mastolova do korita Mravinačkog potoka, kao i regulaciju nereguliranog nizvodnog dijela potoka.

Projektom se predviđa zatvoreni sustav kolničke odvodnje te tretman prikupljene vode u separatorima (mastolovima) prije dispozicije u predviđene recipijente. Separatori moraju osigurati funkciju zadržavanje taloživih i plivajućih onečišćenja.

Hidrauličko opterećenje separatora limitirat će se na kritični dotok Q_{kr} uvećan za uvjetnu rezervu (min. 15 m^3), uz mogućnost ograničenja kapaciteta tečenja u dovodnom sustavu putem rasteretnih građevina ili rasterećenjem neposredno prije separatora s odgovarajućom prigušnicom. Rasterećenjem djela oborinskih voda iznad Q_{kr} racionalizirat će se sustav odvodnje, te limitirati hidrauličko opterećenje taložnice sa separatorom, odnosno uređaja za pročišćavanje onečišćenih voda.

1.4.5 ELEKTROENERGETIKA, JAVNA RASVJETA I ELEKTRONIČKA KOMUNIKACIJSKA INFRASTRUKTURA

ČVOR MRAVINCI S PRIKLJUČNIM PROMETNICAMA

Planirano stanje elektroenergetike

Elektroenergetsku mrežu srednjeg napona, treba zadržati u postojećim trasama, osim ako se na određenim mjestima mijenja niveleta terena pri gradnji prometnice, ili ako je kabel na bilo koji način ugrožen. Tada ga treba izmjestiti u trasu izvan kolničkog traka (u nogostup).

Naročitu pažnju treba posvetiti kabelu 35 kV na mjestu izgradnje rotora, na mjestu gradnje podvožnjaka. Kabel trajno osigurati od bilo kakvih mehaničkih naprezanja (istezanja) i mogućih oštećenja.

Na mjestima gdje preko budućih trasa prolazi NN zračna mreža, istu izmjestiti ili ukinuti, te izgraditi odgovarajuću zamjensku kabelsku mrežu. Ako kućni priključci to ne omogućavaju tada moristiti kombiniranu kabelsku i zračnu mrežu.

Također na mjestima gdje preko buduće prometnice prolazi KB 1kV, ako smeta izmjestiti ga u nogostup.

Uz sve prometnice osigurati trase za naknadna polaganja kabela 1kV, te SN kabela 10(20) kV za buduće potrebe. Trase planirati u nogostupima. Pri prijelazima prometnica izgraditi betonski blok s više PEHD cijevi promjera 200 mm.

Javna rasvjeta

Za rasvjetu prometnica i rotora su predviđeni rasvjetni stupovi visine 10 do 12 m, sa svjetiljkama cestovne rasvjete s izvorima svjetla SON-TPP 150W i 100 W, koje osiguravaju visoku efikasnost. Temelji stupova su pravilni ili po potrebi i atipični. Treba ih predvidjeti za zonu vjetrova 3.

Napajanje javne rasvjete će se vršiti iz postojeće i planirane nn mreže 1 kV, a rješenje ovisi o dinamici gradnje i mogućnosti spajanja na 1 kV mrežu. Također voditi računa o vlasnicima javne rasvjete pojedine osi, zbog mjerenja el. energije, te to prilagoditi pri izradi glavnog projekta.

Klasa ceste je ME3a, te je prema njoj potrebno definirati, svjetlotehničke karakteristike rasvjete.

Instalirana snaga rasvjete prometnice je:

- OS3-rotor $17 \times (150+20) + 16 \times (70 \times 15) = 4.250 \text{ W}$
- mali rotor $7 \times (100+15) = 805 \text{ W}$
- OS10 i OS12 $30 \times (100+15) + 4 \times (70+15) = 3790 \text{ W}$
- OS20 $12 \times (100+15) = 1380 \text{ W}$
- OS30 $9 \times (100+15) = 1035 \text{ W}$
- OS40 $7 \times (100+15) = 805 \text{ W}$
- OS60 $8 \times (100+15) = 920 \text{ W}$

Ukupno 12.985 W

Spoj na vanjsku rasvjetu treba izvršiti na mjestu izvoda JR iz TS 10/0,4 kV u kabelskom ormaru KROM-JR koji se montira uz trafostanicu.

Polaganje kabela

Energetski kabela se polažu u zemljanom rovu dubine 80 cm. Širina rova ovisi o broju položenih kabela. Minimalna širina rova je 40 cm za jedan ili dva kabela 1kV. Za veći broj kabela rov treba proširiti 15 cm za svaki novi kabel 1 kV odnosno 30 cm za svaki novi kabel napona 20kV ili 35 kV. Ako je teren kompaktan nije potrebno skošenje strana rova. Ako je teren nekompaktan i sklon urušavanju tada se izvodi rov sa skošenim stranicama. Nakon iskopa rova na dno se naspe sloj od 10 cm pijeska („nule“). Nakon polaganja kabela iznad se položi plastični štitnik s preklopom 10% i naspe sloj pijeska (nule) debljine 20 cm. Na sloj pijeska iznad kabela se polaže traka upozorenja „PAŽNJA ENERGETSKI KABEL“. Sa strane se polaže uzemljivačko uže Cu 50 mm². Iznad se nasiplje probrani materijal iz iskopa, te strojno stabilizirani drobljeni kamen, te završni slojevi prema građevinskom projektu. Zadnji slojevi kolničke konstrukcije ili nogostupa, odnosno zelenog pojasa su predmet građevinskog projekta.

Pri prijelazu kabela okomito na prometnicu treba izraditi betonski blok s cijevima promjera 200 mm + rezerva. Cijevi se betoniraju. Marka betona je C20/25. Visina betonskog bloka za jednu cijev po visini je 50 cm, a za dvije cijevi 70 cm.

Pri polaganju kabela treba poštivati minimalne udaljenosti pri paralelnom vođenju i približavanju te pri križanju elektroenergetskih instalacija s ostalim infrastrukturnim instalacijama.

U pravilu se energetski kabela polažu izvan kolnika, a ne u kolniku. Ukoliko se polažu u kolnik treba povećati dubinu kanala u odnosu na standarde.

Elektronička komunikacijska infrastruktura - postojeće i planirano stanje EKI

Glavnom prometnicom brze ceste Solin-Klis, OS1, prolaz svjetlovodni kabel u cijevima koje su položene izvan prometnog traka, na dozvoljenoj udaljenosti od postojećeg EE kabela 35 kV. Oko osi i unutar osi glavne prometnice Solin - Klis (OS1), te priključnim prometnicama (OS10, OS11, OS12, OS20, OS30, OS40, OS60, OS3 ROTOR, i uz DPU Dračevac), postoji izgrađena elektronička telekomunikacijska infrastruktura. Uglavnom su to pretplatnički bakarni kabela.

Trasa polaganja je nepravilna u odnosu na planirane prometnice, te će u slučaju potrebe neke djelove EKI trebati izmjestiti. Izmještanje treba uskladiti i dogovoriti s vlasnicima i koncesionarima EKI, te od njih zatražiti uvjete premještanja i način zaštite pri uzradi projekta i izvođenju radova.

U svim trasama novih prometnica osigurati potrebne koridore za izradu nove EKI. U glavnoj trasi planirati više cijevi NxPVC Φ 110mm+NxPEHD Φ 50mm. Osigurati uzdužne i poprečne veze prema objektima.

Povezivanje EKI na postojeću trasu izvesti u najbližem odgovarajućem kabelskom zdencu. Na čvornim mjestima predvidjeti montažne kabelske zdence. Planirani zdenci trebaju biti odgovarajućih dimenzija tipa MZ-D (0,1,2,3) koji će se definirati glavnim projektom, a nosivost poklopaca mora biti 150 kN ili 400 kN.

Ako se očekuje promet teških motornih vozila tada poklopac zdenca treba biti za pritiske 400 kN, dok je za ostale slučajeve dovoljan poklopac za pritiske 150 kN.

EKK u objektima treba grupirati kroz usponske kolone stubišta na izvodni ormarić objekta. Iz kućnog uvodnog ormarića TKO za spoj sa vanjskim cijevima promjera 50 mm, ugraditi cijevi promjera Φ 40 mm.

Svi EKK će se polagati u PVC i PEHD cijevi.

1.5 GRAFIČKI PRILOZI

1.5-1. Pregledna situacija, mj. 1:25.000

1.5-2. Pregledna situacija na ortofoto snimci, mj. 1:5.000

1.5-3. Uzdužni presjek osi brze ceste - OS 2D, mj. 1:5.000/500

1.5-4. Uzdužni presjek osi brze ceste - OS 2L, mj. 1:5.000/500

1.5-5. Normalni poprečni presjeci - OS 2L i 2D, mj. 1:50

2 Poglavlje: VARIJANTNA RJEŠENJA ZAHVATA

Trasa ceste određena je Generalnim urbanističkim planom Grada Splita i Generalnim urbanističkim planom Grada Solina. Tijekom izrade projekta razmatrana su varijantna rješenja čvora Mravinci.

3 Poglavlje:

PODACI I OPIS LOKACIJE ZAHVATA I PODACI O OKOLIŠU

3.1 PODACI IZ DOKUMENATA PROSTORNOG UREĐENJA

Brza cesta Trogir - Omiš je dio cestovne mreže državne razine, te kao takva građevina od važnosti za Republiku Hrvatsku. Dionica te ceste od čvora Mravinci do čvora TTTS se nalazi na području gradova Splita i Solina.

Za predmetno područje na snazi su dokumenti prostornog uređenja različitih razina (regionalna i lokalna):

- Prostorni plan Splitsko-dalmatinske županije
- Prostorni plan uređenja Grada Splita
- Prostorni plan uređenja Grada Solina
- Generalni urbanistički plan Splita
- Generalni urbanistički plan Solina
- UPU područja Šine - Vidovac
- DPU br. 17 - Karabaš
- DPU br. 18 - Dolac u Mravincima
- DPU br. 19 - kod groblja u Mravincima

U tijeku je izrada UPU-a područja Šine - Vidovac i UPU-a područja Kamen (područje Splita), u obuhvatu kojih je i pripadajući dio prometnice koja je predmet ove Studije.

PROSTORNI PLAN SPLITSKO-DALMATINSKE ŽUPANIJE

(Službeni glasnik Splitsko-dalmatinske županije 1/03, 8/04, 5/05, 5/06, 13/07, 9/13)

Ovaj Plan razrađuje načela određena Strategijom i Programom prostornog uređenja Države, utvrđuje ciljeve, organizaciju, zaštitu, korištenje i namjenu prostora, a što predstavlja temelj za detaljnije razgraničenje pojedinih namjena i određivanje infrastrukturnih koridora u prostornim planovima gradova i općina.

Kartografskom prikazom broj 1 „Korištenje i namjena prostora“ i broj 2 „Infrastrukturni sustavi i mreže“ određeni su cestovni pravci u predmetnom području kao i namjena prostora.

Pravac koji je predmet ove Studije definiran je kao planirana „državna brza cesta“.

U članku 52 Odluke o donošenju PPSDŽ-a određene su građevine od važnosti za Državu, među kojima je i brza cesta Trogir – Omiš sa spojnim cestama do postojećih državnih cesta.

Odlukom o donošenju PPSDŽ-a (članak 116), određeni su prioriteti izgradnje (rekonstrukcije) mreže državnih cesta, a jedan od njih je pravac brze ceste Trogir - Solin - Stobreč - Omiš (istok) - (sa spojnom cestom Čvor Dračevac (D1) - čvor TTTS i spojnom cestom Dugi Rat - Naklice, te čvorovima Grljevac, Podstrana, Jesenice, Dugi rat, Omiš, Ravnice i pripadnim spojevima na postojeće državne ceste).

PROSTORNI PLAN UREĐENJA GRADA SPLITA

(Službeni glasnik Grada Splita br. 31/05)

Prostornim planom uređenja Grada Splita definiran je cestovni pravac - brza državna cesta Trogir - Omiš kao nova dionica na području Grada Splita s dva denivelirana čvorišta. Zahvat predstavlja građevinu od važnosti za državu.

Položaj trase javne ceste i širina koridora određeni su načelnim položajem u mjerilu 1 : 25 000, u skladu s člankom 39. Odluke o donošenju Prostornog plana uređenja Grada Splita. U zaštitnom pojasu ceste se prema odredbama Plana mogu graditi uslužne građevine u prometu, na lokacijama kojima neće biti ugrožena sigurnost prometa ili korištenje planiranih susjednih površina. Rješenjem prometnice se mora obuhvatiti cjelovito rješenje trase sa svom infrastrukturom, javnom rasvjetom i dr. Uz brzu cestu je predviđeno oblikovanje zemljišta, sukladno tehničkim i sigurnosnim propisima, ozelenjavanjem, pošumljavanjem i drugim hortikulturnim krajobraznim tehnikama.

Dionica brze ceste koja je predmet ove Studije se nalazi na području Grada Splita od čvora TTTS do granice s Gradom Solinom prema sjeverozapadu. Na tom potezu predviđeno je čvorište Karepovac kao raskrižje planirane brze ceste i planirane županijske ceste - važnog cestovnog pravca u smjeru istok-zapad. Ista je produžetak Puta Mostina prema istoku, a povezivat će prostor Sjeverne luke s gospodarskom zonom TTTS u okviru koje je PPUG-om određena lokacija autobusnog terminala i robno-kamionskog terminala. U kontinuitetu, ista prometnica se prema planu vezuje na području Peruna (Žrnovnica) na postojeću županijsku cestu prema Gatima (Omiš) uz rekonstrukciju s djelomičnom korekcijom trase.

Planom se također određuje cestovno povezivanje gospodarske zone TTTS s građevinskim područjem naselja Kamen (Grad Split) i to planiranim prometnicama kategorije „ostale ceste“, tako da se prolaz/prijelaz istih na poziciji brze ceste koja je predmet ove Studije planira na jugoistočnoj strani zahvata i to u dvije razine.

Namjena kontaktnih zona uz dionicu brze ceste na području Grada Splita je:

- Prostor sjeverozapadno od čvora Karepovac oznake K4 u kartografskom prikazu PPUG-a br. 1 je odlagalište komunalnog otpada Karepovac, za koje se planom određuje sanacija uz mogućnost korištenja dijela prostora za transfer stanicu i reciklažno dvorište za otpad nakon izgradnje županijskog centra za gospodarenje otpadom na području Lećevice;
- prostor jugozapadno i sjeveroistočno od čvora Karepovac je zona zaštitnog zelenila;
- prostor sjeverno od dionice čvor Karepovac - čvor TTTS je zona TTTS-a (trgovačko-transportni terminal Stobreč), poslovne namjene K u sklopu koje se određuje lokacija autobusnog i robno-kamionskog terminala (oznake AT i RK).
- prostor južno od planirane prometnice je po PPUG-u namijenjen za mješovitu namjenu naselja (izgrađeni i neizgrađeni dio), s tim da je neposredna kontaktna zona neizgrađeni dio naselja Kamen.

Cjelovit zahvat unutar područja Grada Splita je prema kartografskom prikazu granica građevinskog područja PPUG-a unutar granica građevinskog područja za katastarsku općinu Kamen (neizgrađeni dio naselja, te zaštitne i pejzažne zelene površine). U grafičkom prikazu granica građevinskog područja nije definiran cestovni koridor, obzirom da se trasa dionice brze ceste Trogir - Omiš na području Grada Splita u cijelosti nalazi unutar obuhvata GUP-a Splita, čije su granice utvrđene PPUG-om.

Prema kartografskom prikazu br. 2.3. „Energetski sustav - elektroenergetika“, preko trase osi 1 planirane ceste sjeverno od čvora Karepovac i preko trase osi 2 na istočnoj granici zahvata, prelazi postojeći zračni vod 110kV od TS Meterize do HE Zakučac.

Kartografskim prikazom br.2.4. „Vodnogospodarski sustav - vodoopskrba“, određena je trasa planiranog vodoopskrbnog cjevovoda kojim se voda iz vodozahvata Žrnovnica uključuje u sustav Grada Splita, a trasa istog prati trasu hidrotehničkog tunela Stupe. U odnosu na zahvat ove Studije, trasa cjevovoda je planirana na području čvora Karepovac u smjeru istok-zapad.

Prema kartografskom prikazu br. 2.5. „Vodnogospodarski sustav - odvodnja otpadnih voda“, na području južnog dijela čvora Karepovac izveden je hidrotehnički tunel za odvodnju fekalnih voda prema centralnom uređaju za pročišćavanje Stupe. Pri izradi dokumentacije za zahvat koji se obrađuje Studijom i izvedbi radova potrebno je navedenu činjenicu na odgovarajući način valorizirati, bez obzira na dubinu na kojoj je ukopan tunel (miniranje i ostali građevinski radovi na trasi ceste iznad hidrotehničkog tunela i kontaktnoj zoni). Također je prema istom prikazu kroz zonu zahvata čvorišta Karepovac planiran vod fekalne kanalizacije presjeka 250 mm za odvodnju naselja smještenih sjeverno od ceste (naselja Mravince i Kučine).

Zahvat ceste dijelom prolazi područjem određenim kartografskim prikazom 3.1. „Područja posebnih uvjeta korištenja“ kao arheološko područje, o čemu je detaljnije razmatranje dano u posebnom poglavlju ove Studije.

Prikazom 3.4. „Područja primjene posebnih mjera uređenja i zaštite zemljišta, propisuje se obveza oblikovanja zemljišta uz infrastrukturne građevine i to duž osi 1, 2 i 3 ovog zahvata.

Trenutno su u izradi izmjene i dopune Prostornog plana uređenja Grada Splita temeljem Odluke o izradi (Službeni glasnik Grada Splita br. 24/15).

GENERALNI URBANISTIČKI PLAN SPLITA

(Službeni glasnik Grada Splita br. 01/06, 15/07, 3/08, 3/12, 32/13, 52/13, 41/14, 55/14 - pročišćeni tekst)

GUP-om Splita je sukladno načelno definiranoj trasi iz PPUG-a Splita određen koridor prometnice kroz relativno neurbanizirano područje; kontaktne namjene su: gospodarska, pretežito poslovna K (istočna kontaktna zona), komunalno-servisna K3 - Gradski projekt Karepovac (zapadna kontaktna zona), mješovita-pretežito stambena M1 (južna kontaktna zona), zaštitno i pejzažno zelenilo Z5 (jugozapadna i sjeveroistočna kontaktna zona uz čvorište).

Dionica predmetne prometnice u obuhvatu GUP-a Splita je određena kao „gradska magistrala“: brza državna cesta Trogir - Omiš, dionica unutar obuhvata Generalnog plana sa dva denivelirana čvorišta, dužine oko 2,4 km. Prema članku 32. za gradsku magistralu je predviđen koridor širine 40 - 70 metara. Člankom 33 Odluke o donošenju GUP-a određeno je da građevna čestica prometnice može biti i šira od površine planiranog koridora ulice, zbog prometno-tehničkih uvjeta, kao što su: formiranje križanja, prilaza križanju, autobusnih ugibaldišta, posebnih traka za javni prijevod, podzida i nasipa i sl.

GUP-om je određena orijentacijska lokacija obostrane benzinske postaje na dionici TTTS-čvor Karepovac, a prema članku 37 Odluke može se smjestiti na potezu (dionici) ulice između dva križanja. Idejnim rješenjem ceste benzinske postaje nisu obuhvaćene.

Na potezu između dva križanja je prema GUP-u određen i prolaz u dvije razine planiranih sabirnih cesta, kako je to već opisano u tekstu za PPUG Splita. Idejnim rješenjem zahvata rješenje prijelaza planiranih cesta niže razine koje vezuju zonu gospodarske namjene K (zona TTTS-a), predlaže se u nadvožnjacima. Kartografskim prikazom GUP-a br. 3a „Promet“, dano je rješenje s prolazom ta dva pravca ispod trase prometnice koja se obrađuje Studijom. U tijeku je izrada dva UPU-a za kontaktne zone mješovite namjene južno od ceste (područja Kamen i Vidovac). U postupku izrade i donošenja tih dokumenata prostornog uređenja, kao i postupku provedbe procjene utjecaja na okoliš po ovoj Studiji,

potrebno je usuglasiti način prolaza/ prijelaza pristupnih cesta ispod/ iznad ceste državne razine.

GUP-om su razrađene postavke PPUG-a za komunalnu infrastrukturu, pa je u odnosu na predmetni zahvat potrebno istaknuti da je:

- postojeći hidrotehnički tunel za sustav odvodnje otpadnih voda do uređaja za pročišćavanje Stupe, položen kroz obuhvat zahvata u južnom dijelu čvorišta Karepovac, o čemu je pri projektiranju i izvedbi potrebno voditi računa. Prema GUP-u trasom postojećeg hidrotehničkog tunela planiran je i cjevovod za dovod vode s Cetine i uključivanje u sustav vodoopskrbe Splita;
- osim postojećeg hidrotehničkog tunela za Stupe, planirana je prema GUP-u za dovod otpadnih voda na uređaj Stupe izgradnja hidrotehničkog tunela u koridoru istočne prometnice nižeg ranga (kategorija „ostale ceste“), a koja presijeca (u dvije razine) osi brze ceste (2L i 2D) na potezu između čvora Karepovac i čvora TTTS. Također je u koridoru osi brze ceste od zapadne prometnice nižeg ranga koja presijeca os 2, do čvorišta TTTS, te u koridoru osi 2, osi 3 i čvora Karepovac, predviđena izgradnja fekalne i oborinske kanalizacije;
- planirani cjevovodi za vodoopskrbu Splita, prema kartografskom prikazu 3d GUP-a, određeni su u koridoru prometnice - osi brze ceste (2L i 2D), na dionici od čvora Karepovac do planirane poprečne ceste kojom se TTTS vezuje u prometni sustav Grada, te u koridoru prometnica - os 2 i os 3;
- postojeće odlagalište komunalnog otpada koje koristi Grad Split i nekoliko susjednih gradova i općina i za koje je određena sanacija, u neposrednoj je kontaktnoj zoni zahvata, sjeverozapadno od čvora Karepovac;
- GUP-om je zadržan postojeći zračni 110 kV vod položen sjeverno od čvora Karepovac;
- lokacija obostrane benzinske postaje određena je prema GUP-u zapadno od čvora TTTS uz osi brze ceste, što u izradi idejnog projekta ceste treba na odgovarajući način valorizirati;
- člankom 46. GUP-a određeno je da se „Utvrđuje koridor buduće trase magistralnog plinovoda unutar koridora gradske magistrale južno od područja TTTS-a.

Trenutno su u izradi izmjene i dopune Generalnog urbanističkog plana Splita temeljem Odluke o izradi (Službeni glasnik Grada Splita br. 24/15).

Područje urbanističkih planova uređenja u kontaktu sa zahvatom

Na području pretežno mješovite namjene (M1), u neposrednom kontaktu sa zahvatom u blizini čvora TTTS, s južne strane brze ceste nalazi se:

- UPU područja Šine - Vidovac (Službeni glasnik Grada Splita br. 23/11)

Trenutno su u izradi Urbanistički plan uređenja UPU područja Kamen, temeljem Odluke o izradi (Službeni glasnik Grada Splita br. 16/08).

Slika 3.1-1. UPU područja Šine - Vidovac: Izvadak iz kartografskog prikaza 2.A. Prometna, ulična, komunalna i druga infrastrukturna mreža (Prometna i ulična mreža)

Na kartografskom prikazu 2.A. Urbanističkog plana uređenja područja Šine - Vidovac, predmetni zahvat je definiran kao gradska magistrala s koridorom od 40 m, a predviđena je i izgradnja benzinske postaje uz južnu os brze ceste.

PROSTORNI PLAN UREĐENJA GRADA SOLINA (Službeni vjesnik Grada Solina br. 4/06, 6/10, 6/15)

Prostornim planom je određen koridor za dionicu planirane brze ceste Trogir - Omiš, a ista je kategorizirana člankom 23. Odluke kao građevina od važnosti za državu.

Kontaktne zone prometnice su:

- na zapadnoj strani je gospodarska namjena - mješovita (proizvodno-poslovna IK);
- na istočnoj dijelom izgrađeni i neizgrađeni dio naselja, a dijelom poljoprivredno zemljište.

Koridor državnih cesta određen je širinom od 70 metara, a županijskih 20-30 metara, pri čemu se nakon zasnivanja građevinske parcele ceste ostali dio priključuje susjednoj namjeni. Koridor ove dionice prometnice je određen u kartografskom prikazu granica građevinskog područja u mjerilu 1:5000.

Planom je naznačena dionica ceste u tunelu, a raskrižje ceste s D1 definirano je u 2 razine.

Granice građevinskog područja naselja u mj. 1:5000 sadrže ucrtane koridore prometnica (izvedeni zahvat D1 Bilice- Grlo, os 1 planiranog zahvata i prostor križanja u dvije razine).

Prema kartografskom prikazu br. 2c „Odvodnja otpadnih voda“ u zoni čvorišta Dračevac prikazane su trase glavnih kolektora kojima se otpadne vode naselja Mravinci odvođe do crpne stanice u Dujmovači, te dalje u sustav prema uređaju Stupe.

Prikazom 2a je na području zahvata prikazan dvostruki 220 km dalekovod Vrboran- Konjsko i to u zoni čvora Mravinci.

GENERALNI URBANISTIČKI PLAN SOLINA

(Službeni vjesnik Grada Solina br. 5/06, 4/08, 9/12, 5/14, 7/15)

Sukladno PPUG-u Solina, dionica planirane brze ceste Trogir - Omiš kategorizirana je kao građevina od važnosti za državu.

Koridor državne ceste u koje spada „obilaznica Solina kao dio Jadranske magistrale“ određen je širinom od 70 metara, a koridor županijskih cesta širinom od 20-30 metara.

Na detaljnijem mjerilu ovog planskog dokumenta, prikazani su sustavi odvodnje i elektroenergetike - pravci i dionice opisani su u tekstu koji se odnosi na PPUG Solina, a položeni su u zoni zahvata razmatranog cestovnog pravca.

Područje urbanističkih planova uređenja u kontaktu sa zahvatom

Na području gospodarske namjene - proizvodne i poslovne (IK), a u neposrednom kontaktu sa zahvatom, nalaze se dvije zone za koje je predviđena izrada urbanističkog plana uređenja:

- UPU br. 11 - Ispod Mravinaca
- UPU br. 17 - Mravince zapad

Područje detaljnih planova u kontaktu sa zahvatom

Sjeverno od postojećeg pravca državne ceste Bilice - Grlo, za dio zone poslovne namjene doneseni su DPU-ovi:

- DPU br. 17 - Karabaš (Sl. vjesnik Grada Solina br. 2/99, 6/99, 2/01)
- DPU br. 18 - Dolac u Mravincima (Sl. vjesnik Grada Solina br. 3/00)
- DPU br. 19 - kod groblja u Mravincima (Sl. vjesnik Grada Solina br. 3/00, 6/07, 6/10)

a u planu je i DPU br. 31 - Ribnjak.

ZAKLJUČAK

Dionica brze ceste Trogir – Omiš, od čvora Mravinci do čvora TTTS, planirana je kao državna cesta planskim dokumentima Grada Solina i Grada Splita i to planovima različitih razina (PPUG, GUP, DPU i UPU - u izradi). Idejno rješenje temeljeno je na uvjetima i smjericama iz planske dokumentacije, pri čemu je respektiran koridor određen za predmetni zahvat (glavna trasa).

Prema planskim dokumentima, u koridoru ceste planirani su različiti linijski infrastrukturni zahvati koji prate ili poprečno prolaze ili prelaze trasu ceste. Takve planirane zahvate, kao i manji broj postojećih, a koji su namijenjeni za rješavanje elektroopskrbe, vodoopskrbe, odvodnje otpadnih voda i plinoopscrbu, nužno je u daljnjem postupku na odgovarajući način tretirati pri izradi dokumentacije za planiranu prometnicu, naročito radi rješenja dionice ceste u tunelu, odnosno u dvije razine u zoni križanja.

Za predmetnu brzu cestu ishodovano je **Mišljenje** Ministarstva graditeljstva i prostornog uređenja o usklađenosti zahvata s važećom prostorno-planskom dokumentacijom (Klasa: 350-02/15-02/36, Ur.broj: 531-06-1-15-2, od 28. srpnja 2015.).

GRAFIČKI PRILOZI

- 3.1-1. Prikaz zahvata na Prostornom planu Splitsko-dalmatinske županije: Korištenje i namjena prostora
- 3.1-2. Prikaz zahvata na Prostornom planu Splitsko-dalmatinske županije: Infrastrukturni sustavi - Cestovni promet
- 3.1-3. Prikaz zahvata na Prostornom planu uređenja Grada Splita: Korištenje i namjena prostora, mj 1:20.000
- 3.1-4. Prikaz zahvata na Generalnom urbanističkom planu Splita: Korištenje i namjena prostora, mj 1:10.000
- 3.1-5. Prikaz zahvata na Generalnom urbanističkom planu Splita: Prometna i komunalna infrastrukturna mreža - Promet, mj 1:10.000
- 3.1-6. Prikaz zahvata na Generalnom urbanističkom planu Splita: Uvjeti za korištenje, uređenje i zaštitu prostora - Uvjeti korištenja (4.a), mj 1:10.000
- 3.1-7. Prikaz zahvata na Generalnom urbanističkom planu Splita: Uvjeti za korištenje, uređenje i zaštitu prostora - Urbana pravila (4.b), mj 1:10.000
- 3.1-8. Prikaz zahvata na Generalnom urbanističkom planu Splita: Područja i dijelovi primjene planskih mjera zaštite - Važeći planovi (4.d), mj 1:10.000
- 3.1-9. Prikaz zahvata na Prostornom planu uređenja Grada Solina: Korištenje i namjena prostora, mj 1:10.000
- 3.1-10. Prikaz zahvata na Generalnom urbanističkom planu Solina: Korištenje i namjena prostora, mj 1:10.000
- 3.1-11. Prikaz zahvata na Generalnom urbanističkom planu Solina: Prometna i komunalna infrastrukturna mreža - Promet, mj 1:10.000
- 3.1-12. Prikaz zahvata na Generalnom urbanističkom planu Solina: Uvjeti za korištenje, uređenje i zaštitu prostora, mj 1:10.000
- 3.1-13. Prikaz zahvata na Generalnom urbanističkom planu Solina: Uvjeti za korištenje, uređenje i zaštitu prostora - Područje ekološke mreže, mj 1:10.000

3.2 OPIS POSTOJEĆEG STANJA OKOLIŠA

3.2.1 METEOROLOŠKI I KLIMATSKI UVJETI

Podaci o meteorološkim i klimatskim uvjetima navedeni u ovoj studiji preuzeti su iz sljedećih elaborata odnosno radova:

- Hrvatsko meteorološko društvo Split, Pomorski meteorološki centar državnog hidrometeorološkog zavoda: Meteorološki elaborat, Split 1998. (za potrebe projektiranja sanacije odlagališta Karepovac)
- Zaninović, K., Gajić-Čapka, M., Perčec Tadić, M. et al, 2008: Klimatski atlas Hrvatske / Climate atlas of Croatia 1961-1990., 1971-2000. Državni hidrometeorološki zavod, Zagreb, 200 str.

Meteorološki i klimatski podaci prikazani su prema podacima meteoroloških mjerenja i motrenja na meteorološkoj postaji Split - Marjan, smještenoj na 122 m.n.v. Lokacija navedene meteorološke postaje udaljena je oko 8,5 km od lokacije predmetnog zahvata te se može smatrati mjerodavnom za razmatranje meteoroloških i klimatskih uvjeta.

3.2.1.1 TEMPERATURA ZRAKA

Godišnji hod temperature zraka

Temperatura zraka Grada Splita mjeri se na lokaciji udaljenoj nekoliko kilometara od samog zahvata, što predstavlja mjerodavnu temperaturu i za mikrolokaciju tog zahvata.

Srednji godišnji hod temperature zraka na meteorološkoj postaji Split - Marjan ima oblik jednostavnog vala s maksimumom u srpnju (25,7°C) i minimumom u siječnju (8,0°C) (Tablica 3.2.1.1-1.).

Tablica 3.2.1.1-1. Prosječne mjesečne i godišnje temperature zraka (°C) na postaji Split - Marjan (za razdoblje 1971. - 2000.)

Postaja	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	God.
Split-Marjan	8,0	8,4	10,6	13,7	18,9	22,8	25,7	25,4	21,2	16,8	12,0	9,1	16,1

3.2.1.2 OBORINE, VLAŽNOST ZRAKA I NAOBLAKA

Oborine

Srednja godišnja količina oborina koja padne na lokaciji Split-Marjan je prosječno 782,8 mm, dok je maksimalna dnevna količina oborina iznosila 131,6 mm (u kolovozu). Prosječni broj dana s količinom oborine većom od 1 mm je 80,9 dana godišnje. Najviše oborina pada u studenom i prosincu, a najmanje oborina ima u srpnju i kolovozu. Oborine u glavnom padaju u obliku kiše. Snijeg pada vrlo rijetko. Može se pretpostaviti da većina toka oborina odlazi podzemnim vodama u more. Maksimalne dnevne količine oborina za isti period su prikazane u tablici 3.2.1.2-2.

Tablica 3.2.1.2-1. Srednje mjesečne i godišnja količina oborine (mm) na postaji Split - Marjan (za razdoblje 1971. - 2000.)

Postaja	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	God.
Split-Marjan	73,7	61,2	63,4	61,9	61,6	47,3	25,5	44,8	68,9	82,1	101,7	90,8	782,8

Tablica 3.2.1.2-2. Maksimalne dnevne količine oborina (mm) na postaji Split - Marjan (za razdoblje 1971. - 2000.)

Postaja	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	God.
Split-Marjan	70,2	42,5	50,6	57,0	68,0	116,7	61,1	131,6	70,4	90,7	91,0	56,1	131,6

Vlažnost zraka

Godišnja relativna vlažnost zraka iznosi 58,1 % i kreće se od 49,3 % u kolovozu, do 63 % u studenom.

Tablica 3.2.1.2-3. Relativna vlažnost zraka (%) na postaji Split - Marjan (za razdoblje 1971. - 2000.)

Postaja	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	God.
Split-Marjan	-	57,9	59,2	59,2	58,8	54,9	49,3	51,7	59,1	62,2	63,0	61,5	58,1

Naoblaka

Prosječna godišnja naoblaka iznosi 4,6 desetina, od prosječno minimalnih 2,7 desetina u kolovozu do 5,7 desetina u travnju.

Tablica 3.2.1.2-4. Naoblaka (desetine) na postaji Split - Marjan (za razdoblje 1971. - 2000.)

Postaja	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	God.
Split-Marjan	5,4	5,1	5,4	5,7	4,9	4,2	2,9	2,7	3,6	4,6	5,5	5,4	4,6

3.2.1.3 STRUJANJE ZRAKA

Režim strujanja zraka je analiziran na temelju motrenih podataka o vjetru na meteorološkoj postaji Split - Marjan. Analizirane su relativne učestalosti pojedinih jačina i smjerova vjetra tijekom pojedinih godišnjih doba i tijekom godine u cjelini u razdoblju od 1948. do 1999. i od 1971. do 2000. godine.

Čestina pojavljivanja pojedinog smjera i brzine vjetra na meteorološkoj postaji Split - Marjan za pedesetdvo godišnje razdoblje (1948.-1999., ukupno 56.979 termina motrenja), prikazana na Slici 3.2.1.3-1, ukazuje da su tijekom godine najčešći vjetrovi bura (NNE, NE - 33,0%), jugo (ESE, SE, SSE, S - 21,4%) i jugozapadnjak (SSW, SW, WSW - 18,3%), dok su drugi smjerovi relativno slabo zastupljeni. Tišine su dosta rijetke (oko 4,8% termina motrenja). Tri najjača udara vjetra u promatranom razdoblju izmjerena su iz smjera sjever-sjeveristok (NNE - bura) i iznosila su: 48,5, 45,4 i 45,1 m/s. Ipak, vjetrovi iz toga smjera imaju manju prosječnu brzinu (6,0 m/s) od onih koji pušu iz smjera istok-jugoistok (ESE) i jugoistok (SE) (riječ je o jugu), koji dostižu 7,2 m/s. Ovakva ruža smjera vjetra, ali i raspored prosječnih brzina, uvjetovani su položajem postaje Split (Marjan) na poluotoku, između planina na kopnu, te Splitkog kanala i otoka Brača, što ima učinak usmjeravanja vjetra.

Vjetar jakosti 4 i više bofora (B) registriran je u 29,1%, jakosti 6 i više bofora u 8,4%, a jakosti 8 i više bofora u samo 0,7% termina motrenja (Tablica 3.2.1.3-1), što znači da uglavnom dominiraju vjetrovi manje jakosti (od 1 do 3 B). Ovo potvrđuje i tablica 3.2.1.3-2. u kojoj su prikazane srednje mjesečne i godišnje satne brzine vjetra u periodu od 1971. do 2000. godine.

Prosječni mjesečni broj dana s jakim vjetrom na postaji Split - Marjan u razdoblju 1948.-1999. kreće se od 4,3 u kolovozu do 12,7 u prosincu (Slika 3.2.1.3-2). Dan s jakim vjetrom je onaj dan u kojemu je barem u jednom terminu motrenja zabilježen vjetar jačine ≥ 6 B ($\geq 10,7$ m/s). Najveći broj dana s jakim vjetrom zabilježen je 1962. godine (222), a najmanji 1974. godine (62). Prosječni godišnji broj dana s jakim vjetrom iznosi 108,6, te se može reći da je jak vjetar dosta čest, naročito u hladnom dijelu godine, kada je najčešće povezan s burom, no ponekad zna zapuhati i jugo.

S obzirom na relativnu blizinu područja interesa u odnosu na meteorološku postaju Splitu - Marjan i ne bitno drukčiji reljef, može se smatrati da je strujni režim vrlo sličan i ne trebaju se očekivati bitna odstupanja niti u razdiobi smjera, niti brzini vjetra. Mora se ipak uzeti u obzir da je vjetar element koji, naročito u hladnijem dijelu godine, može u manjoj mjeri otežati prometovanje na dionici ceste planirane za gradnju u promatranom području. Ovo se upozorenje naročito odnosi kada puše bura, čiji je smjer puhanja okomit na planirani smjer prometnice.

Slika 3.2.1.3-1. Ruže vjetra (gore, u %) za četiri klase jakosti u boforima i histogrami brzine vjetra (dolje) za meteorološku postaju Split (Marjan) za razdoblje 1948.-1999.g.

Slika 3.2.1.3-2. Godišnji hod srednjeg broja dana s jakim vjetrom ($\geq 6B$) na meteorološkoj postaji Split-Marjan u razdoblju 1948.-1999.g.

Tablica 3.2.1.3-1. Razdioba smjera i brzine (klase u boforima) vjetra na meteorološkoj postaji Split -Marjan u razdoblju 1948.-1999. godine (Ukupno - u %; Br.sl. - broj slučajeva; Sr. brz. - srednja brzina vjetra u m/s; Maks.brz. - maksimalna brzina vjetra u m/s)

Jakost Smjer	0	1	2	3	4	5	6	7	8	9	10	11	12	Ukupno	Br.sl.	Sr. brz.	Maks. brz.
N		7,6	7,7	3,0	1,3	1,1	0,9	0,1	0,1	0,0				21,8	1244	3,3	26,4
NNE		15,3	36,8	30,9	29,7	27,4	16,1	3,8	1,3	0,5				162,1	9236	6,2	32,7
NE		25,5	49,9	37,6	22,7	16,3	10,0	4,3	1,3	0,4				168,2	9586	5,0	32,7
ENE		14,7	21,3	10,7	4,1	1,8	0,5	0,1						53,1	3027	3,1	15,5
E		10,5	10,4	7,2	3,8	2,0	0,7	0,1	0,1					34,6	1974	3,5	18,5
ESE		9,4	12,3	16,1	21,6	24,3	14,9	3,4	0,8	0,1				102,9	5864	7,2	22,6
SE		9,8	9,2	10,0	13,1	15,6	11,4	3,9	1,1	0,2				74,4	4239	7,2	26,4
SSE		10,8	11,2	4,7	2,7	3,5	2,6	1,3	0,2	0,1				37,1	2116	4,5	26,4
S		8,0	7,3	1,9	0,9	1,0	0,9	0,5	0,2	0,0				20,8	1184	3,5	22,6
SSW		18,5	39,1	18,7	2,7	1,4	0,6	0,2	0,0					81,1	4621	2,9	18,5
SW		19,2	29,8	23,8	4,9	0,4	0,1	0,0	0,0					78,2	4456	3,0	18,5
WSW		8,3	8,3	5,1	1,3	0,2	0,1							23,3	1330	2,7	12,3
W		5,4	4,9	1,7	0,4	0,0								12,4	708	2,2	9,4
WNW		7,6	11,3	3,1	0,4	0,1								22,5	1280	2,3	9,4
NW		11,3	12,9	5,0	0,8	0,3	0,2	0,1						30,6	1742	2,5	15,5
NNW		10,4	11,4	5,0	1,3	0,4	0,2							28,7	1633	2,6	12,3
C	48,1													48,1	2739		
Ukupno	48,1	192,4	283,7	184,6	111,7	95,6	59,1	17,8	5,1	1,3	0,0	0,0	0,0	1000,0	56979		

Tablica 3.2.1.3-2. Srednja satna brzina vjetra (m/s) na postaji Split - Marjan (za razdoblje 1971. - 2000.)

Postaja	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	God.
Split-Marjan	4,8	5,0	4,9	4,7	3,9	3,5	3,5	3,3	3,8	4,5	5,0	5,0	4,3

3.2.1.4 PROMJENA KLIME NA PODRUČJU ZAHVATA

Na razini Republike Hrvatske tijekom 20-og stoljeća izmjeren je kontinuiran porast prosječne temperature od 0,02 - 0,07 °C po desetljeću. Predviđeni globalni rast prosječne temperature zraka u posljednjem desetljeću 21. st. u odnosu na posljednjih 20 godina 20. st. varira od 1,8 do 4 °C, ovisno o scenariju emisije stakleničkih plinova (Meehl i sur. 2007).

Prema projekcijama¹ promjene temperature zraka na području zahvata, u prvom razdoblju (2011. - 2040.) zimi se očekuje povećanje od 0,6 °C, a ljeti od 1 °C, u odnosu na razdoblje 1961. - 1990. U drugom razdoblju (2041. - 2070.) očekuje se povećanje zimi od 2 °C, a ljeti od 2,4 °C (Branković i sur. 2012).

Moguća je pojava ekstremnih vremenskih uvjeta, koji uključuju povećanje broja i trajanja toplotnih udara².

Prema projekcijama³ promjene oborine na području zahvata, promjene količine oborine u bližoj budućnosti (2011 - 2040) će biti manje za 0,3 mm/dan. U daljnjem periodu (2041 - 2070) će ostati praktički iste tijekom zime, a ljeti će se također smanjiti za 0,3 mm/dan.

¹ http://klima.hr/klima.php?id=klimatske_promjene

² http://klima.hr/razno/priopcenja/NHDR_HR.pdf
http://www.int-res.com/articles/cr_oa/c052p227.pdf

³ http://klima.hr/klima.php?id=klimatske_promjene

3.2.2 GEOLOŠKE I HIDROGEOLOŠKE ZNAČAJKE PODRUČJA ZAHVATA

3.2.2.1 GEOLOŠKE ZNAČAJKE PODRUČJA ZAHVATA

Litostratigrafski opis užeg područja zahvata

Prema Osnovnoj geološkoj karti, list Omiš (Marinčić i dr., 1971) i njegovom Tumaču (Marinčić i dr., 1977), uže područje planiranog zahvata izdvojeno na geološkoj karti (slika 3.2.2.1-1), izgrađuju naslage jurske, kredne, paleogenske i kvartarne starosti.

Jurske naslage zastupljene su debelo uslojenim oolitičnim vapnencima *malma* (J_3), a debljina im se kreće od 700 do 1800 m.

Kredne naslage zastupljene su naslagama donje krede (K_1) i senona (K_2^3).

Donja kredna (K_1) izgrađena je od svijetlosivih do svijetlosmeđih srednje do debelo uslojenih, gromadastih, a mjestimice i tankopločastih vapnenaca nepravilnog do školjkastog loma. Dolomiti se javljaju u vidu proslojaka i tanjih slojeva. Od vapnenaca pretežu kalcilititi i grumulozni vapnenci, dok su kalkareniti i kalcruditi manje zastupljeni. Debljina ovih naslaga je oko 600 m.

Naslage senona (K_2^3) zastupljene su gromadastim, svijetlosivim rudistnim vapnencima s rijetkim proslojcima dolomita. Prevladavaju grumulozni vapnenci i kalcilititi, česti su i biokalkareniti, a ima i bioakumuliranih vapnenaca. Postotak $CaCO_3$ je veoma visok, do 99%. Nalaze se u krilima prebačenih antiklinala. Debljina senona iznosi 600 m.

Paleogenu pripadaju breče s fragmetima foraminiferskog vapnenca ($^1E_{2,3}$), kalkareniti ($^2E_{2,3}$), fliške naslage ($^3E_{2,3}$), prominski lapori (2E_3) i polimikitne vapnene breče (Ol).

Kompleks breča s fragmetima foraminiferskog vapnenca ($^1E_{2,3}$) izgrađuju uslojene vapnene breče s tanjim lećama lapora. Breče su slabo sortirane, a fragmente sastavljaju foraminiferski i gornjokredni vapnenci, a često i ulošci rožnaca. Vezivo je vapneno ili vapneno-laporovito i redovito sadrži pretaložene numulite. Debljina breča u terenu varira od 10 do 50 m.

Kalkarenite ($^2E_{2,3}$) karakterizira neposredni prijelaz iz breča u fliš. Lateralna i vertikalna izmjena s brečama odnosno s narednim fliškim članom, uvjetovali su promjenu debljine kalkarenita koja varira od 5 do 40 m. Prema petrološkim karakteristikama kalkareniti su dobro uslojeni (20 do 60 cm) biokalkareniti s česticama detritičnog porijekla.

Naslage fliša ($^3E_{2,3}$) kontinuirano su taložene na laporovite vapnene i lapore s glaukonitom. Zastupljene su pješčenjacima i detritičnim vapnencima u izmjeni s laporima. Prema petrološkim karakteristikama klasificirani su kao kalcruditi, kalkareniti, kvarckalkareniti, kalcisiltiti i lapori. Grublji varijeteti detritičnih vapnenaca sadrže ulomke mikrofosila i vapnenaca, dok kalkareniti izgrađuju fragmenti mikrofosila i čestice vapnenaca. Debljina slojeva detritičnih vapnenaca varira od nekoliko cm do 5 m, a pjeskovitih kalkarenita i kvarckalkarenita od 2 cm do 1 m. Lapori su neuslojeni i izgrađuju pretežiti dio stijenske mase ovog kompleksa. Spomenuti kalkareniti i kalcruditi zbog selektivne erozije ponegdje strše u terenu budući da su manje podložni trošenju od lapora. Karakteristika ovih naslaga je ritmičnost u sedimentaciji i bočna izmjena. Sveukupno, pretežiti dio naslaga izgrađuju lapori, a približna debljina im je oko 800 m.

Prominske naslage zastupljene su *laporima s lećama brečokonglomerata* (2E_3), a izgrađuju dno sinklinale. Prelaz breča u lapore je postupan, pa u nižim dijelovima ovog superponirajućeg paketa lapori alterniraju s brečama. Sastav ulomaka iz leća brečokonglomerata sličan je ulomcima iz breča i uglavnom se razlikuju u stupnju zaobljenosti. Vezivo je pjeskovito-laporovito, a ulomci i valutice nešto su rijeđe raspoređeni u matriksu. Debljina lapora kreće se oko 200 m.

Polimikritne vapnene breče (Ol) su slabo uslojene ili debelo uslojene nesortirane vapnene breče krupnih fragmenata, promjera od 3 do 20 cm, a mjestimice i veći. Ulomci breča su uglavnom vapneni i vrlo heterogenog porijekla, pretežito u ovisnosti o naslagama u bazi. Oskudni vapneni cement zelenkaste boje veže ih u čvrstu stijenu. Značajka ovih breča je da nisu borane i da leže uglavnom diskordantno na podlozi koja je već pretrpjela sve glavne tektonske pokrete, pa često prekrivaju i stare rasjede. Debljina breča uglavnom ne prelazi 150 m.

Kvartar je zastupljen najmlađim holocenskim tvorevinama - *proluvijalnim sedimentima (pr)*. Proluvijalni sedimenti izgrađeni su od pješčano - muljevitog materijala s primjesom šljunka. Nalaze se na ušću rijeke Žrnovnice kod Stobreča.

Planirani zahvat nalazi se u eocenskim fliškim naslagama (${}^3E_{2,3}$) koje su pretežito zastupljene laporovitom komponentom.

Tektonske značajke područja zahvata

Recentni strukturni sklop šireg područja zahvata je dio Vanjskih Dinarida (prema starijem nazivu) kojeg je Herak 1991. i 1995. nazvao Adriatikom. Osnovna značajka naslaga tog područja je velika poremećenost i razlomljenost istih što se reflektiralo intenzivnim boranjem, rasjedanjem i navlačenjem stijenskih masa.

Najstarija tektonska aktivnost zabilježena na ovom terenu se odvijala u sklopu laramijske orogenetske faze koja je obilježila prijelaz kreda - tercijar. Konačna strukturna građa, koja se bitno nije izmijenila do danas, posljedica je pirinejske orogenetske faze u gornjem eocenu i donjem oligocenu.

Uže područje zahvata pripada tektonskoj jedinici Tercijarni sinklinorij. Ona odgovara području tercijarnog sedimentacijskog bazena, odnosno najlabilnijem dijelu terena u vrijeme kada počinju najjači jednosmjerni tektonski pokreti (tijekom eocena) tangencijalnog tipa. Deformacije je još potencirala vrlo heterogena litološka građa ovog područja, odnosno velike razlike u plasticitetu i čvrtoći stijenske mase. Potisci su pojačavani još i popratnim pojavama glavnih tangencijalnih pokreta, koji su izazvani novim usjedanjima i natiskivanjem u bližem zaleđu.

Bazen je izboran poprimivši karakter sinklinorija s izduženim, stisnutim ešaloniranim antiklinalama senonskih vapnenaca okruženih flišem. Bore su izoklinalno polegle, prevrnutе i redovito ljuskavo raskidane.

Osnovni tip strukturnih deformacija ove tektonske jedinice je ljuskava građa, gdje su prevrnutе senonske antiklinale reversno natisnute tektonski reduciranim jugozapadnim krilima na eocenski fliš. Zbog razlike u litološkoj građi terena, čela ljuste su redovito morfološki dobro istaknuta. Planirani zahvat nalazi se unutar ljuste Perun.

Slika 3.2.2.1-1. Izvadak iz Geološke karte s šematski ucrtanim zahvatom (plava linija)

3.2.2.2 HIDROGEOLOŠKE ZNAČAJKE PODRUČJA ZAHVATA

U hidrogeološkom pogledu područje planiranog zahvata u širem smislu pripada *slivu rijeke Cetine i priobalnog područja*, koje uz drenažno područje rijeke Cetine pokriva i važne izvore Splitskog područja Jadro i Žrnovnicu, a priključeno mu je i priobalno područje podbiokovskog kraja od uvale Dubac do Gradca (Biondić i Brkić, 2001). U užem smislu područje zahvata pripada slivu velikih krških *izvora Jadro i Žrnovnica*.

Unutar sliva rijeke Cetine, prema Okvirnim smjernicama o vodama (WFD) izdvojene su četiri cjeline podzemnih voda, odnosno četiri GWB, od kojih je jedan upravo Sliv Jadra i Žrnovnice - GWB - HR 561 (Hrvatski geološki institut, 2006).

Sliv izvora Jadra i Žrnovnice zauzima područje splitske Zagore i planine Mosor između priobalja i Zagore. Izvor Jadro nalazi se na koti oko 35 m, a Žrnovnica na oko 90 m. Osnovna morfološka karakteristika terena je da već nekoliko kilometara od mora nalazimo planine u zapadnom dijelu visoke preko 600 m (Kozjak), a u istočnom predjelu i preko 1300 m (Mosor). Reljef je prilično razveden. Između niza vrhova visina 550 - 680 m smještena su manja ili veća krška polja (Mučko, Dicmansko, Dugopolje i Konjsko), uvale i zaravni na nadmorskim visinama 300 - 350 m.

Sliv Jadra i Žrnovnice izgrađuju stijene taložene na karbonatnoj platformi. Jurske naslage (oolitični vapnenci) nalazimo na Mosoru, donjokredne naslage (dolomiti i breče) na jugozapadnim padinama Mosora, naslage donje krede (vapnenci) u ostalim dijelovima Mosora. Naslage gornje krede zastupljenije su dolomitima i pločastim vapnencima. Palegonske naslage slijede transgresivno na starijim stijenama, a zastupljenije su eocenskim vapnencima i flišem. Sjevernu granicu sliva određuje navlaka Svilaje (topografska i hidrogeološka barijera sjeverno od Mučkog polja). Krajnji sjeveroistočni dio sliva doseže do rijeke Cetine. Zapadna granica je određena na osnovi manje značajnih hidrogeoloških pokazatelja (pružanje struktura, morfološka cjelina i sl.) kao zonarna podzemna razvodnica prema slivu izvoru Pantan. Južnu granicu određuje kontakt propusnih stijena Zagore i nepropusnih stijena priobalnog pojasa. Raniji prirodni uvjeti istjecanja podzemne vode na izvorima Jadro i Žrnovnica promijenjeni su izgradnjom akumulacija na rijeci Cetini. Primjerice, nakon izgradnje akumulacije Prančevići izvor Žrnovnice više ne presušuje.

Za hidrogeološke odnose karakteristične su složene posljedice koje su rezultanta spregnutih učinaka geološke građe i morfoloških odnosa koji su pak posljedica litostratigrafskih i strukturno - tektonskih prilika, a upravo ove značajke terena imaju snažnog odraza na hidrološke prilike. Sve to skupa, i naravno klimatski uvjeti, imaju odlučujuću ulogu pri formiranju i dinamici krških vodonosnika.

Stoga, na osnovu litološkog sastava, geneze, stupnja deformacije stijena na površini i u podzemlju, na užem području planiranog zahvata mogu se razlučiti dvije osnovne grupe stijena različitih hidrogeoloških značajki (1) vodopropusne karbonatne stijene i (2) vodonepropusne klastične stijene.

Karbonatne naslage predstavljene su pretežito vapnencima, a manjim dijelom dolomitima. Karakterizirane su sekundarnom poroznošću, odnosno pukotinskom i kavernošnom poroznošću, zahvaljujući kojoj su ostvareni uvjeti poniranja većeg dijela padalina u podzemlje i mogućnost snažnih i relativno brzih "privilegiranih" tokova podzemnih voda na razne udaljenosti. Stoga, teren se odlikuje karakteristikom da i nakon intenzivnih i dugotrajnih kiša ne dolazi do formiranja dužih površinskih tokova koji bi vode odvodili s područja propusnih stijena. Dapače u njih poniru i povremeni tokovi koji k njima gravitiraju s područja nepropusnih naslaga, odnosno barijera. Površinska okršenost ovih

naslaga je dosta ujednačena, međutim kako se unutar njih zapažaju određene razlike u litološkom sastavu, strukturnom položaju i tektonskoj oštećenosti, pretpostavlja se da te razlike uzrokuju i određene hidrogeološke različitosti, odnosno promijenljivu propusnost ovih naslaga. Stoga, karbonatne naslage na užem području planiranog zahvata mogu se uvjetno podijeliti na dobro, osrednje i slabo propusne naslage.

U grupu **dobro propusnih karbonatnih naslaga** mogu se svrstati oolitni vapnenci jure i gromadasti vapnenci gornje krede (senon). Tektonski su razlomljeni i raspucani, dobro uslojeni, s vrlo malo ili bez glinovite ispune u vidljivoj površinskoj zoni. Stijena je okršena, ali neznatno trošna. Sadrži lokalno tanje proslojke i leće dolomita debljine 3 do 4 m. Procesi okršavanja u ovim stijenama posebno su aktivni uzduž rasjeda i pukotina, što je uzrokovalo razvitak šupljina i kavernoznih prostora. Propusnost ovih stijena izravno ovisi o stupnju razlomljenosti i okršenosti. Duž tih tektonski oštećenih zona vapnenci su jače razlomljeni i okršeni, pa su ta mjesta potencijalna za formiranje "privilegiranih" podzemnih tokova. Tok podzemne vode usmjeren je prema drenažnom području izvora Jadro i Žrnovnica.

Osrednje propusne naslage predstavljene su donjokrednim naslagama, a zastupljene su uglavnom vapnencima u kojima dolaze leće i proslojci dolomita. Intenzitet dolomitizacije se mijenja lateralno i vertikalno, a jači je na mjestima jače tektonske aktivnosti. Budući da je razvoj ovih naslaga pretežito vapnenački, cirkulacija podzemnih voda i unutar ovih naslaga odvija se velikom brzinom, a infiltracija oborina je gotovo potpuna. Međutim, kako su slabije sklone trošenju svrstane su u skupinu osrednje propusnih naslaga.

Grupi **slabo propusnih karbonatnih naslaga** pripadaju vapnene eocenske breče, eocenski kalkareniti i vapnene oligocenske breče. Unatoč tome što i u ovim naslagama susrećemo pojave površinskog okršavanja, za očekivati je da su niže propusnosti u odnosu na predhodnu grupu, bilo zbog njihovog litološkog razvitka bilo zbog strukturnog položaja. Naime, slabija propusnost spomenutih naslaga uvjetovana je pojavom dolomita, pločastim, mjestimice bituminiziranim i laporovitim vapnenacima, nodulama rožnjaka, te mjestimice laporovitim vezivom. Ove pojave mogu umanjiti kako poniranje padalina, tako i utjecati na regionalnu cirkulaciju podzemnih voda.

Klastične naslage zastupljene su eocenskim fliškim naslagama, prominskim laporima i stijenama kvartarne starosti. Među njima mogu se izdvojiti nepropusne naslage, kojima pripadaju naslage fliša i prominski lapori, te naslage promijenjivih svojstava, kojima pripadaju kvartarne proluvijalne naslage.

Naslage fliša prema svojim litološkim karakteristikama, u regionalnom hidrogeološkom pogledu su **relativno nepropusne** kao cjelina okomito na slojne plohe. Međutim, kako se litološki sastav očituje vertikalnom i bočnom izmjenom raznih litoloških članova (karbonatne breče, brečokonglomerati, kalkareniti, kalkruditi, biokalkareniti, biokalkruditi, kalcitični siltiti i lapori) to se propusnost pojedinih članova unutar flišne formacije mijenja. No, u strukturnom sklopu one, kao i prominski lapori, predstavljaju barijeru kretanju podzemnih voda u krškom okružju.

Općenito se mogu istaknuti dva primarna učinka flišnih i laporovitih naslaga na hidrogeološke okolnosti. Jedan je nepropusnost terena zbog čega na flišnim terenima prevladava površinsko otjecanje oborina. Drugi je učinak barijere koji može biti od lokalnog do regionalnog značaja ovisno o položaju flišnih naslaga u strukturnom sklopu. Flišne naslage na užem području zahvata istaložene su u priobalnom dijelu, a prominski lapori sjeverozapadno od izvora Jadro. Ove nepropusne stijene dolaze u sinklinali i sežu više stotina metara ispod razine mora, te vrše funkciju potpune barijere za podzemne vode u kršu.

Naslage promijenjivih svojstava predstavljene su kvartarnim proluvijalnim naslagama, a razvijene su u depresijama (na ušću rijeke Žrnovnice kod Storbeča). Zastupljeni su klastični sedimenti pješčano - prašinsto - glinovitog sastava s primjesom šljunka, a karakterizira ih međuzrnska poroznost. Njihova hidrogeološka funkcija određena je sastavom i funkcijom stijena i naslaga u podlozi. Provedenim istraživanjima došlo se do zaključka da prašinsto - glinoviti produkti trošenja u znatnoj mjeri otežavaju infiltraciju oborinskih voda. Efikasnost takvog pokrova u najvećoj mjeri ovisi o njegovom sastavu, kako mineraloško-petrografskom, tako i granulometrijskom sastavu, debljini i o zasićenosti vodom. Nezasićeni dijelovi kvartarnog pokrova krških vodonosnika i duboka nezasićena zona produžuje put otpadnim vodama do podzemne vode što dokazano pogoduje zadržavanju i postupnom izdvajanju iz vodenog medija mnogih štetnih tvari, zbog niza fizičkih, kemijskih i bioloških procesa.

Planirani zahvat nalazi se u nepropusnim fliškim naslagama.

Slika 3.2.2.2-1. Izvadak iz Hidrogeološke karte Splitsko-dalmatinske županije s ucrtanim zahvatom

SPLITSKO-DALMATINSKA ŽUPANIJA Legenda uz hidrogeološku kartu M 1:100000

HIDROGEOLOŠKE ZNAČAJKE STIJENA I TERENA

PROPUSNOST	GRAFIČKA OZNAKA I STRATIGRAFSKI SIMBOL	OPIS LITOLOŠKOG SASTAVA	POROZNOST	HIDROGEOLOŠKA FUNKCIJA STIJENA
PROMJENLJIVA PROPUSNOST	Q	Glina, prah, kršje i valutice okolnih stijena 20-50%	Međuzrnica poroznost	LOKALNI INTERGRANULARNI VODONOSNIK SLABE IZDAŠNOSTI I TRANSMISIVNOSTI
	Q	Glina, prah, kršje i valutice okolnih stijena do 10%		BEZ VODONOSNIKA - LOKALNA "VISEĆA" HIDROGEOLOŠKA BARIJERA NA KRŠKIM POLJIMA
DOBRO PROPUSNE	T,J,K,E	Vapnenci i vapnenačke breče	Pukotinsko-kavernozna poroznost	PROPUSNO PODRUČJE
OSREDNJE PROPUSNE	T,J,K,E	Vapnenci, dolomitični vapnenci i lokalno dolomiti	Pukotinska poroznost	KRŠKI VODONOSNICI VELIKE I SREDNJE IZDAŠNOSTI
SLABO PROPUSNE	T,J,K,E	Dolomiti, vapnoviti dolomiti, pločasti vapnenci, laporoviti vapnenci		LOKALNA POVRŠINSKA I PODZEMNA BARIJERA
NEPROPUSNE	ββ	Izdanci magmatskih i metamornih stijena lokalnog značenja	Pukotinska i međuzrnica poroznost	KRŠKI VODONOSNICI SREDNJE I MALE IZDAŠNOSTI
	T,E _{2,3} ,Ng	Klastične naslage trijasa, eocena i neogena. Lapor, glinoviti lapor, laporoviti vapnenci i pješčenjaci u vertikalnoj i bočnoj izmjeni		"VISEĆA" NEPOTPUNA BARIJERA
				POTPUNA POVRŠINSKA I PODZEMNA BARIJERA
				NASLAGE S OGRANIČENOM INFILTRACIJOM I DOMINANTNIM POVRŠINSKIM OTJEČANJEM BEZ VODONOSNIKA

Tumač oznaka:

Administrativne granice Državna granica Granica teritorijalnog mora Granica županije Razdjelna linija Površinski tokovi Rijeka 5-50 m Potok Kanal, stalna voda Kanal, povremena voda Jaruga, povremen tok Tunel HE, odvodni tunel Obala mora i vodnih površina Obalna linija Crpilišta javne vodoopskrbe Zahvat - izvor Zahvat - bušotina Zahvat - kopani objekt Zahvat površinske vode Vodne pojave Izvor Vruļja Geomorfološki objekti Ponor Trasiranje podzemnih tokova Utvrđena podzemno-vodna veza Razvodnice Podzemna i površinska Podzemna linijska Podzemna zonarna Smjer toka podzemne vode	Geološke granice i tektonika Litostratigrafska granica Litostratigrafska granica, pretpostavljena Postepen prijelaz Erozijsko-diskordantna granica Erozijsko-diskordantna granica, pretpostavljena Riječna terasa Os antiklinale ili sinklinale Os antiklinale ili sinklinale, pretpostavljena Normalan ili neodređen rasjed Normalan ili neodređen rasjed, pretpostavljen Reversni rasjed Reversni rasjed, pretpostavljen Čelo navlake Čelo navlake, pretpostavljeno Dijapirski kontakt, tektonski prodor Dijapirski kontakt, tektonski prodor, pretpostavljen Fotogeološki određen rasjed Hidrogeološke jedinice Hidrogeološke značajke Kvarterne naslage, međuzrnica poroznost, slaba transmisivnost vodonosnika Kvarterne naslage, međuzrnica poroznost, slaba propusnost Karbonatne stijene, kaverno-zno-pukotinska poroznost, dobra propusnost Karbonatne stijene, kaverno-zno-pukotinska poroznost, osrednja propusnost Karbonatne stijene, kaverno-zno-pukotinska poroznost, slaba propusnost Intruzivne i visokometamorfne stijene, pukotinska poroznost, slaba propusnost Klastične stijene, međuzrnica poroznost, nepropusno HG funkcija stijena Propusno područje Lokalna površinska i podzemna barijera "Viseća" nepotpuna barijera Potpuna površinska i podzemna barijera
---	--

VODOZAŠTITNA PODRUČJA

Prilikom određivanja zona sanitarne zaštite u krškim područjima primjenjuje se nekoliko kriterija - vrijeme, brzina i kapacitet izvora. Potpuna zaštita krškog izvorišta bila bi zadovoljena zaštitom cjelokupnog sliva izvorišta. Međutim, u tom slučaju bi bio onemogućen gospodarski razvoj tog prostora. Poznato je da je za zaštitu izvorišta od onečišćenja u krškim područjima važna zaštita glavnih drenažnih smjerova prema izvoru i ponornih zona u slivu. Stoga je jedini mogući pristup određivanje hidrogeološki različito aktivnih dijelova sliva te njihova stupnjevita zaštita.

Izvorišta **Jadro** i **Žrnovnica** u sustavu su javne vodoopskrbe i kao takvi potrebni su biti u sustavu zaštite podzemnih voda, odnosno za njih su određene zone sanitarne zaštite, te je donesena Odluka o zaštiti izvorišta.

Prijedlog zona sanitarne zaštite izvorišta načinjen je 1988. godine (Fritz i dr., 1988), temeljem kojeg je donesena Odluka. Prijedlog je načinjen prema tada važećem Pravilniku o zaštitnim mjerama i uvjetima za određivanje zona sanitarne zaštite izvorišta vode za piće (NN 22/86), koji za zaštitu krških vodonosnika nudi raznolika rješenja, jer u njemu nisu postavljeni zajednički kriteriji za krška izvorišta. Naime, pravilnik je u članku 4. za krške vodonosnike propisao da se zone zaštite određuju na temelju hidrogeoloških i hidroloških istraživanja, ne ulazeći u kriterije određivanja.

Ključnu ulogu pri određivanju granica zona sanitarne zaštite za izvorišta imali su rezultati trasiranja ponora u Mučkom polju, kojim je utvrđena vrlo brza podzemna veza ovog ponora i izvora Jadro (10,5 cm/s) i Žrnovnica (12,2 cm/s). Već tada je kao glavna zona dreniranja naznačeno područje uz regionalni rasjed dolina Vrbe - Postinje - Gizdovac - Klis, koja se nalazi oko 6 km istočno od Dugobaba. Daljnjim proučavanjem hidrogeoloških odnosa u slivu Jadra i Žrnovnice i dobivanjem novih spoznaja o kretanju podzemne vode, Fritz i Ramnjak (1992) načinili su nacrt novog Pravilnika o određivanju zona sanitarne zaštite u kršu, unijevši u njega kriterije za određivanje zona, te su temeljem njega izvršili reinterpetaciju zona sanitarne zaštite izvora Jadro i Žrnovnica.

Kako se i na drugim područjima Hrvatske Pravilnikom o zaštitnim mjerama i uvjetima za određivanje zona sanitarne zaštite izvorišta vode za piće (NN 22/86) nije ostvarila učinkovitost i transparentnost mjera zaštite u okviru gospodarenja vodnim zalihama, tijekom 2002. godine na snagu je stupio novi Pravilnik o utvrđivanju zona sanitarne zaštite (NN 55/02). U Pravilnik je unesen kriterij određivanja zona zaštite u kršu dobiven na temelju odnosa u slivu izvora Jadro i Žrnovnica, međutim prema tom pravilniku nije donesena Odluka o zaštiti izvorišta.

Prema Pravilniku o utvrđivanju zona sanitarne zaštite (NN 66/11, NN 47/13) za izvorišta izrađen je elaborat „Izvorišta Jadra i Žrnovnice Split, zone sanitarne zaštite“, Geo-cad, Zagreb. Prema članku 4. Pravilnika izdana je suglasnost Hrvatskih voda te je donesena Odluka o utvrđivanju zona sanitarne zaštite izvorišta javne vodoopskrbe izvora Jadra i Žrnovnice (2014.). Slivna područja izvorišta, veličine i granice zona sanitarne zaštite izvorišta određeni su na temelju obavljenih hidrogeoloških radova u krškom slivnom području. Utvrđene su 4 zone sanitarne zaštite prema stupnju opasnosti od onečišćenja. Zone sanitarne zaštite nalaze se na području općina Klis, Solin, Split, Sinj, Muć, Dicmo, Lečevica, Dugopolje, Kaštela, Omiš i Unešić. Na slici 3.2.2.2-2. prikazane su zone sanitarne zaštite izvorišta Jadro i Žrnovnica sa ucrtanim zahvatom. Vidljivo je da se uže područje zahvata, prema svim do sada načinjenim prijedlozima, ne nalazi u zonama sanitarne zaštite izvorišta Jadro i Žrnovnica.

Slika 3.2.2.2-2. Izvadak iz karte sanitarnih zona zaštite Splitsko-dalmatinske županije s ucrtanim zahvatom

3.2.2.3 HIDROLOŠKE ZNAČAJKE PODRUČJA ZAHVATA

U ovom poglavlju detaljnije ćemo prikazati vodna tijela na području zahvata. Područje planiranog zahvata u širem smislu pripada slivu rijeke Cetine i priobalnog područja, koje uz drenažno područje rijeke Cetine pokriva i važne izvore Splitskog područja Jadro i Žrnovnicu, a priključeno mu je i priobalno područje podbiokovskog kraja od uvale Dubac do Gradca (Biondić i Brkić, 2001). U užem smislu područje zahvata pripada slivu velikih krških izvora Jadro i Žrnovnica.

Za potrebe Planova upravljanja vodnim područjima, provodi se načelno delineacija i proglašavanje zasebnih vodnih tijela površinskih voda na:

- tekućicama s površinom sliva većom od 10 km²,
- stajaćicama površine veće od 0,5 km²,
- prijelaznim i priobalnim vodama bez obzira na veličinu.

Značajnija vodna tijela na području zahvata su rijeka Jadro, Žrnovnica i Vilar.

Slivno područje izvora Jadra i Žrnovnice jedno je od prostorno većih slivova Dinarida i predstavlja najznačajniji sliv s obzirom na broj stanovnika Županije koji se opskrbljuju pitkom vodom s ovog izvorišta. Procijenjena površina sliva iznosi oko 500 km² te obuhvaća specifičan prirodno-geografski prostor u širem zaleđu grada Splita. Izrazito složeni i promjenjivi hidrogeološki i hidrološki odnosi na slivnom području ne dopuštaju jednoznačno određivanje granica sliva. Sva dosadašnja istraživanja pokazuju da su slivne površine izvora Jadra i Žrnovnice u najvećem dijelu zajedničke, te se stoga ne mogu promatrati izdvojeno.

Cijeli sliv izvora Jadra kao i istoimena rječica predstavljaju fenomen morfološke, pejzažne i fizionomske raznolikosti. Jadro je tipična krška rijeka čiji vodni potencijal dijelom potječe od podzemnog dotoka iz okršenog podzemlja i površinskog dotoka s direktnog sliva. Izvire u podnožju jugozapadnih padina Mosora na visini oko 33 m n.m. Cijelim svojim tokom prolazi područjem grada Solina i na istočnom rubu Kaštelanskog zaljeva ulazi u more. U samom središtu Solina rijeka Jadro se račva na glavno korito i više rukavaca koji se prije ušća u more opet spaja u zajedničko korito. Najveći dio rijeke je reguliran. Protok Jadra značajno i brzo varira ovisno o količini oborina na slivu. Srednji godišnji protok iznosi 9,7 m³/s. Izvor Jadra se koristi za vodoopskrbu gradova Splita, Solina, Kaštela i Trogira s nizom prigradskih i okolnih naselja. Prema pokazateljima kakvoće vode, rijeka Jadro pripada prvoj kategoriji voda na cijelom toku od izvora do vodnih pragova nizvodno od središnjeg dijela grada. Nizvodni dio rijeke, koji je pod utjecajem mora, i ušće pripadaju drugoj kategoriji voda.

Rijeka Žrnovnica je tipična manja krška rijeka koja izvire iznad naselja Žrnovnica. Izvorište Žrnovnice se sastoji od nekoliko manjih izvora koji se javljaju na širem području u visinskom rasponu od 77 m n.m. do 90 m n.m. Izvorišne vode se dijelom koriste za vodoopskrbu naselja Žrnovnice i za navodnjavanje okolnog poljoprivrednog zemljišta. Rijeka Žrnovnica ima nekoliko bujičnih pritoka koji su uglavnom suhi veći dio godine. Protok značajno i brzo varira ovisno o količini oborina u slivu. Srednji godišnji protok iznosi 1,8 m³/s. srednji mjesečni protoci su najmanji u srpnju i kolovozu. (*Hidrogeološka obilježja sliva Jadra i Žrnovnice, S. Kapelj, J. Kapelj, M. Švonja, Izvorni znanstveni članak, kolovoz 2011.*)

Izvorište rijeke Žrnovnice te dionica rijeke do naselja pripada I. vrsti voda, dok ostale dionice rijeke koje prolaze kroz naselja pripadaju II. vrsti voda. Urbanizacijom prostora

oko rijeke Žrnovnice javila se potreba za uređenjem njenog korita radi zaštite okolnih objekata i obradivih površina od plavljenja i erozije obala i zemljišta za vrijeme velikih voda, te uređenjem obale, pristupnih putova i šetnica unutar područja javnog vodnog dobra.

Radi uređenja korita rijeke Žrnovnice i eliminiranja problema plavljenja, izvršena je regulacija donjeg toka rijeke od mosta na JTC do mosta na cesti za Korešnicu, ukupne duljine oko 1.640 m kao i uređenje ušća u stobrečkoj uvali. Također je reguliran i uređen gornji tok rijeke od mosta za Žrnovnicu (kod restorana "Rus"), do izvora u duljini od oko 2 km, kroz naselje Žrnovnicu kojemu rijeka daje posebnost i značenje.

Bujica Vilar je lijevi pritok rijeke Žrnovnice s kojom se spaja oko 1,0 km uzvodno od kamenoloma Perun u naselju Žrnovnica. Svoj tok započinje istočno od Tugara i pod imenom Veliki potok prolazi južnim rubom Račinskog polja prateći cestu prema Žrnovnici. Nakon prolaza kroz Srinjine, bujica mijenja ime i pod nazivom Vilar nastavlja svoj tok uz postojeću cestu prema ušću u rijeku Žrnovnicu. Za vrijeme velikih kiša u donjem toku bujice Vilar dolazi do jače erozije obala i zapunjavanja korita nanosom, uz opasnost od izlivanja voda izvan korita i plavljenja okolnih stambenih građevina. Posljednji regulacijski radovi u koritu bujice Vilar izvedeni su u dijelu toka kroz Tugare (*Prostorni plan uređenja Grada Splita*).

Na području zahvata postoji niz povremenih površinskih vodotoka bujičnog karaktera i to Stobrečki potok, Rokalovo i Vrbovnik. Slivovi tih bujica su pretežno nagnuti prema obali mora i imaju izraženu eroziju tla.

Za vrlo mala vodna tijela na lokaciji zahvata koje se zbog veličine, a prema Zakonu o vodama odnosno Okvirnoj direktivi o vodama, ne proglašavaju zasebnim vodnim tijelom, primjenjuju se uvjeti zaštite kako slijedi:

- sve manje vode koje su povezane s vodnim tijelom koje je proglašeno Planom upravljanja vodnim područjima, smatraju se njegovim dijelom i za njih važe isti uvjeti kao za to veće vodno tijelo;
- za manja vodna tijela koja nisu proglašena Planom upravljanja vodnim područjima i nisu sastavni dio većeg vodnog tijela, važe uvjeti kao za vodno tijelo iste kategorije (tekućica, stajaćica, prijelazna voda ili priobalna voda) najosjetljivijeg ekotipa na tom vodnom području (Tekućice: Jadransko vodno područje ekotip 15A).

Kopneni dio Jadranskog vodnog područja proglašen je osjetljivim prema Odluci o određivanju osjetljivih područja (NN 81/10) te zbog generalne pripadnosti širem slivnom području izvorišta vode za piće i područje planiranog zahvata ima karakter osjetljivog područja.

Prema Planu upravljanja vodnim područjima, stanje voda opisuje se na razini vodnih tijela. Ukupna ocjena stanja određenog vodnog tijela površinske vode određena je njegovim ekološkim i kemijskim stanjem za površinske vode, ovisno o tome koja od dviju ocjena je lošija.

Ekološko stanje vodnog tijela površinske vode izražava kakvoću strukture i funkcioniranja vodnih ekosustava te se ocjenjuje na temelju relevantnih bioloških, fizikalno-kemijskih i hidromorfoloških elemenata kakvoće.

Prema ukupnoj ocjeni elemenata kakvoće, vodna tijela se klasificiraju u pet klasa ekološkog stanja: vrlo dobro, dobro, umjereno, loše i vrlo loše. Ključnu ulogu u ocjenjivanju ekološkog stanja imaju biološki elementi kakvoće, čije vrijednosti su

odlučujuće za svrstavanje u neku od klasa. Za svrstavanje u vrlo dobro ekološko stanje pored bioloških moraju biti ispunjeni i podržavajući fizikalno-kemijski i hidromorfološki uvjeti. O pripadnosti dobrom ekološkom stanju odlučuje se na temelju bioloških i osnovnih fizikalno-kemijskih elemenata kakvoće.

Kemijsko stanje vodnog tijela površinske vode izražava prisutnost prioriternih tvari i drugih mjerodavnih onečišćujućih tvari u površinskoj vodi, sedimentu i bioti. Prema koncentraciji pojedinih onečišćujućih tvari, površinske vode se klasificiraju u dvije klase: dobro stanje i nije dostignuto dobro stanje. Dobro kemijsko stanje odgovara uvjetima kad vodno tijelo postiže standarde kakvoće za sve prioriternne i druge mjerodavne onečišćujuće tvari.

Procjena općeg fizikalno-kemijskog stanja temelji se na pojedinačnim ocjenama za četiri osnovna fizikalno-kemijska elementa kakvoće: BPK5 i KPK kao pokazatelje organskog onečišćenja te ukupni N i ukupni P kao pokazatelji onečišćenja hranjivim tvarima. Za vodna tijela na kojima nema mjernih postaja, stanje je procijenjeno interpolacijom, na temelju izmjerenog stanja na najbližim mjernim postajama i prostorne distribucije relevantnih točkastih i raspršenih izvora onečišćenja na neposrednom slivnom području. Opće fizikalno-kemijsko stanje vodnog tijela određeno je najnižom od četiri ocjene za obuhvaćene fizikalno-kemijske elemente kakvoće.

Procjena općeg hidromorfološkog stanja temelji se na dostupnim podacima o vodnim građevinama i drugim fizičkim zahvatima na rijekama, koji su u tu svrhu prikupljeni i sistematizirani u Hrvatskim vodama. Za svaki hidromorfološki element kakvoće (količina i dinamika vodnog toka, veza s podzemnom vodom, longitudinalni i lateralni kontinuitet rijeke, kanaliziranje, varijacija širine i dubine rijeke, struktura i sediment dna rijeke, struktura obalnog pojasa), izvršena je procjena hidromorfološke promjene nastala uslijed fizičkih zahvata koji su evidentirani na pojedinom vodnom tijelu s obzirom na veličinu te promjene, izvršena je klasifikacija stanja vodnog tijela prema tom hidromorfološkom elementu. Veličina hidromorfološke promjene na razini vodnog tijela jednaka je srednjoj vrijednosti promjena svih dionica (izdvojenih na temelju postojećih vodnih građevina), pri čemu je težinski faktor duljina dionice. Opće hidromorfološko stanje vodnog tijela određeno je najnižom od ocjena za sve obuhvaćene hidromorfološke elemente kakvoće.

Prema Planu upravljanja vodnim područjima, za razliku od ostalih promatranih vodnih stanja ekološko stanje rijeka nije bilo moguće procijeniti, jer ne postaje podaci o svim potrebnim pokazatelja biološkog stanja. Jedini sustavno praćeni i određeni biološki element kakvoće na kopnenim površinskim vodama je makrozoobentos, ali samo u rijekama. Od svih bioloških elemenata kakvoće, vodeni bezkralježnjaci (makrozoobentos) najbolje reagiraju na organsko opterećenje. Za procjenu saprobioloških značajki tekućica korišten je indeks saprobnosti, koji ukazuje na organsko opterećenje.

Grafički prilog 3.2.2.3-1. prikazuje položaj vodnih tijela koja se nalaze na širem području planiranog zahvata.

U nastavku se daju karakteristike i stanje vodnih tijela površinskih voda na širem području planiranog zahvata, prema Planu upravljanja vodnim područjem, za razdoblje 2013. - 2015.

U tablicama ocjene stanje vodnih tijela uzete su u obzir samo 4 pokazatelja (od ukupno 10 pokazatelja koji su navedeni u Prilogu 9B Plana upravljanja vodnim područjem).

Riječ je o načinu ocjene stanja vodnih tijela na kojima se ne obavlja monitoring. Ocjena stanja je napravljena za Plan upravljanja vodnim područjem. Način je jedinstven i odnosi se na sva vodna tijela na koja je potrebno „ekstrapolirati/interpolirati“ rezultate

monitoringa. Pri analizama se je pošlo od pretpostavke da se dio fizikalno-kemijskih pokazatelja (BPK, KPK, ukupni dušik, ukupni fosfor), te pokazatelji kemijskog i hidromorfološkog stanja mogu pratiti kumulativno (duž vodotoka) odnosno „modelirati“, te da se kumulativni efekti morfoloških promjena na promjenu elemenata hidromorfološkog stanja voda mogu procijeniti (interpolacijom ili ekstrapolacijom rezultata monitoringa duž vodnih tijela odnosno duž segmenata vodnih tijela) na kojima nema monitoring postaje. Pri tome je korištena metodologija zaključivanja, sukladno analizi opterećenja i utjecaja:

- Ukoliko rezultati po svakom pojedinačnom pokazatelju koji je modeliran ukazuju na dobro stanje voda (vodnog tijela), može se očekivati da će i stanje voda vjerojatno biti dobro (dio nepouzdanosti procjene je obuhvaćen analizom opterećenja i utjecaja).
- Ukoliko rezultati modela provjereni po svakom pojedinačnom pokazatelju koji je moguće modelirati ukazuju da se može očekivati da neki od pokazatelja nije u dobrom stanju (vodno tijelo vjerojatno neće dostići dobro stanje ili procjena dostizanja dobrog stanja nije pouzdana), zaključuje se da vodno tijelo nije u dobrom stanju prema pravilu “one out all out”.

Tablica 3.2.2.3-1. Karakteristike vodnog tijela JKRN935013

KARAKTERISTIKE VODNOG TIJELA JKRN935013	
Šifra vodnog tijela Water body code	JKRN935013
Vodno područje River basin district	Jadransko vodno područje
Podsliv Sub-basin	-
Ekotip Type	T21B
Nacionalno / međunarodno vodno tijelo National / international water body	HR
Obaveza izvješćivanja Reporting obligations	nacionalno
Neposredna slivna površina (računska za potrebe PUVP) Immediate catchment area (estimate for RBMP purposes)	28.2 km ²
Ukupna slivna površina (računska za potrebe PUVP) Total catchment area (estimate for RBMP purposes)	130 km ²
Dužina vodnog tijela (vodotoka s površinom sliva većom od 10 km ²) Length of water body (watercourses with area over 10 km ²)	4.41 km
Dužina pridruženih vodotoka s površinom sliva manjom od 10 km ² Length of adjoined watercourses with area less than 10 km ²	14.2 km
Ime najznačajnijeg vodotoka vodnog tijela Name of the main watercourse of the water body	Jadro

Tablica 3.2.2.3-1a. Stanje vodnog tijela JKRN935013 (tip T21B)

Stanje		Pokazatelji	Procjena stanja	Granične vrijednosti koncentracija pokazatelja za*	
				procijenjeno stanje	dobro stanje
Ekološko stanje	Kemijski i fizikalno kemijski elementi kakvoće koji podupiru biološke elemente kakvoće	BPK ₅ (mg O ₂ /l)	vrlo dobro	< 2,0	< 2,6
		KPK-Mn (mg O ₂ /l)	vrlo dobro	< 4,0	< 5,6
		Ukupni dušik (mgN/l)	vrlo dobro	< 1,5	< 2,1
		Ukupni fosfor (mgP/l)	vrlo dobro	< 0,1	< 0,26
	Hidromorfološko stanje		loše	40% - 60%	<20%
	Ukupno stanje po kemijskim i fizikalno kemijskim i hidromorfološkim elementima		loše		
Kemijsko stanje			dobro stanje		

*prema Urebi o standardu kakvoće voda (NN 89/2010)

Slika 3.2.2.3-1. Vodno tijelo JKRN935013

Tablica 3.2.2.3-2. Karakteristike vodnog tijela JKRN935001

KARAKTERISTIKE VODNOG TIJELA JKRN935001	
Šifra vodnog tijela Water body code	JKRN935001
Vodno područje River basin district	Jadransko vodno područje
Podsliv Sub-basin	-
Ekotip Type	T21A
Nacionalno / međunarodno vodno tijelo National / international water body	HR
Obaveza izvješćivanja Reporting obligations	nacionalno
Neposredna slivna površina (računska za potrebe PUVP) Immediate catchment area (estimate for RBMP purposes)	13.6 km ²
Ukupna slivna površina (računska za potrebe PUVP) Total catchment area (estimate for RBMP purposes)	202 km ²
Dužina vodnog tijela (vodotoka s površinom sliva većom od 10 km ²) Length of water body (watercourses with area over 10 km ²)	3.27 km
Dužina pridruženih vodotoka s površinom sliva manjom od 10 km ² Length of adjoined watercourses with area less than 10 km ²	15.9 km
Ime najznačajnijeg vodotoka vodnog tijela Name of the main watercourse of the water body	Žrnovnica

Tablica 3.2.2.3-2a. Stanje vodnog tijela JKRN935001 (tip T21A)

Stanje	Pokazatelji	Procjena stanja	Granične vrijednosti koncentracija pokazatelja za*	
			procijenjeno stanje	dobro stanje
Ekološko stanje	BPK ₅ (mg O ₂ /l)	umjereno	2,6 - 3,0	< 2,6
	Kemijski i fizikalno kemijski elementi kakvoće koji podupiru biološke elemente kakvoće	dobro	4,0 - 5,6	< 5,6
	Ukupni dušik (mgN/l)	vrlo dobro	< 1,5	< 2,1
	Ukupni fosfor (mgP/l)	dobro	0,1 - 0,26	< 0,26
	Hidromorfološko stanje	dobro	0,5% - 20%	<20%
	Ukupno stanje po kemijskim i fizikalno kemijskim i hidromorfološkim elementima	umjereno		
Kemijsko stanje		dobro stanje		

*prema Urebi o standardu kakvoće voda (NN 89/2010)

Slika 3.2.2.3-2. Vodno tijelo JKR935001

Tablica 3.2.2.3-3. Karakteristike vodnog tijela JKRN935017

KARAKTERISTIKE VODNOG TIJELA JKRN935017	
Šifra vodnog tijela Water body code	JKRN935017
Vodno područje River basin district	Jadransko vodno područje
Podsliv Sub-basin	-
Ekotip Type	T15B
Nacionalno / međunarodno vodno tijelo National / international water body	HR
Obaveza izvješćivanja Reporting obligations	nacionalno
Neposredna slivna površina (računska za potrebe PUVP) Immediate catchment area (estimate for RBMP purposes)	16.6 km ²
Ukupna slivna površina (računska za potrebe PUVP) Total catchment area (estimate for RBMP purposes)	96.0 km ²
Dužina vodnog tijela (vodotoka s površinom sliva većom od 10 km ²) Length of water body (watercourses with area over 10 km ²)	2.25 km
Dužina pridruženih vodotoka s površinom sliva manjom od 10 km ² Length of adjoined watercourses with area less than 10 km ²	4.84 km
Ime najznačajnijeg vodotoka vodnog tijela Name of the main watercourse of the water body	Žrnovnica

Tablica 3.2.2.3-3a. Stanje vodnog tijela JKRN935017 (tip T15B)

Stanje	Pokazatelji	Procjena stanja	Granične vrijednosti koncentracija pokazatelja za*		
			procijenjeno stanje	dobro stanje	
Ekološko stanje	BPK ₅ (mg O ₂ /l)	dobro	2,0 - 2,6	< 2,6	
	Kemijski i fizikalno kemijski elementi kakvoće koji podupiru biološke elemente kakvoće	KPK-Mn (mg O ₂ /l)	vrlo dobro	< 4,0	< 5,6
		Ukupni dušik (mgN/l)	vrlo dobro	< 1,5	< 2,1
		Ukupni fosfor (mgP/l)	vrlo dobro	< 0,1	< 0,26
	Hidromorfološko stanje		dobro	0,5% - 20%	<20%
	Ukupno stanje po kemijskim i fizikalno kemijskim i hidromorfološkim elementima		dobro		
Kemijsko stanje		dobro stanje			
*prema Urebi o standardu kakvoće voda (NN 89/2010)					

Slika 3.2.2.3-3. Vodno tijelo JKR935017

Tablica 3.2.2.3-4. Karakteristike vodnog tijela JKRN935018

KARAKTERISTIKE VODNOG TIJELA JKRN935018	
Šifra vodnog tijela Water body code	JKRN935018
Vodno područje River basin district	Jadransko vodno područje
Podsliv Sub-basin	-
Ekotip Type	T16B
Nacionalno / međunarodno vodno tijelo National / international water body	HR
Obaveza izvješćivanja Reporting obligations	nacionalno
Neposredna slivna površina (računska za potrebe PUVP) Immediate catchment area (estimate for RBMP purposes)	21.1 km ²
Ukupna slivna površina (računska za potrebe PUVP) Total catchment area (estimate for RBMP purposes)	21.1 km ²
Dužina vodnog tijela (vodotoka s površinom sliva većom od 10 km ²) Length of water body (watercourses with area over 10 km ²)	6.05 km
Dužina pridruženih vodotoka s površinom sliva manjom od 10 km ² Length of adjoined watercourses with area less than 10 km ²	8.08 km
Ime najznačajnijeg vodotoka vodnog tijela Name of the main watercourse of the water body	Vilar

Tablica 3.2.2.3-4a. Stanje vodnog tijela JKRN935018 (tip T16B)

Stanje	Pokazatelji	Procjena stanja	Granične vrijednosti koncentracija pokazatelja za*	
			procijenjeno stanje	dobro stanje
Ekološko stanje	BPK ₅ (mg O ₂ /l)	vrlo loše	> 4,2	< 2,6
	KPK-Mn (mg O ₂ /l)	vrlo loše	> 7,5	< 5,6
	Ukupni dušik (mgN/l)	loše	3,0 - 4,0	< 2,1
	Ukupni fosfor (mgP/l)	vrlo loše	> 0,45	< 0,26
	Hidromorfološko stanje		dobro	0,5% - 20%
	Ukupno stanje po kemijskim i fizikalno kemijskim i hidromorfološkim elementima	vrlo loše		
Kemijsko stanje		dobro stanje		
*prema Urebi o standardu kakvoće voda (NN 89/2010)				

Slika 3.2.2.3-4. Vodno tijelo JKR935018

Na području planiranog zahvata nalazimo i vodno tijelo prijelazne vode estuarij rijeke Jadro (P1_2_JA).

Prema Okvirnoj direktivi o vodama definira se termin prijelazne vode kao „vodna tijela kopnenih voda u blizini riječnih ušća, koja su djelomično slana uslijed blizine priobalnih voda, ali se nalaze pod znatnim utjecajem slatkovodnih tokova“. Ova kategorija površinskih voda se pojavljuje između slatke i priobalne vode, a njegova granica sa slatkom vodom u gornjem dijelu vodenog toka definirana je pojavom saliniteta većeg od 0,5 PSU (Practical Salinity Unit - Praktična jedinica saliniteta), a u području ušća poveznicom između suprotnih obala ušća ili pojavom izraženog horizontalnog gradijenta saliniteta.

Tipovi prijelaznih voda određeni su na temelju obveznih čimbenika: ekoregija, salinitet i raspon plime i oseke, te sastava supstrata kao izbornog čimbenika. Esturij rijeke Jadro pripada tipu oligohalini estuarij krupnozrnatog sedimenta.

Karakteristike i stanje vodnog tijela prijelazne vode prikazano je u tablicama 3.2.2.3-5 i 5a.

Tablica 3.2.2.3-5. Karakteristike vodnog tijela P1_2_JA

KARAKTERISTIKE VODNOG TIJELA PRIJELAZNE VODE P1_2_JA	
Šifra vodnog tijela Water body code	P1_2-JA
Vodno područje River basin district	J (Jadransko vodno područje)
Ekotip Type	P1_2
Nacionalno / međunarodno vodno tijelo National / international water body	Nacionalno vodno tijelo
Obaveza izvješćivanja Reporting obligations	Nacionalna

Tablica 3.2.2.3-5a. Stanje vodnog tijela P1_2-JA

Stanje		Pokazatelji	Procjena stanja
Elementi kakvoće	Stanje kakvoće	fitoplankton	vrlo dobro ¹
		koncentracija hranjivih soli	vrlo dobro
		zasićenje kisikom	vrlo dobro
		koncentracija klorofila α	vrlo dobro
		ribe	vrlo dobro/ referentno
	Hidromorfološko stanje		umjereno dobro ²
Ekološko stanje			umjereno dobro
Kemijsko stanje			dobro
Ukupno procijenjeno stanje			nije dobro
¹ za procjenu stanja fitoplanktona koristi se niža ocjena(isto vrijedi za i za podržavajuće osnovne fizikalno-kemijske pokazatelje)			
² oznaka „umjereno dobro“ označava sve značajne hidromorfološke promjene, budući da sustav klasifikacije za hidromorfološke elemente kakvoće još nije razvijen			
*prema Urebi o standardu kakvoće voda (NN 89/2010)			

Stanje grupiranog podzemnog vodnog tijela dano je u sljedećoj tablici.

Tablica 3.2.2.3-6. Stanje grupiranog vodnog tijela JKGICPV _10 - CETINA

Stanje	Procjena stanja
Kemijsko stanje	dobro
Količinsko stanje	dobro
Ukupno stanje	dobro

3.2.2.4 SEIZMIČNOST ŠIREG PODRUČJA ZAHVATA

Uže područje zahvata nalazi se u seizmotektonski aktivnom priobalju Hrvatske. Koncentracije potresa u široj okolici izdvajaju nekoliko epicentralnih područja od kojih su za ovu lokaciju najvažnija epicentralna područja Sinjsko polje i Mosor (Kuk i Prelogović, 1998). Udaljenija su Šibensko-kninsko područje, Peruča i Livanjsko Polje. Jugoistočno od Kaštela posebno se ističu epicentralna područja Biokovo i Hvar.

Prema seizmološkom zemljovidu za povratni period od 500 godina (DUSZ, 2013), područje zahvata se nalazi u zoni s velikom opasnošću od potresa tj. u području intenziteta 8° (MSK-64), uz vjerojatnost premašaja navedenih vrijednosti od 10% u 50 godišnjem razdoblju.

Prema Kartama potresnih područja RH (PMF - Zagreb, 2011), zahvat se nalazi na području gdje poredbeno vršno ubrzanje tla tipa A s vjerojatnošću premašaja 10% u 50 godina za povratno razdoblje od 95 godina iznosi 0,12 g, dok za povratno razdoblje od 475 godina iznosi 0,22 g.

Slika 3.2.2.4-1. Izvadak iz Karte potresnih područja RH
a) za povratno razdoblje 95 godina
b) za povratno razdoblje 475 godina

3.2.3 BIORAZNOLIKOST

3.2.3.1 KLASIFIKACIJA STANIŠTA

Područje zahvata nalazi se u eumediteranskom vegetacijskom pojasu (Slike 3.2.3.1-1. i 3.2.3.1-2.) s elementima submediteranske vegetacije. Cijelo područje je nekada bilo prekriveno šumom, no šumska vegetacija se zadržala samo na manjem dijelu predmetnog područja, često je visoko fragmentirana, njome se uglavnom gospodari te je njena prirodna struktura u većoj ili manjoj mjeri promijenjena. Danas je šumska zajednica degradirana u vazdazelenu makiju, garig, suhe travnjake, kamenjarske pašnjake ili je zamijenjena kultiviranim površinama kao što su vinogradi, maslinici, povrtnjaci odnosno ruderalnim površinama. Posljednjih pedesetak godina, zbog drugačijeg načina života, dolazi do napuštanja poljoprivrednih kultura i pašnjaka, smanjene su potrebe sječe šume za ogrjev te se zapaža progresivna sukcesija i ponovno obrastanje površina napuštenih kultura. Vodena staništa su povremena i kratkotrajna i vezana uz kišna razdoblja. Tipovi vegetacijskih elemenata koji se pojavljuju na lokaciji zahvata su zajednice makije crnike s mirtom, zajednice gariga, jadranske dračike, kamenjari raščice i zvjezdaste djeteline, zajednice korova okopavina i ruderalnih površina, sastojine brnistre, voćnjaci, vinogradi i maslenici.

Slika 3.2.3.1-1. Pogled na područje istraživanja Mravinci

Slika 3.2.3.1-2. Pogled na područje istraživanja prema TTTS-u

Tipovi vegetacijskih elemenata koji se pojavljuju na lokaciji zahvata:

1. Razred: *Quercetea ilicis* Br.-Bl. 1947

Red: *Quercetalia ilicis* Br.-Bl. (1931) 1936

As. *Quercus ilicis-Pinetum halepensis* Loisel 1971

Sveza *Quercion ilicis* Br.-Bl. (1931) 1936

1. As. *Orno-Quercetum ilicis*

2. As. *Myrto-Quercetum ilicis* (H-ic) Trinajstić 1985 - zajednica makije crnike s mirtom

2. Razred *Erico-Cistetea* Trinajstić (1978) 1985

Red *Cisto-Ericetalia* H-ić 1958.

Sveza *Cisto-Ericion* H-ić 1958

As. *Erico-Cistetum cretici* H-ić 1958 - šumske zajednice gariga

3. Razred *Paliuretea* Trinajstić 1978.

Red *Paliuretalia* Trinajstić 1978

Sveza *Rhamno intermediae -Paliurion* Trinajstić (1978) 1995 - jadranska dračika

As. *Rhamno intermediae - Paliuretum*

4. Razred *Thero-Brachypodietea* Br.-Bl. 1947

Red: *Cymbopogo-Brachypodietalia* H-ić (1956) 1958

Sveza: *Cymbopogo-Brachypodion retusi* H-ić (1956) 1958

As. *Brachypodio-Trifolietum stellati* H-ić 1958 - kamenjari raščice i zvjezdaste djeteline

As. *Brachypodio-Cymbopogonetum hirti* H-ić 1961

5. Razred: *Chenopodietea* Br.-Bl. 1952 - zajednice korova okopavina i ruderalnih površina.

Red: *Chenopodietalia* Br.-Bl. (1931) 1936

Sveza: *Hordeion* Br.-Bl. (1931)1947

6. Sastojine brnistre *Spartium junceum*

7. Poljoprivredne površine - voćnjaci, vinogradi i maslinici

Prostorni raspored zabilježenih biljnih vrsta i zajednica (prema podacima iz SUO spojne ceste: čvor Dračevac (Mravinci-D1) - čvor TTTS (Stobreč), Institut IGH d.d., 2010.)

Legenda:

- | | |
|---|--|
| ● Vegetacijski razred <i>Paliuretea</i> | ● Sastojine brnistre <i>Spartium junceum</i> |
| ● Poljoprivredne površine | ● As. <i>Pinetum halepensis</i> |
| ● Vegetacijski razred <i>Erico-Cistetea</i> | ● Vegetacijski razred <i>Chenopodietea</i> |
| ● <i>Thero-Brachypodietea</i> | |

Slika 3.2.3.1-3. Pregled vegetacije na području planiranog zahvata

Na područjima gdje je djelovanje čovjeka dugotrajno, šumska vegetacija mahom je degradirana: intezivnom sječom do makije ili šikare i gariga, a poljodjelskom djelatnošću do kamenjarskih pašnjaka i travnjaka te obradivih površina (Slika 3.2.3.1-3).

Prema Nacionalnoj klasifikaciji staništa i izvodu iz karte staništa Republike Hrvatske predmetni zahvat se nalazi na području sljedećih stanišnih tipova:

- C.3.5./D.3.1. Submediteranski i epimediteranski suhi travnjaci/Dračici
- C.3.6./D.3.4. Kamenjarski pašnjaci i suhi travnjaci eu-I stanomediterana/Bušici
- E.3.5. Primorske termofilne šume i šikare medunca
- J.1.1./J.1.3. Aktivna seoska područja/Urbanizirana seoska područja
- I.5.2. Maslinici

Prema Prilogu II *Pravilnika o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima* (NN 88/14), stanišni tipovi J.1.1. Aktivna seoska područja, J.1.3. Urbanizirana seoska područja, I.5.2. Maslenici i D.3.1. Dračici ne spadaju u ugrožena i zaštićena staništa prema Direktivi o staništima, Rezoluciji 4. Bernske konvencije i nisu ugroženi ili rijetki na razini Hrvatske.

Stanišni tipovi C.3.5. Submediteranski i epimediteranski suhi travnjaci (Natura kod 62A0) i podkategorija D.3.4.2.3. Sastojine oštrogličaste borovice unutar stanišnog tipa D.3.4. Bušici (Natura kod D.3.4.2.3. = 5210) zaštićeni su prema Direktivi o staništima.

Stanišni tipovi E.3.5. Primorske, termofilne šume i šikare medunca (Natura kod E.3.5.7. = *9530 i C.3.6. Kamenjarski pašnjaci i suhi travnjaci eu- i stanomediterana (Natura kod *6220), zaštićeni su prema Direktivi o staništima i Rezoluciji 4. Bernske konvencije, ali nisu rijetki i ugroženi na razini Hrvatske. Stanišni tipovi C.3.6. Kamenjarski pašnjaci i suhi travnjaci eu- i stanomediterana te se podkategorija E.3.5.7. Mješovita šuma crnoga bora i crnoga graba unutar stanišnog tipa C.3.6. Kamenjarski pašnjaci i suhi travnjaci eu- i stanomediterana svrstavaju se u prioritetne stanišne tipove prema Direktivi o staništima.

Tablica 3.2.3.1-1. Pregled ugroženih i rijetkih stanišnih tipova prema Prilogu II *Pravilnika o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima* (NN 88/14) na području zahvata.

Ugrožena i rijetka staništa			Kriteriji uvrštavanja na popis		
			NATURA	Bern - Res 4.	HR
C. Travnjaci, cretovi i visoke zeleni	C.3. Suhi travnjaci	C.3.5. Submediteranski i epimediteranski suhi travnjaci ¹	62A0	-	-
		C.3.6. Kamenjarski pašnjaci i suhi travnjaci eu-I stanomediterana ²	*6220	C.3.6.1.=!E1.33	-
D. Šikare	D.3. Mediteranske šikare	D.3.1. Dračici ³	-	-	-
		D.3.4. Bušici ⁴	D.3.4.2.3. = 5210	-	-
E. Šume	E.3. Šume listopadnih hrastova izvan dohvata poplava	E.3.5. Primorske, termofilne šume i šikare medunca ⁵	E.3.5.7. = *9530	E.3.5.1.=!G1.736; E.3.5.2.=!G1.736; E.3.5.3.=!G1.736; E.3.5.4.=!G1.736; E.3.5.5.=!G1.737; E.3.5.6.=!G1.736;	-

				E.3.5.7.=IG3.52; E.3.5.8.=IG1.73751	
I. Kultivirane nešumske površine i staništa s korovnom i ruderalnom vegetacijom	I.5. Voćnjaci, vinogradi i maslinici	I.5.2.Maslinici ⁵	-	-	-
J. Izgrađena i industrijska staništa	J.1. Sela	J.1.1.Aktivna seoska područja ⁷	-	-	-
		J.1.3.Urbanizirana seoska područja ⁸	-	-	-

* prioritetni stanišni tip, NATURA - stanišni tipovi zaštićeni Direktivom o staništima s odgovarajućim oznakama, BERN - Res.4 - stanišni tipovi koji su navedeni u Rezoluciji 4. Bernske konvencije kao stanišni tipovi za koje je potrebno provoditi posebne mjere zaštite, s odgovarajućim oznakama PHYSIS klasifikacije, HRVATSKA - stanišni tipovi ugroženi ili rijetki na razini Hrvatske, te oni stanišni tipovi čije su karakteristične biološke vrste rijetke ili ugrožene na razini Hrvatske.

Opis staništa prema III. dopunjenoj klasifikacija staništa RH:

¹Submediteranski i epimediteranski suhi travnjaci (Red *SCORZONERETALIA VILLOSAE* H-ić. 1975 (= *SCORZONERO-CHRYSOPOGONETALIA* H-ić. et Ht. (1956) 1958 p.p.) - Pripadaju razredu *FESTUCOBROMETEA* Br.-Bl. et R. Tx. 1943. Tom skupu staništa pripadaju zajednice razvijene na plitkim karbonatnim tlima duž istočnojadranskog primorja, uključujući i dijelove unutrašnjosti Dinarida do kuda prodiru utjecaji sredozemne klime.

²Kamenjarski pašnjaci i suhi travnjaci eu- i stenomediterana (Red *CYMOPOGO-BRACHYPODIETALIA* H-ić. (1956) 1958) - Pripadaju razredu *THERO-BRACHYPODIETEA* Br.-Bl. 1947. Navedeni kompleks staništa, u stvari vegetacijskih oblika, koji se kao posljednji stadiji degradacije vazdazelene šuma crnike razvijaju u sklopu eumediteranske (= mezomediteranske) i stenomediteranske (= termomediteranske) vegetacijske zone mediteransko-litoralnog vegetacijskog pojasa razvijaju diljem Sredozemlja.

³Dračici (sveza *Rhamno-Paliurion* Trinajstić (1978) 1995) - Pripadaju redu *PALIURETALIA* Trinajstić 1978 i razredu *PALIURETEA* Trinajstić 1978. Šikare, rjeđe živice primorskih krajeva, izgrađene od izrazito bodljikavih, trnovitih ili aromatičnih biljaka nepodesnih za brst, u prvom redu koza. Dračici su vrlo rasprostranjeni skup staništa, razvijenih u sklopu submediteranske vegetacijske zone kao jedan od degradacijskih stadija šuma medunca i bjelograba.

⁴Bušici (Razred *ERICO-CISTETEA* Trinajstić 1985) - Navedeni skup predstavlja niske, vazdazelene šikare koje se razvijaju na bazičnoj podlozi, kao jedan od degradacijskih stadija vazdazelene šumske vegetacije. Izgrađene su od polugrmova koji uglavnom pripadaju porodicama *Cistaceae* (*Cistus*, *Fumana*), *Ericaceae* (*Erica*), *Fabaceae* (*Bonjeanea hirsuta*, *Coronilla valentina*, *Ononis minutissima*), *Lamiaceae* (*Rosmarinus officinalis*, *Corydothymus capitatus*, *Phlomis fruticosa*), a razvijaju se kao jedan od oblika degradacijskih stadija vazdazelene šumske vegetacije.

⁵Primorske, termofilne šume i šikare medunca (Sveza *Ostryo-Carpinion orientalis* Ht. (1954) 1959) - Pripadaju unutar razreda *QUERCO-FAGETEA* Br.-Bl. Et Vlieger 1937 redu *QUERCETALIA PUBESCENTIS* Klika 1933.

⁶Maslinici - Površine namijenjene uzgoju maslina tradicionalnog ili intenzivnog načina uzgoja.

⁷Aktivna seoska područja - Seoska područja na kojima se održao seoski način života. Definicija tipa na ovoj razini podrazumijeva prostorni kompleks.

⁸Urbanizirana seoska područja - Nekadašnja seoska područja u kojima se razvija obrt i trgovina, a poljoprivreda je sekundarnog značenja, uključujući i seoske oblike stanovanja u gradovima ili na periferiji gradova. Definicija tipa na ovoj razini podrazumijeva prostorni kompleks u kojemu se izmjenjuju izgrađeni ruralni i urbani elementi s kultiviranim zelenim površinama različite namjene.

Prilog 3.2.3.1. Izvod iz karte staništa RH

KARTA STANIŠTA RH

Studija o utjecaju na okoliš
za izgradnju brze ceste
čvor Mravinci - čvor TTTS

POPIS STANIŠTA:

- C.3.5. Submediteranski i epimediteranski suhi travnjaci
- C.3.6. Kamenjarski pašnjaci i suhi travnjaci eu- i stenomediterana
- D.3.1. Dračici
- D.3.4. Bušici
- E.3.5. Primorske, termofilne šume i šikare medunca
- E.8.2. Stenomediterranske čiste vazdazelene šume i makija crnike
- I.2.1. Mozaici kultiviranih površina
- I.5.2. Maslinici
- I.8.1. Javne neproizvodne kultivirane zelene površine
- J.1.1. Aktivna seoska područja
- J.1.3. Urbanizirana seoska područja
- J.2.1. Gradska jezgra
- J.2.2. Gradske stambene površine
- J.4.3. Površinski kopovi

IZVOR PODATAKA:
Karta staništa WMS

NARUČITELJ: HRVATSKE CESTE d.o.o. Vončinina 3, 10 000 Zagreb		 <small>INSTITUT IGH d.d. PG RIBKA 51 207 KUGLANOVO, Kaluđerovo 1822</small>
NAZIV PROJEKTA: STUDIJA O UTJECAJU NA OKOLIŠ za izgradnju brze ceste čvor Mravinci - čvor TTTS		
SADRŽAJ PRILOGA: PRIKAZ ZAHVATA NA KARTI STANIŠTA RH		BRJ PROJEKTA: 85013318
IZRAĐIVAČ PRILOGA: mr.sc. ZLATKO PEROVIĆ	MERILLO: 1 : 20 000	DATUM: listopad 2015.
VOĐE TELU PROJEKTA: mr.sc. ZLATKO PEROVIĆ	BRJ PROJEKTA: 3.2.3.1.	

3.2.3.2 FLORA I FAUNA

Prema podacima iz SUO Spojna cesta: čvor Dračevac (Mravinci-D1) - čvor TTTS (Stobreč) (Institut IGH d.d., 2010), na području zahvata utvrđeno je 27 biljnih vrsta. Prema Pravilniku o strogo zaštićenim vrstama (NN 144/13), 8 biljnih vrsta pripada kategoriji strogo zaštićenih vrsta od čega je 6 endema.

Tablica 3.2.3.2-1. Zabilježene ugrožene biljne vrste na širem području utjecaja zahvata s oznakom statusa ugroženosti i stupnja zaštite u Republici Hrvatskoj, prema Pravilniku o strogo zaštićenim vrstama (NN 144/13).

Znanstveni naziv	Hrvatski naziv	Strogo zaštićena/Status ugroženost u RH	Rasprostranjenost na području zahvata
<i>Seseli tomentosum</i>	pustenasto devesilje	SZ/E	sastav šikare, kamenjare i zapuštenih travnjaka - na više stacionaža
<i>Carduus micropterus</i>	uspravni stričak	SZ/E	pojedinačni primjerci
<i>Onosma stelullata</i>	zvjezdasti oštrolist	SZ/E	sastav suhих travnjaka
<i>Genista sylvestris</i> ssp. <i>dalmatica</i>	dalmatinska žutilovka	SZ/E	sastav kamenjarskih travnjaka - razvijena je u obliku nakupina s većim brojem jedinki
<i>Rhamnus intermedius</i>	srednja krkavina	SZ/E	sastav kamenjare i manje šikare
<i>Arum italicum</i>	talijanski kozlinac	SZ/E	zasjenjena mjesta ispod suhozidova
<i>Chenopodium murale</i>	loboda	SZ/DD	nasipi
<i>Echinops ritro</i>	kamenjarka sikavica	SZ/DD	sastav travnjaka i šikare - na više stacionaža
<i>Hypericum perforatum</i>	rupičasta pljuskavica	-	travnjaci
<i>Calendula arvensis</i>	poljski neven	-	obradive površine
<i>Teucrium chamaedrys</i>	obični dubačac	-	šire istraživačko područje
<i>Prunus mahaleb</i>	rašeljka	-	sastav šikare - na više stacionaža
<i>Calamintha nepetoides</i>	rahlocvjetna gorska metvica	-	više lokaliteta
<i>Helichrysum italicum</i>	smilje	-	više lokaliteta
<i>Carthamus lanatus</i>	vunasti bodalj	-	travnjaci
<i>Onopordum illyricum</i>	ilirski kravačac	-	pojedinačni primjerci na travnjacima
<i>Xanthium strumarium</i>	dikica	-	ruderalne površine
<i>Sedum acre</i>	ljuti žednjak	-	suhozidi i kamenjari
<i>Ononis spinosa</i>	livadni zečji trn	-	travnjaci ili sastav rjeđe šikare
<i>Melissa officinalis</i>	matičnjak	-	rubovi poljoprivrednih površina
<i>Origanum heracleoticum</i>	žljezdasti mravinac	-	zapuštena površine u sastavu travnjaka
<i>Sorbus domestica</i>	oskoruša	-	zapuštena poljoprivredne površine
<i>Rosa sempervirens</i>	vazdazelena ruža	-	obrasle površine i sastav suhozida
<i>Rosa canina</i>	divlji šipak	-	sastav travnjaka i šikara - na više stacionaža

Oznake statusa ugroženosti: kratice internacionalnih kategorija: CR - kritično ugrožena svojta (critically endangered), EN - ugrožena svojta (endangered), VU - osjetljiva svojta (vulnerable), NT - gotovo ugrožena, odnosno nisko rizicna svojta (near threatened), LC - najmanje zabrinjavajuća svojta (last concern), te DD - nedovoljno poznate svojte (data deficient). Stupanj zaštite: SZ - strogo zaštićena vrsta, Z - zaštićena vrsta, E - endem.

Zbog geološkog sastava tla koje pripada tipičnom kršu sa svim njegovim karakteristikama, sastav životinjskih zajednica prilagođen je životnim uvjetima kojima su se prilagodile tipične kamenjarske biljne i životinjske vrste. Ekološki uvjeti ovih staništa direktno su pod utjecajem specifičnih geomorfoloških osobitosti podneblja.

Kopnena fauna na području zahvata sastavljena je od skupina beskralješnjaka i kralješnjaka koje pripadaju tipičnim terestričkim vrstama, pri čemu je očita dominacija skupine kukaca (*Insecta*) koji su najzastupljeniji i po broju vrsta i po broju jedinki.

Fauna kornjaša Dalmacije istraživana je tijekom prošlog i ovog stoljeća od strane brojnih domaćih, te osobito inozemnih istraživača. Prema DROVENIK & PEKS (1994) od zabilježenih vrsta endemično je šest podvrsta (*Carabus caelatus dalmatinus*, *C. cancellatus corpulentus*, *C. cancellatus intermedius*, *C. convexus weisei*, *C. coriaceus dalmatinus*, i *C. hortensis neumeyeri*) i pet vrsta (*L. cavicola*, *L. dalmatinus*, *Omphreus apfelbecki*, *Platyderus dalmatinus* i *Stenolophus narentinus*). Prema PAVIČEVIĆU i dr. podvrsta *C. cancellatus corpulentus* pripada ranjivim vrstama (VU), a podvrsta *C. cancellatus intermedius* ugroženim vrstama (EN). Utvrđene su i neke vrste koje su u Europi dosta rijetke, bilo zbog malog broja pogodnih staništa, ili zbog osjetljivosti na uznemiravanje u staništu i to su: *Chlaenius vestitus*, *Dyschirius chalybaeus s. gibbifrons*, *Harpalus azureus*, *Omophron limbatum*, *Paraphonus mendax*, *Perigona nigriceps*, *Pterostichus inquinatus*, *Tachys bisulcatus*, *Tachys fulvicollis*, *Zabrus incrassatus*.

Popis zaštićenih vodozemaca i gmazova zabilježenih za primorski pojas srednje Dalmacije i njihov status prema Pravilniku o strogo zaštićenim vrstama (NN 144/13) i Crvenoj knjizi vodozemaca i gmazova Hrvatske (2012):

VODOZEMCI			
Znanstveni naziv	Hrvatski naziv	Status prema Pravilniku o strogo zaštićenim vrstama (NN 144/13)	Status zaštite prema Crvenoj knjizi
<i>Salamandra salamandra</i>	šareni daždevnjak	Z	LC
<i>Bufo bufo</i>	smeđa krastača	Z	LC
<i>Bufo viridis</i>	zeleno krastača	SZ	LC
GMAZOVI			
Znanstveni naziv	Hrvatski naziv	Status prema Pravilniku o strogo zaštićenim vrstama (NN 144/13)	Status zaštite prema Crvenoj knjizi
<i>Anguis fragilis</i>	sljepić	Z	LC
<i>Hemidactylus turcicus</i>	kućni macaklin	SZ	LC
<i>Lacerta oxycephala</i>	oštroglava gušterica	SZ/E	LC
<i>Lacerta viridis</i>	zelembać	SZ	LC
<i>Lacerta trilineata</i>	veliki zelembač	SZ	LC
<i>Podarcis melisellensis</i>	krška gušterica	SZ/E	LC
<i>Vipera ammodytes</i>	poskok	Z	LC
<i>Natrix natrix</i>	bjelouška	Z	LC
<i>Coronella austriaca</i>	smukulja	SZ	LC
<i>Hierophis gemonensis</i>	šara poljarica	SZ/E	LC

Oznake statusa ugroženosti: LC - najmanje zabrinjavajuća svojta (last concern). Stupanj zaštite: SZ - strogo zaštićena vrsta, Z - zaštićena vrsta, E - endem.

Od vrsta koje su karakteristične za područje zahvata, vrste *Lacerta oxycephala* (oštroglava gušterica), *Podarcis melisellensis* (krška gušterica) i *Hierophis gemonensis* (šara poljarica) svrstavaju se u endeme.

Popis zaštićenih ptica zabilježenih za primorski pojas srednje Dalmacije i njihov status prema *Pravilniku o strogo zaštićenim vrstama (NN 144/13)* i Crvenoj knjizi ptica Hrvatske (2013):

PTICE			
Znanstveni naziv	Hrvatski naziv	Status prema Pravilniku o strogo zaštićenim vrstama (NN 144/13)	Status zaštite prema Crvenoj knjizi
<i>Parus palustris</i>	crnoglava sjenica	SZ	LC gn
<i>Emberiza melanocephala</i>	crnoglava strnadica	SZ	LC gn
<i>Sylvia atricapilla</i>	crnokapa grmuša	SZ	LC gn
<i>Erythacus rubecula</i>	crvendać	SZ	LC gn/NA pre/NA zim
<i>Carduelis carduelis</i>	češljugar	SZ	LC gn/NA pre/NA zim
<i>Apus apus</i>	čiopa	SZ	LC gn/Na pre
<i>Carduelis spinus</i>	čižak	SZ	LC gn/NA pre/NA zim
<i>Burchinus oediconemus</i>	ćukavica	SZ	EN gn/Na pre
<i>Otus scops</i>	ćuk	SZ	LC gn/Na pre
<i>Columba livia</i>	divlji golub	Z	LC gn
<i>Turdus pilaris</i>	drozd bravenjak	SZ	NA gn/NA pre/NA zim
<i>Turdus philomelos</i>	drozd cikelj	Z	LC gn/NA pre/NA zim
<i>Turdus viscivorus</i>	drozd imelaš	Z	LC gn/NA pre/NA zim
<i>Corvus corax</i>	gavran	SZ	LC gn
<i>Columba oenas</i>	golub dupljaš	SZ	VU gn/NA pre/NA zim
<i>Streptopelia turtur</i>	grlica	SZ	LC gn/NA pre
<i>Streptopelia decaocto</i>	gugutka	Z	LC gn
<i>Alectoris graeca</i>	jarebica kamenjarka	Z	NT gn
<i>Accipiter gentilis</i>	jastreb	SZ	LC gn/NA zim
<i>Acanthis cannabina</i>	juričica	SZ	LC gn/NA pre/NA zim
<i>Accipiter nisus</i>	kobac	SZ	LC gn/NA pre/NA zim
<i>Turdus merula</i>	kos	Z	LC gn/NA pre/NA zim
<i>Crex crex</i>	kosac	SZ	VU gn/NA pre
<i>Galerida cristata</i>	kukmasta ševa	SZ	LC gn
<i>Hirundo rustica</i>	lastavica	SZ	LC gn/NA pre
<i>Muscicapa striata</i>	muharica	SZ	LC gn/NA pre
<i>Alauda arvensis</i>	poljska ševa	SZ	LC gn/NA pre/NA zim
<i>Coturnix coturnix</i>	prepelica	Z	LC gn/NA pre/NA zim
<i>Upupu epops</i>	pupavac	SZ	LC gn/NA pre
<i>Athene noctua</i>	sivi ćuk	SZ	NT gn
<i>Falco peregrinus</i>	sivi sokol	SZ	VU* gn/NA pre/NA zim
<i>Aquila chrysaetos</i>	suri orao	SZ	CR gn
<i>Lanius minor</i>	sivi svračak	SZ	LC gn
ševa krunica	ševa krunica	SZ	LC gn/NA pre/NA zim
<i>Buteo buteo</i>	škanjac	SZ	LC gn/NA pre/NA zim
<i>Scolopax rusticola</i>	šumska šljuka	Z	CR gn/NA pre/NA zim
<i>Perdix perdix</i>	trčka	Z	LC gn
<i>Jynx torquilla</i>	vijoglav	SZ	LC gn/NA pre
<i>Falco vespertinus</i>	crvenonoga vjetruša	SZ	DD gn
<i>Hippolais olivetorum</i>	voljić maslinar	SZ	NT* gn
<i>Fringilla coelebs</i>	zeba	Z	LC gn/NA pre/NA zim
<i>Coracias garrulus</i>	zlatovrana	SZ	CR gn/NA pre

Oznake statusa ugroženosti: kratice internacionalnih kategorija: CR - kritično ugrožena svojta (critically endangered), EN - ugrožena svojta (endangered), VU - osjetljiva svojta (vulnerable), NT - gotovo ugrožena, odnosno nisko rizicna svojta (near threatened), LC - najmanje zabrinjavajuća svojta (least concern), te DD - nedovoljno poznate svojte (data deficient). Stupanj zaštite: SZ - strogo zaštićena vrsta, Z - zaštićena vrsta, E - endem. Populacija: gn - gnijezdeća, pre - preletnička, zim - zimujuća

Popis zaštićenih sisavaca zabilježenih za primorski pojas srednje Dalmacije i njihov status prema *Pravilniku o strogo zaštićenim vrstama (NN 144/13)* i Crvenoj knjizi sisavca Hrvatske (2006):

SISAVCI			
Znanstveni naziv	Hrvatski naziv	Status prema Pravilniku o strogo zaštićenim vrstama (NN 144/13)	Status zaštite prema Crvenoj knjizi
<i>Suncus etruscus</i>	patuljasta rovka	Z	-
<i>Crocidura leucodon</i>	dvobojna rovka	Z	-
<i>C. suaveolens</i>	poljska rovka	Z	-
<i>Erinaceus concolor</i>	bjeloprski jež	Z	-
<i>Lepus europaeus</i>	europski zec	Z	NT
<i>Sciurus vulgaris</i>	vjeverica	Z	NT
<i>M. martes</i>	kuna zlatica	Z	-

Oznake statusa ugroženosti: NT - gotovo ugrožena, odnosno nisko rizicna svojta (near threatened). Stupanj zaštite: Z - zaštićena vrsta.

Popis riba zabilježenih za rijeku Jadro i njihov status prema *Pravilniku o strogo zaštićenim vrstama (NN 144/13)* i Crvenoj knjizi slatkovodnih riba Hrvatske (2006):

RIBE			
Znanstveni naziv	Hrvatski naziv	Status prema Pravilniku o strogo zaštićenim vrstama (NN 144/13)	Status zaštite prema Crvenoj knjizi
<i>Pomatoschistus canestrinii</i>	glavočić crnotrus	SZ	EN
<i>Salmo obtusirostris</i>	mekousna pastrva	SZ	CR*
<i>Anguilla anguilla</i>	jegulja	SZ	CR*
<i>Oncorhynchus mykiss</i>	kalifornijska pastrva	Z	-

Oznake statusa ugroženosti: EN - ugrožena svojta (endangered), CR - kritično ugrožena svojta (critically endangered). Stupanj zaštite: SZ - strogo zaštićena vrsta, Z - zaštićena vrsta.

*mekousna pastrva - samo populacije u rijekama: Krka, Jadro unutar ihtiološkog rezervata i Vrljika od izvora do ušća rijeke Sije, te na području Delte Neretve

*jegulja - samo populacije u Vranskom jezeru kraj Biograda n/M (uključujući i kanal Prosiku) i u rijeci Krki (uzvodno od Skradinskog buka)

Od navedenih ribljih vrsta glavočić crnotrus je ugrožen zbog onečišćenja i promjene ušća rijeka. Mekousna pastrva je rasprostranjena na vrlo uskom području, pa je ugrožava i najmanja promjena stanišnih uvjeta. Kalifornijska pastrva je alohtona vrsta koja se u rijeci javlja u slučajevima bijega iz uzgajališta.

3.2.3.3 EKOLOŠKA MREŽA

Prema izvodu iz ekološke mreže Republike Hrvatske u širem obuhvatu zahvata (do 5 km) nalaze se sljedeća područja ekološke mreže:

Područja očuvanja značajna za vrste i stanišne tipove (POVS):

- HR2000931 Jadro - udaljeno oko 1 km od čvora Mravinci
- HR2001352 Mosor - udaljeno oko 0,5 do 1,5 km
- HR2001376 Područje oko Stražnice - udaljeno oko 1,3 km od čvora TTTS

Područja očuvanja značajna za ptice (POP):

- HR1000027 Mosor, Kozjak i Trogirska zagora - udaljeno 100 m (krajnji sjeverni dio zahvata prolazi uz rub područja) do 1,5 km

Ciljne vrste/stanišni tipovi područja ekološke mreže navedene su u nastavku.

Područja očuvanja značajna za vrste i stanišne tipove (POVS):

HR2001352 Mosor		
kategorija za ciljnu vrstu/stanišni tip	hrvatski naziv vrste/hrvatski naziv staništa	znanstveni naziv vrste/šifra stanišnog tipa
1	jelenak	<i>Lucanus cervus</i>
1	čovječja ribica	<i>Proteus anguinus*</i>
1	žuti mukač	<i>Bombina variegata</i>
1	crvenkrpica	<i>Zamenis situla</i>
1	vuk	<i>Canis lupus*</i>
1	mosorska gušterica	<i>Dinarolacerta mosorensis</i>
1	dinarski voluhar	<i>Dinaromys bogdanovi</i>
1	Istočno submediteranski suhi travnjaci (<i>Scorzoneretalia villosae</i>)	62A0
1	Špilje i jame zatvorene za javnost	8310
1	Otvorene kserotermofilne pionirske zajednice na karbonatnom kamenitom tlu	6110*
1	Karbonatne stijene sa hazmofitskom vegetacijom	8210

HR2000931 Jadro		
kategorija za ciljnu vrstu/stanišni tip	hrvatski naziv vrste/hrvatski naziv staništa	znanstveni naziv vrste/šifra stanišnog tipa
1	mekousna	<i>Salmothymus obtusirostris</i>

HR2001376 Područje oko Stražnice		
kategorija za ciljnu vrstu/stanišni tip	hrvatski naziv vrste/hrvatski naziv staništa	znanstveni naziv vrste/šifra stanišnog tipa
1	oštrouhi šišmiš	<i>Myotis blythii</i>
1	špilje i jame zatvorene za javnost	8310

1 - kategorija za ciljnu vrstu/stanišni tip: 1 = međunarodno značajna vrsta/stanišni tip za koje su područja izdvojena temeljem članka 4. stavka 1. Direktive 92/43/EEZ * prioritetne divlje vrste ili prioritetni stanišni tipovi

Područja očuvanja značajna za ptice (POP):

HR1000027 Mosor, Kozjak i Trogirska zagora			
kategorija za ciljnu vrstu	hrvatski naziv vrste	znanstveni naziv vrste	status (G=gnjezdarica, P=preletnica, Z= zimovalica)
1	jarebica kamenjarka	<i>Alectoris graeca</i>	G
1	primorska trepteljka	<i>Anthus campestris</i>	G
1	suri orao	<i>Aquila chrysaetos</i>	G
1	ušara	<i>Bubo bubo</i>	G
1	leganj	<i>Caprimulgus europaeus</i>	G
1	zmijar	<i>Circaetus gallicus</i>	G
1	eja strnjarica	<i>Circus cyaneus</i>	Z
1	vrtna strnadica	<i>Emberiza hortulana</i>	G
1	sivi sokol	<i>Falco peregrinus</i>	G

1	ždral	<i>Grus grus</i>	P
1	voljić maslinar	<i>Hippolais olivetorum</i>	G
1	rusi svračak	<i>Lanius collurio</i>	G
1	sivi svračak	<i>Lanius minor</i>	G
1	ševa krunica	<i>Lullula arborea</i>	G
1	škanjac osaš	<i>Pernis apivorus</i>	P

1 - kategorija za ciljnu vrstu: 1 = međunarodno značajna vrsta za koju su područja izdvojena temeljem članka 4. stavka 1. Direktive 92/43/EEZ, 2=redovite migratorne vrste za koje su područja izdvojena temeljem članka 4. stavka 2. Direktive 2009/147/EZ

Područje ekološke mreže **HR2001352 Mosor** smješteno je u Splitsko-dalmatinskoj županiji i obuhvaća područje planine Mosor. Planina Mosor pripada sustavu srednjodalmatinskih Dinarida, a proteže se duljinom od 30 km od gradova Splita i Klisa na sjeverozapadu do donjeg toka rijeke Cetine na jugoistoku. Najviši vrh je Veliki Kabal (1340 m). Mosor ima tipičnu mediteransku klimu. Južne padine planine uglavnom su gole, brežuljkaste, prekrivene krškom vegetacijom dok su sjeverne padine prekrivene šumama (mješovite šume hrasta i graba te mješovite šume hrasta i crnog jasena). Mosor karakterizira velika raznolikost flore. Do sada je nađeno oko 968 biljnih vrsta. Mosor ima mnogo spilja i jama i obiluje raznolikošću faune. 1979. godine je pronađena čovječja ribica (*Proteus anguinus*) u Đuderinoj jamu kod Dugopolja. Na višim nadmorskim visinama živi endemska mosorska gušterica (*Dinarolacerta mosorensis*). Ciljna staništa ekološke mreže su istočno submediteranski suhi travnjaci (*Scorzoneretalia villosae*), otvorene kserotermofilne pionirske zajednice na karbonatnom kamenitom tlu, karbonatne stijene sa hazmofitskom vegetacijom te špilje i jame zatvorene za javnost.

Područje ekološke mreže **HR2000931 Jadro** obuhvaća gornji i srednji tok rijeke Jadro u Splitsko-dalmatinskoj županiji. Jadro je tipična krška rijeka u Dalmaciji. Izvire u blizini Klisa i teče kroz Solin. Tok rijeke je vrlo kratak (oko 4,5 km), sa prosječnom protokom od 9 m³/s. Rijeka Jadro je izuzetno bogata vodom te napaja gradove Split, Trogir i Kaštela. U Kaštelanskom zaljevu ulijeva se u Jadransko more. Zbog geografske izolacije, u rijeci Jadro živi endemska podvrsta jadranske pastrve - mekousna (*Salmothymus obtusirostris*), koja živi samo na ovom području ekološke mreže, što ju svrstava u vrijednu, rijetku i potencijalno ugroženu vrstu.

Područje oko špilje **Stražnice HR2001376** nalazi se u blizini grada Splita. Špilja je dugačka 15 m, ulaz je dobro skriven s vegetacijom, a smještena je na livadi iznad naseljenog područja. Špilja je važna za očuvanje gnijezdeće kolonije oštrouhog šišmiša (*Myotis blythii*) koju čini oko 1000 jedinki.

Područje ekološke mreže značajno za ptice **HR1000027 Mosor, Kozjak i Trogirska zagora** odlikuje se stjenovitim površinama s klifovima koji su pogodna staništa pticama grabljivicama. Šumska staništa zastupljena su mladim submediteranskim vrstama. Planinskih masivi Kozjak i Mosor formirali su složenu strukturu morfofenetskih tipova reljefa (speleološki objekti i drugi krški oblici) i složenu orografsku strukturu kao rezultat dinamičnih geotektonskih procesa, hidroloških prilika, klime i antropogenih utjecaja. Području ekološke mreže HR1000027 Mosor, Kozjak i Trogirska zagora jedno je od najvažnijih područja gniježđenja voljića maslinara (*Hippolais olivetorum*) u Hrvatskoj. prema podacima Zavoda za ornitologiju iz 2013. god., na ovom području se gnijezdi 8% nacionalne populacije surog orla (*Aquila chrysaetos*), 7,5% nacionalne populacije sivog sokola (*Falco peregrinus*), 3,7% nacionalne populacije zmijara (*Circaetus gallicus*) i 8% nacionalne populacije voljića maslinara (*Hippolais olivetorum*). Krški sokol zabilježen je na području ekološke mreže ali nije potvrđeno njegovo gniježđenje na ovom području.

Prilog 3.2.3.3. Izvod iz karte ekološke mreže (Natura 2000) RH

Na temelju provedenog postupka Prethodne ocjene prihvatljivosti za ekološku mrežu, utvrđeno je da je zahvat **prihvatljiv za ekološku mrežu** te da **nije potrebno provesti postupak Glavne ocjene prihvatljivosti za ekološku mrežu**. Rješenje Ministarstva zaštite okoliša i prirode izdano je 07. prosinca 2015. (Klasa: UP/I 612-07/15-60/96, Urbroj: 517-07-1-1-2-15-6) - vidi prilog 0-3.

3.2.3.4 ZAŠTIĆENA PODRUČJA

Prema izvodu iz karte zaštićenih područja Republike Hrvatske zahvat se ne nalazi na zaštićenom području prema Zakonu o zaštiti prirode (NN 80/13). U širem obuhvatu zahvata (do 5 km) nalaze se sljedeća zaštićena područja:

Posebni rezervat:

Jadro-gornji tok - udaljeno oko 0,8 km

Spomenik parkovne arhitekture:

Solin - močvarni čempres - udaljen oko 1,2 km

Izvan šireg obuhvata zahvata nalazi se **park šuma Marjan** koja je udaljena oko 6 km od zahvata.

Gornji tok rijeke Jadro proglašen je 1984. godine posebnim ihtiološkim rezervatom. Površina navedenog ihtiološkog rezervata je oko 78 000 m², a obuhvaća vodotok rijeke Jadro od izvora do Uvodića mosta (Općina Klis i Grad Solin). Jadro je tipična krška rijeka, kratkog toka, ali bogata vodom. Ona se ulijeva u more i nije u kontaktu ni s jednim drugim vodotokom, pa ta izolacija, kao i kod drugih krških rijeka, utječe na stvaranje endema. Tako se i u Jadru razvila endemična podvrsta mekousne pastrve (*Salmothymus obtusirostris salonitana*), koja živi jedino na ovom lokalitetu i stoga je vrijedna, rijetka i potencijalno ugrožena. Populacija ove pastrve održava se, ali točno stanje populacije nije poznato. Zato bi trebalo provoditi redoviti monitoring. U rezervatu ima i introduciranih ribljih vrsta. Sama površina rezervata vrlo je mala i objektivno nedovoljna za spriječavanje znatnijih utjecaja određenih vanjskih nepovoljnih činitelja, kao što su kaptaža za splitski vodovod, industrijska postrojenja, naselja i ceste, te se može dati opća ocjena da je stanje ekosustava u cijelosti vrlo osjetljivo.

Solin - močvarni čempres (*Taxodium distichum*) smješten je uz desnu obalu rijeke Jadro kod Solina, zaštićen je 1996. godine. To je jedini ostatak vrta što se nekad prostirao između kuće obitelji Bogdan i rijeke a oko 1930. god. Zasadio ga je Andrija Bogdan. Dobro je razvijen i vitalan primjerak stable čija su prirodna staništa močvarna područja uz obale Meksičkog zaljeva, jugoistočnog dijela Sjeverne Amerike. Starost stabla procijenjena je na oko 90-100 godina, a visina mu je oko 25 m.

Prilog 3.2.3.4. Izvod iz karte zaštićenih područja RH

3.2.4 ŠUME I LOVSTVO

3.2.4.1 ŠUME I ŠUMSKO ZEMLJIŠTE

Prema uvidu u dokumentaciju Hrvatskih šuma, Uprava šuma Split, Odjel za uređivanje, lokacija zahvata ne nalazi se unutar područja gospodarskih jedinica šuma.

Korištenjem tla u poljoprivredi primarna šumska vegetacija područja zahvata davno je uništena tako da su danas šumske sastojine rijetke, jako degradirane i zauzimaju malu površinu. Na prostorima nekadašnjih šuma danas se nalaze različiti degradacijski oblici makije, gariga, travnjaka i pašnjaka ili su kultivirane poljoprivredne površine (vinogradi, maslinici, povrtnjaci i dr.). Prestanak obrade i uzgoja poljoprivrednih kultura, na nekim terenima, prije više od 50 godina dovodi do progresivnog razvoja vegetacije uz tendenciju razvoja od šikare prema šumi. Stanje sukcesije vegetacije ovisi o tome koliko dugo vremena se površina ne obrađuje (koristi u poljoprivredne svrhe). S obzirom na to, na prostoru lokacije prisutni su raznovrsni procesi sukcesije vegetacije, ali evidentni su i procesi obnove poljoprivrede (obnova maslinika, vinograda i dr.). Navedeni procesi rezultirali su velikom raznolikošću degradacijskih oblika i njihovom velikom prostornom usitnjenosti i mozaičnom kompozicijom s poljoprivrednim prostorima (kulturama).

Slika 3.2.4.1-1. Pogled na južni dio trase brze ceste

Slika 3.2.4.1-2. Pojedinačna stabla alepskog bora na napuštenim poljoprivrednim tlima na flišu obraslim brnistrom, kupinom, dračom

Slika 3.2.4.1-3. Pogled prema tunelu (ispred Karepovca) - maslinik, mlade i starije sastojine alepskog bora i terasirana tla obrasla brnistrom

Tipovi vegetacijskih elemenata koji se pojavljuju na lokacijama zahvata opisani su u poglavlju 3.2.3.2. Flora i fauna. Izgled šumske vegetacije analizirane lokacije prikazan je na prethodnim slikama, dok su na donjoj slici izdvojene šumske sastojine u zoni zahvata.

Slika 3.2.4.1-4. Sastojine alepskog bora u zoni zahvata

Na području zahvata nema šumskog zemljišta (izjava Hrvatskih šuma i Šumarske savjetodavne službe - slike ispod), već je došlo do razvoja šumske vegetacije na napuštenim poljoprivrednim zemljištima, no prenamjena nije nikad izvršena.

društvo s ograničenom odgovornošću
10000 Zagreb, Ljudevita Farkaša Vukotinovića 2
Uprava: mr. sc. Ivan Pavelić – predsjednik; mr. sc. Marija Vekić – član; Ivan Ištok, dipl. ing. šum. – član • Trgovački sud u Zagrebu (MBS 080251008) • MB 3631133 • OIB 69693144506 • Žiro račun broj: 2340009-1100100360 kod Privredne banke Zagreb • IBAN: HR46 2340 0091 1001 0036 0 • SWIFT: PBZGHR2X • Temeljni kapital 1.171.670.000,00 kn, uplaćen u cijelosti • Telefon: 01/4804 111 • Telefax: 01/4804 101 • pp 148, 10002 Zagreb • web: <http://www.hrsume.hr> • e-mail: direkcija@hrsume.hr
Uprava šuma podružnica Split, Kralja Zvonimira 35, Split tel 021 482 744, fax 021 408 200, e-mail: usspl@hrsume.hr
Odjel za uređivanje šuma
Split, 16.11.2015.god.
Ur.br.: ST-05-15-2750/02

INSTITUT IGH d.d. – RC RIJEKA
N/r Zlatko Petrović
Kukuljanovo 182/2
51227 Kukuljanovo

Predmet: Podatci potrebni za izradu Studije o utjecaju na okoliš brze ceste čvor Mravinci – čvor TTTS
- dostavlja se

Temeljem Zahtjeva za pristup informacijama, Ur.br. ST-05-15-2750/01 od 13. studenog 2015. godine, izvještavamo Vas da predmetni zahvat, brze ceste čvor Mravinci – čvor TTTS nije u području obuhvata Programa gospodarenja šumama i šumskim zemljištima Uprave šuma Podružnice Split.

S poštovanjem,

Rukovoditeljica Odjela za uređivanje šuma

Jasminka Karadža, dipl.inž.šum.

Voditelj UŠP Split

Mr.sc. Zoran Đurđević, dipl.inž.šum.

Na znanje:
-stručna pismohrana-ovdje

Slika 3.2.4.1-5. Izjava Hrvatskih šuma

**ŠUMARSKA
SAVJETODAVNA
SLUŽBA**

Podružnica Dalmacija
KLASA:350-05/09-01/95
UR.BROJ:373-03-10-09-2
Split, 07. prosinca 2009.

Institut IGH d.d.
Zavod za tehničko projektiranje
Odjel za hidrotehnička istraživanja
Poslovni centar Split
n/r gđi. Marijani Podrug

Predmet: Studija utjecaja na okoliš spojne točke Dračevac (Mravinci –D1)-čvor TTS (Stobreč)
- mišljenje, daje se

U svezi Vašeg zahtjeva za davanje prethodnog mišljenja Br.dop. 209/3540/AE od 27.studenog 2009. Šumarska savjetodavna služba daje slijedeće prethodno mišljenje:

Za područje planiranog zahvata programi gospodarenja za privatne šume nisu izrađeni pa nismo u mogućnosti dati podatke o privatnim šumama. U Zahtjevu niste priložili katastarske planove sa popisom katastarskih čestica prema kojima se može utvrditi radi li se o šumi ili ne te mišljenje dajemo isključivo prema utvrđenom stanju na terenu.

Izlaskom na teren utvrdili smo da na području zahvata nema privatnih šuma već manje grupe drveća koje po definiciji ne spadaju u šume i prema tome možemo zaključiti da zahvat neće imati utjecaja na šume i šumsko zemljište.

S poštovanjem,

Stručni suradnik-revirnik:
Ksenija Franulović, dipl.ing.šum. v.r.

RAVNATELJICA:
Suzana Trninić, dipl.inž.šum.

Dostaviti:

1. Naslovu,
2. Podružnica Dalmacija, ovdje
3. Pismohrana, ovdje.

Avenija V. Holjevca 20; 10 000 Zagreb • Tel. +385 (0)1 652 61 86 • Fax: +385 (0)1 652 20 82
www.suma-ss.hr • mail: ravnateljstvo@suma-ss.hr

Slika 3.2.4.1-6. Izjava Šumarske savjetodavne službe

Prilog 3.2.4.1. Izvod iz karte gospodarskih jedinica šuma

3.2.4.2 LOVSTVO

Na području grada Splita nalazi se dio državnog lovišta XVII/9 - "Mosor" te dijelovi županijskog lovišta XVII/105 - "Čiovo" i XVII/142 - "Podmosorje" za koja su izdane koncesije prava lova. Inače, lovišta ne obuhvaćaju površine u okolini naselja (300 m od naselja), sela, zaselaka i dijelom polja u okruženju naselja.

Slika 3.2.4.2-1. Lovišta u blizini zahvata

Izvor: <http://www.oikon.hr/maps/showmap.html>

3.2.5 PEDOLOŠKE ZNAČAJKE PODRUČJA ZAHVATA

Pod lokacijom zahvata u smislu pedologije podrazumijeva se zona trajne prenamjene (cesta sa usjecima, nasipima i objektima) zajedno sa zonom utjecaja zahvata (koridor širine 100 metara od lijeve i desne osi trase brze ceste), umanjeno za koridor iznad tunela „Gladnjaci“. Površina ovako definiranog prostora lokacije iznosi 54,7 ha.

METODA RADA

Pedološka istraživanja uključila su: analizu postojećih pedoloških podataka, terenska i laboratorijska istraživanja i izradu baze prostornih podataka, uključujući digitalnu pedološku kartu koridora trase brze ceste.

Analiza postojećih podataka

U analizi raspoloživih podataka o pedosferi predmetne lokacije trase brze ceste, korišteno je više izvora. Oni uključuju: Studiju «Tla kaštelanskog bazena s pedološkom kartom» (Miloš, 1992), Osnovnu pedološku kartu Hrvatske (OPK) u mjerilu 1:50K i Tumač pedološke karte sekcija: Split 3 (Čolak i Martinović, 1976), i druge elaborate te dopunska istraživanja autora.

Prema OPK (sekcija Split 3) na prostoru zahvata obrazovana su antropogena tla vinograda i voćnjaka na karbonatnom koluviju fliša s terasama. Visoki sadržaj karbonata, ilovast i ilovasto-glinasti teksturni sastav te slaba opskrbljenost hranjivima (posebno fosforom) temeljne su značajke ovih tala.

Pedološka istraživanja provedena u sklopu izrade projekta “Gospodarenje prostorom Kaštelanskog zaljeva” (Miloš, 1992) su pokazala veliku pedološku pedosistematsku i pedokartografsku složenost predmetne lokacije. Na to upućuje činjenica da je tijekom istraživanja identificirano više različitih pedosistematskih jedinica (tipova tla) koje su grupirane u 3 kartirane jedinice. Najveću zastupljenost imaju antropogena tla vinograda, njiva, maslinika i voćnjaka, te antropogena napuštena tla terasa na flišnim laporima, karbonatnim pješčenjacima i karbonatnom koluviju. Rigosoli na flišu zauzimaju malu površinu. Temeljne značajke pedosfere definirane su flišnom geološkom građom te dugotrajnim i snažnim utjecajem čovjeka.

Navedenim istraživanjima (Miloš, 1992) je ustanovljeno da su tla predmetne lokacije: alkalične reakcije i visokog sadržaja aktivnog vapna u čitavom profilu P-C-R građe, ilovastog, praškasto-ilovastog i glinastog teksturnog sastava. Sadržaj fiziološki aktivnih hranjiva fosfora i kalija jako varira, što je posljedica jako varijabilnog intenziteta utjecaja čovjeka. Međutim, prevladavaju tla koja su slabo snabdjevena hranjivima, posebno fosforom. Najuočljivija je diferencijacija tala prema fiziografiji (tla polja i tla terasa) i prema obradi: obrađena i neobrađena (napuštena) na jače inkliniranim terenima.

Istraživanja sadržaja teških metala u ovim tlima (Miloš, 1989) su pokazala da tla predmetne lokacije nisu opterećena štetnim tvarima.

Terenska istraživanja

Terenska pedološka istraživanja uključila su: rekognosciranje terena, otvaranje pedoloških jama, opis morfogenetskih značajki, snimanje pedoloških profila, identifikaciju pedo-sistematske pripadnosti tla i uzimanje uzoraka tla za laboratorijske analize.

Laboratorijska istraživanja

Tijekom pedoloških istraživanja sakupljeno je ukupno 4 uzorka tla. Dva uzorka tla su uzeta iz pedološkog profila i dva prosječna (kompozitna) uzorka tla. Laboratorijske analize su provedene na Agronomskom fakultetu u Zagrebu sljedećim metodama:

- pH je određen potenciometrijski u suspenziji tla i vode u omjeru 1:5 (HRN ISO 10390:2004).
- Sadržaj karbonata je određen volumetrijski (HRN ISO 10693:2004).
- Sadržaj humusa (%) određen je oksidacijskom digestijom u krom-sumpornoj kiselini (HRN ISO 14235:2004)
- Granulometrijski sastav određen je prosijavanjem i sedimentacijom nakon dezagregacije u Na-pirofosfatu (HRN ISO 11277:2004).
- Elementi su iz uzoraka tla ekstrahirani zlatotopkom (HR ISO 11466) primjenom mikrovalne tehnike. Analiziran je sadržaj sljedećih elemenata: Kadmij (Cd), Olovo (Pb), Arsen (As), Nikal (Ni), Bakar (Cu), Krom (Cr), Cink (Zn), Kobalt (Co), i Molibden (Mo).

Koncentracije elemenata u ekstraktima tla određene su optičkom emisijskom spektrometrijom induktivno spregnutom plazmom (ICP-OES). Za određivanje kadmija korištena je metoda standardnog dodataka na ICP-OES.

Za kontrolu kvalitete analitičkih podataka korišten je referentni materijal iz programa međunarodne laboratorijske interkalibracije (WEPAL, Nizozemska).

Obrada geoprostornih podataka

Tijekom rada na elaboratu prikupljeni su i u bazu podataka organizirani raznovrsni podaci: prostorni (kartografski), tekstualni i grafički. Cjelokupna baza podataka je pripremljena za korištenje kroz programski paket ArcView 3.x. i ArcMap 9.x. Svi prostorni podaci su georeferencirani u državni koordinatni sustav (6 zona Gauss-Krugerove projekcije).

Sadržaj baze podataka:

- pedološka karta koridora 1:5000; struktura podataka: vektorski "shape" format;
- pedološki profili: izvornik: provedena pedološka istraživanja; struktura podataka: vektorski "shape" format;
- fotografije prostora: izvornik: terenska snimanja; struktura podataka: rasterski JPG format;
- ortofoto (kolor) 1:5000 u TIFF format;
- trasa brze i spojne ceste u vektorskom "shape" formatu;
- kategorije korištenja u vektorskom "shape" formatu;
- karta poljoprivrednih tala, na temelju ortofoto-a, u vektorskom "shape" formatu.

Digitalna pedološka karta koridora trase u mjerilu 1:5000 je izrađena primjenom GIS tehnologije i uz korištenje programskog paketa ArcView 3.1

PEDOLOŠKE ZNAČAJKE

Klasifikacija tala

Na temelju postojećih pedoloških elaborata te dopunskih istraživanja autora, uključujući i rezultate laboratorijskih istraživanja, a uz korištenje kriterija postojeće klasifikacije tala (Škorić et al., 1984), istraživana tla klasificirana su na način opisan u sljedećoj tablici.

Tablica 3.2.5 -1. Klasifikacija tla

KLASA I. (A)-C NERAZVIJENA			
	Tip tla	Podtip	Varijetet
1.	Sirozem	1.1. Silikatno-karbonatni	-na laporu i karbonatnom pješčenjaku
	(Regosol)		
KLASA II. A-C HUMUSNO-AKUMULATIVNA			
2.	Rendzina	2.1 na laporu i karbonatnom pješčenjaku (Fliš)	-karbonatna -posmeđena
KLASA III. A-(B)-C ili R KAMBIČNA			
	Eutrično smeđe tlo*	Na flišu	
	(Eutrični kambisol)		
KLASA IV. P-C -R ANTROPOGENA			
	Tip tla	Podtip	Varijetet
1	Rigolano tlo	Prema vrsti kulture i fiziografiji terena (tla polja i tla terasa)	Prema karakteristikama geološke građe i izvornog tipa tla
	(Rigosol)	Tla maslinika	(dubina, karbonatnost,
		Tla vinograda	teksturni sastav, sadržaj humusa i hranjiva)
		Tla voćnjaka	
		Napuštena tla terasa	
	Vrtno tlo*	Na flišu	
	(Hortisol)		

Napomena:* Eutrično smeđe tlo i Vrtno tlo se pojavljuju samo kao inkluzije i stoga se neće posebno opisivati.

Opis tipova tla

Geološki, lokaciju izgrađuju flišne naslage jako heterogenog sastava, a najzastupljeniji su pješčenjaci u izmjeni sa laporima (Maričić et al., 1966; 1967). Dominacija fizikalnog trošenja - raspadanjem u karbonatnu trošinu, vodonepropusnost i stoga izražena podložnost eroziji bitne su značajke ovih sedimenata. Zbog navedenog, geološka građa - matična podloga, uz čovjeka, ima ulogu ključnog pedogenetskog čimbenika.

Sirozem (Regosol) je nerazvijeno inicijalno tlo koje se stvara trošenjem (raspadanjem) flišnih lapora i pješčenjaka. Stalnim odnošenjem površinskog dijela spriječeno je stvaranje humusnog horizonta i stoga su svojstva ovog tla jako slična matičnoj podlozi - flišu. S obzirom na nepovoljna vodno-fizikalna svojstva (praškasto-ilovasta do glinasta tekstura i slabu infiltracijska sposobnost) jako su podložna eroziji.

Rendzina je humusno-akumulativno tlo stvoreno na lako trošivim geološkim supstratima: laporcu i karbonatnom pješčenjaku. Građu ovoga tla karakterizira humusni (Amo) horizont ispod koga se najčešće nalazi rastresiti C1 horizont - najčešće trošina matične podloge. Ovo tlo je karbonatno, alkalične reakcije i slabo snabdjeveno hranjivima, posebno fosforom.

Antropogena tla

Rigola tla (Rigosoli)

Ova tla imaju građu profila P-C-R tipa, što znači da ispod antropogenog P horizonta leži trošni laporac i/ili pješčenjak označen kao rastresiti C₁. Dubina antropogenog P horizonta najčešće varira od 30-60 cm. Zbog izražene uslojenosti geološke građe (nagle i česte izmjene laporaca i karbonatnih pješčenjaka), ova tla se odlikuju velikom varijabilnosti fizikalnih i kemijskih svojstava. Varijabilnosti i raznolikosti ovih tala doprinijeli su i izraženi kvartargeološki procesi (koluvijski nanosi).

Prethodna pedološka istraživanja (Miloš, 1992) su pokazala da su ova tla alkalična i da imaju visok sadržaj aktivnog vapna, a to mogu biti limitirajući faktori za uzgoj poljoprivrednih kultura koje su osjetljive prema visokom sadržaju vapna. Paškasto-ilovasti teksturni sastav, a posebno vodonepropusna geološka građa, čine ova tla osjetljivim na eroziju.

Gledano s proizvodnog aspekta ova su tla pogodna za uzgoj poljoprivrednih kultura (posebno masline, vinove loze) i drugih koje nisu osjetljive na visoki sadržaj vapna.

Istraživanja kemijskih i fizikalnih svojstava za potrebu ove studije (Tablica 3.2.5 - 2 i 3) su potvrdila rezultate prethodnih istraživanja. Navedenim istraživanjima je utvrđeno da su analizirana tla jako karbonatna i jako alkalična, slabo humozna i jako varijabilna prema snabdjevenosti biljkama pristupačnim hranjivima kalijem i fosforom. Prema teksturnom sastavu, analizirani uzorci (Profil 1 i uzorak broj 1) su praškaste ilovače, dok je kompozitni uzorak broj 2 ilovača.

Prema vrsti kulture rigolana tla su klasificirana na tla maslinika, vinograda i voćnjaka. Ovakva klasifikacija implicira specifičnost i „intenzitet“ antropogenog utjecaja, dok klasifikacija na tla polja i tla terasa implicira fiziografiju terena.

Tla terasa, obrađena i napuštena tla, također nose značajke svojih izvornih analoga. Ova, nekad tipična vinogradarska tla, danas su pretežno obrasla različitim degradacijskim oblicima šumske vegetacije (šikare, garizi, makije) ili šumama česmne i alepskog bora (Slike 3.2.5 - 1-4). Česti požari i rušenje podzida terasa, čemu doprinosi i snažan korjenov sustav alepskog bora, glavni su razlozi degradacije i erozije ovih tala.

Tablica 3.2.5-2. Rezultati kemijske analize uzoraka tla

Analitički broj	Profil uzorak	Horizont/dubina	pH		CaCO ₃	CaO	Humus	K ₂ O	P ₂ O ₅
			H ₂ O	KCl	%			mg/100g	
1080523	Profil 1	P1(0-25)	8,33	7,55	38,20	22,00	1,98	27,58	2,43
1080522	Profil 1	C1 (30-60)	8,42	7,58	41,60	25,00	1,10	20,15	1,70
1080524	Uzorak 1	P1(0-25)	8,09	7,46	37,80	22,00	2,26	83,30	5,94
1080525	Uzorak 2	P1(0-25)	8,23	7,54	39,00	21,00	2,40	79,20	13,53

Tablica 3.2.5-3. Mehanički sastav tla

Analitički broj	Profil Uzorak	Horizont/dubina	MEHANIČKI SASTAV TLA U mm				
			2 - 0,2	0,2 - 0,05	0,05 - 0,02	0,02-0,002	<0,002
1080523	Profil 1	P1(0-25)	14	5	16	42	23
1080522	Profil 1	C1 (30-60)	7	7	18	42	26
1080524	Uzorak 1	P1(0-25)	17	10	20	35	18
1080525	Uzorak 2	P1(0-25)	25	8	15	33	19

Tablica 3.2.5-4. Granične vrijednosti svojstava tla

pH u 1M KCl		Sadržaj karbonata (%)	
Jako kisela	< 4,5	Slabo karbonatno	< 8
Kisela	4,5 - 5,5	Srednje karbonatno	8 - 25
Slabo kisela	5,5 - 6,5	Jako karbonatna	> 25
Neutralna	6,5 - 7,2		
alkalična	> 7,2		
Sadržaj humusa u tlu (%)		Opskrbljenost fiziološki aktivnim kalijem i fosforom (mg/100 g tla)	
Vrlo slabo humozno	< 1%	Dobro opskrbljeno	> 20
Slabo humozno	1 - 3	Osrednje opskrbljeno	10 - 20
Dosta humozno	3 - 5	Slabo opskrbljeno	< 10
Jako humozno	5 - 10		
Vrlo jako humozno	> 10		

Procjena opterećenosti tla štetnim elementima

Opterećenost pedosfere lokacije daje se na temelju rezultata laboratorijske analize sadržaja sljedećih elemenata: kadmij (Cd), olovo (Pb), nikal (Ni), bakar(Cu), krom (Cr), cink (Zn), kobalt (Co) i molibden (Mo) u analiziranim uzorcima tla (Tablica 3.2.5-5).

Tablica 3.2.5-5. Rezultati analiza određivanja ukupnog sadržaja elemenata u tlu

Oznaka uzorka				Cd	Co	Cr	Cu	Mo	Ni	Pb	Zn
Analitički broj	Profil / Uzorak	Hor/sloj	Dubina cm	mg/kg							
1080523	Profil 1	P1	(0-25)	0,26	8,79	50,18	30,96	0,45	45,44	10,61	40,23
1080522	Profil 1	C1	(30-60)	0,21	9,01	50,21	22,63	<0,40	43,91	9,62	38,77
1080524	Uzorak 1	P1	(0-25)	0,28	10,11	49,72	61,43	0,57	45,45	12,35	44,17
1080525	Uzorak 2	P1	(0-25)	0,41	9,47	47,13	149,82	<0,40	42,71	13,87	54,68

Rezultati laboratorijskih analiza sadržaja elemenata u tlu interpretirani su na temelju graničnih vrijednosti određenih Pravilnikom o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 9/14), kojim se definiraju maksimalno dopuštene količine (MDK) onečišćujućih tvari u poljoprivrednom zemljištu (vidi Tablicu 3.2.5-6.).

Rezultati laboratorijskih analiza sadržaja navedenih metala u tlu (Tablica 3.2.5-5.) interpretirani su na temelju graničnih vrijednosti određenih Pravilnikom o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 9/14) kojim se definiraju maksimalno dopuštene koncentracije (MDK) onečišćujućih tvari u poljoprivrednom tlu (Tablica 3.2.5-6.). Navedeni Pravilnik određuje da se teksturne klase mehaničkog sastava definiraju prema FAO klasifikaciji teksturnog sastava (Verheye i Ameryckx, 1984). Prema navedenim kriterijima svi analizirani uzorci tla (Tablica 3.2.5-3.) pripadaju klasi srednje teksturnih tala (praškasto-ilovasto tlo). Sukladno navedenom Pravilniku kao dopunski kriteriji procjene korišteni su i podaci o reakciji tla (pH) i sadržaj humusa (Tablica 3.2.5-2.).

Laboratorijske analize (Tablica 3.2.5-5.) pokazuju da je sadržaj analiziranih elemenata, osim sadržaja bakra u uzorku 2, u svim ostalim uzorcima tla niži od maksimalno dopuštenih koncentracija (MDK) određenih Pravilnikom. Ovo pokazuje da su istraživana tla i sa ekološkog aspekta pogodna za korištenje u poljoprivrednoj proizvodnji.

Tablica 3.2.5-6. Maksimalno dopuštene količine (MDK) onečišćujućih tvari u poljoprivrednom zemljištu - prema Pravilniku o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 9/14)

mg kg ⁻¹	Cd	Cr	Cu	Hg	Ni	Pb	Zn
Pjeskovito tlo	0,0-0,5	0-40	0-60	0,0-0,5	0-30	0-50	0-60
Praškasto ilovasto tlo	0,5-1,0	40-80	60-90	0,5-1,0	30-50	50-100	60-150
Glinasto tlo	1,0-2,0	80-120	90-120	1,0-1,5	50-75	100-150	150-200

Kvalitativna ocjena onečišćenja zemljišta teškim metalima izražena je u stupnjevima (So %) i izračunata je prema jednadžbi datoj u Pravilniku (NN 9/14).

$So (\%) = \text{ukupni sadržaj teških metala u zemljištu} / \text{maksimalno dopuštena vrijednost} \times 100$

Za interpretaciju onečišćenja koristite se sljedeći kriteriji:

- čisto, neopterećeno zemljište do 25 %;
- zemljište povećane onečišćenosti 25 - 50 %;
- zemljište velike onečišćenosti 50 - 100 %;
- onečišćeno zemljište 100 - 200 %;
- zagađeno zemljište više od 200 %

Koristeći navedenu jednadžbu i kriterije za interpretaciju onečišćenja, procjena stupnja onečišćenja tla teškim metalima data je u Tablici 3.2.5-7.

Tablica 3.2.5-7. Stupanj onečišćenja poljoprivrednog zemljišta teškim metalima So (%)

Oznaka uzorka				Cd	Cr	Cu	Ni	Pb	Zn
Analitički broj	Profil / Uzorak	Hor/ sloj	Dubina cm	So					
1080523	Profil 1	P1	(0-25)	**	***	**	***	*	**
1080522	Profil 1	C1	(30-60)	*	***	**	***	*	**
1080524	Uzorak 1	P1	(0-25)	**	***	***	***	*	**
1080525	Uzorak 2	P1	(0-25)	**	***	****	***	*	**

Značenje oznaka: * - čisto, neopterećeno zemljište; ** - zemljište povećane onečišćenosti;
*** - zemljište velike onečišćenosti, **** - onečišćeno zemljište i ***** - zagađeno zemljište

Kvalitativna ocjena stupnja onečišćenja tla data u Tablici 3.2.5-7. pokazuje da samo uzorak 2 prema sadržaju bakra označeno kao „onečišćeno tlo“, što se može dovesti u vezu s dugotrajnom primjenom zaštitnih sredstava na bazi bakra.

Značajke kartiranih jedinica tla

Tijekom pedoloških istraživanja izrađena je pedološka karta na kojoj je pedosfera analizirane lokacije, koja je definirana kao zona utjecaja zahvata i zauzima površinu od 54,7 ha, razdijeljena u 3 pedokartirane jedinice. Temeljne značajke pedokartiranih jedinica pedološke karte lokacije opisane su u Tablici 3.2.5-7. koja sadrži sljedeće pokazatelje: popis i zastupljenost sistematskih jedinica tla, nagib terena, teksturu površinskog horizonta, ekološku dubinu, dreniranost tla, pogodnost za korištenje u poljoprivredi i površinu svake pedokartirane jedinice.

Tablica 3.2.5-7. Opis značajki pedokartiranih jedinica tla pedološke karte lokacije

Broj K.J.	Opis sistematskih jedinica tla pedološke karte lokacije	Zastupljenost (K.J.) (%)	Nagib terena %	Tekstura površ. horizonta	Ekološka dubina	Dreniranost tla	Pogodnost za korištenje u poljoprivredi*	Ukupna površina lokacije (ha)**	Površina zone trajne prenamjene (ha)***
1.	Rigosol tlo vinograda, njiva i maslinika, voćnjaka, duboko, karbonatno na flišnim laporcima i karbonatnim pješčenjacima - Rigosol, dubok, karbonatan (neobrađen) na flišnim laporcima i karbonatnim pješčenjacima (40:60)	40 60	0-5	ilovača praškasta ilovača	duboko i srednje duboko	Dobra	P1/P2	28,5	7,2
2.	Regosol, antropogeniziran (terasiran) na flišnim laporcima i karbonatnim pješčenjacima - Antropogena tla terasa na flišu	80 20	0-15	ilovača praškasta ilovača	srednje duboko	Dobra	P3/N1	9,6	4,6
3.	Regosol na flišnim laporcima i karbonatnim pješčenjacima - Regosol, antropogeniziran na flišu	75 25	0-12	ilovača praškasta ilovača	plitko srednje duboko	Dobra	P3/N1/N2	16,6	4,3

*Tumač procjene pogodnosti tla za obradu:

P-1= dobra obradiva tla,

P-2= umjereno ograničeno obradiva tla,

P-3= ograničeno obradiva tla,

N-1= privremeno nepogodna tla za obradu,

N-2= trajno nepogodna tla za obradu

**Površina lokacije zahvata iznosi 54,7 ha (slika 3.2.5-5)

*** Površina zone trajne prenamjene iznosi 16,1 ha (slika 3.2.5-6)

Karakterističan izgled kartiranih jedinica (aspekt fiziografije i korištenja) vidi se na slikama koje slijede.

Slika 3.2.5-1. Antropogena tla polja (Rigosoli tla maslinika i vinograda i napuštena tla na flišu (K.J. 1)

Slika 3.2.5-2. Antropogena tla terasa napuštena na flišu (obrasla alepskim borom i brnistrom) (K.J. 2)

Slike 3.2.5 - 3 i 4. Regosol, antropogeniziran na flišnim laporcima i karbonatnim pješčenjacima flišu (napuštena tla obrasla šumskom vegetacijom) (K.J. 3)

Slika 3.2.5-5. Pedološka karta područja koridora trase brze ceste

Slika 3.2.5-6. Pedološka karta područja trajne prenamjene brze ceste

3.2.6 KRAJOBRAZ

Šire područje zahvata

Predmetni zahvat nalazi se na rubnim gradskim područjima Splita i Solina. Krajobraz na širem području zahvata definiran je tipičnom mješavinom izgrađenih površina (zastupljena su stambena područja izdvojenih naselja i gospodarske površine različitih namjena) i mozaika poljoprivrednih površina u zarastanju. Čitavo područje obuhvata na temelju osnovnih obilježja krajobraza pripada istom krajobraznom tipu prigradskog, polu-ruralnog područja u transformaciji u gradski izgrađeni krajobraz.

Uže područje zahvata

Početak zahvata predstavlja čvor Mravinci te se nastavlja prema čvoru Karepovac. Ova prostorna cjelina je reljefno znatno dinamičnija u odnosu na sljedeću od čvora Karepovac do čvora TTTS. Površinski pokrov uslijed izmijenjenih reljefnih uvjeta, te jače izražene deagrarizacije, najvećim dijelom se sastoji od gusto obrasle sastojine brnistre (*Spartium junceum*), te manjim dijelom od makijom obraslih poljoprivrednih površina s mjestimično primiješanim alepskim borom. Malobrojne obradive površine koje su još aktivne, većinom su smještene uz brzu cestu Solin - Klis, te s istočne strane trase prema naselju Mravince. Uznapredovala sukcesija drvenastih vrsta u sastavu makije prekriva sve građene elemente parcelacije, čime se izgubio karakter područja kao šireg agrarnog okruženja naselja Mravince. Nakon čvora Mravinci, teren se postupno uzdiže prema jugoistoku da bi se potom nakon uzvišenja strmije spustio prema čvoru Karepovac. Osim izmjena reljefnih struktura, područje sjeverno od Karepovca ne razlikuje se u većoj mjeri u ostalim značajkama u odnosu na krajobraz Vidovače između čvora Karepovac i čvora TTTS.

Područje Vidovače od nekadašnjeg agrarnog prostora u bližoj okolini Splita, s uzgojem povrtlarskih i voćarskih kultura, već desetljećima, a posebno posljednjih nekoliko godina prolazi kroz intenzivnu deagrarizaciju. Napuštanje poljoprivredne proizvodnje kao rezultat širenja gradskog područja te izgradnje gospodarskih i infrastrukturnih zona, ima za posljedicu zarastanje poljoprivrednog zemljišta u travnjačke površine i makiju. Dinamika promjena u krajobrazu je lako uočljiva i usporedbom stanja u prostoru na temelju ortofoto karte i fotografija snimljenih na terenu u vremenskom razmaku od nekoliko godina.

Područje Vidovače iako u pogledu fizičkih značajki krajobraza predstavlja povoljnu osnovu za poljoprivrednu proizvodnju, širenjem urbanog gradskog područja te preorijentacijom stanovništva na neproizvodne djelatnosti, ubrzano gubi elemente agrarnog prostora te se transformira u gospodarsko-infrastrukturnu zonu Splita. Povijesno gledano, degradacija agrarnog prostora započinje šezdesetih godina 20. stoljeća sa formiranjem gradskog odlagališta otpada Karepovac, a zatim u novije doba i formiranjem TTTS-a (trgovačko-transportni terminal Stobreč).

Područje Vidovače proteže se od sjeverozapada u smjeru jugoistoka, po reljefno zaravljenom terenu omeđenom s juga naseljima Kamen i Šine, a sjeverno naseljem Korešnica smještenom u podnožju pobrđa Mosora.

Nakon prolaska kroz predio Vidovače, zahvat završava uključivanjem u čvor TTTS.

Recentno stanje u prostoru rezultat je odvijanja dva osnovna procesa, antropogenog kojim se prostor sve više degradira te prirodnog kojim se na napuštenim površinama vraćaju autohtone biljne zajednice. Prostor Vidovače je upravo takav vizualno konfuzan,

degradirani mozaik površina, gdje se jedino na njegovom središnjem dijelu još mogu uočiti elementi tradicionalnog poljodjelskog krajobraza.

Izuzev ostataka nekadašnjeg uređenog agrarnog prostora, u zoni utjecaja zahvata (stac. 1+200 km), nalazi se mjesno groblje obližnjih naselja, strukturno i vizualno važan antropogeni element u krajobrazu.

Vizualno, cijelim područjem dominira umjetna struktura odlagališta komunalnog otpada Karepovac, te izgrađena zona TTTS-a. Oba objekta su u velikoj mjeri narušila nekadašnju sliku agrarnog prostora, dok je zona neuređenog odlagališta u potpunosti degradirala okolni prostor. Usljed veličine tijela odlagališta, domet vizualnog utjecaja je veliki, kao i negativan utjecaj uslijed širenja onečišćenja u zrak, tlo i vode.

Prilog 3.2.6 -1. Karta krajobraza na ortofoto podlozi

3.2.7 KULTURNO - POVIJESNA BAŠTINA

Dio dobivenih podataka o kulturno-povijesnoj baštini unutar zone obuhvata radova rezultat su rekognociranja i analize orto-foto snimka i karte područja u mjerilu 1 : 5000. Osim toga korištena je postojeća arhiva Konzervatorskog odjela Ministarstva kulture u Splitu i Konzervatorska podloga za Prostorni i Generalni urbanistički plan Grada Splita i Solina. Također je korištena i dostupna stručna literatura vezana uz lokalitete koji se nalaze unutar obuhvata.

Kao podloga vrednovanju lokaliteta obuvačenih studijom služili su *Zakon o zaštiti i očuvanju kulturnih dobara* i smjernice iz konzervatorskih podloga, gdje je jasno naznačena potreba aktivnog pristupa graditeljskom nasljeđu, odnosno kulturnoj baštini u cjelini. U tom je smislu bitno istaknuti potrebu širenja interesa od probranih spomenika do građevina skromnijeg estetskog ili povijesnog značaja, što zahtijeva integralni pristup i vrednovanje. Također je uzet u obzir *Zakon o potvrđivanju Europske konvencije o zaštiti arheološke baštine (revidirane) iz 1992. god. (ratificiran 2004.god.)*. Ovom konvencijom države potpisnice se obvezuju poduzeti mjere za usaglašavanje i povezivanje pojedinih zahtjeva arheologije i razvojnih planova osiguravajući da arheolozi sudjeluju u politikama planiranja izrađenima na način koji osigurava uravnotežene strategije zaštite, očuvanja i unaprijeđivanja lokaliteta od arheološkog interesa. Također je u različitim fazama izrade razvojnih planova potrebno osigurati da se arheolozi, gradski i regionalni planeri sustavno međusobno savjetuju kako bi omogućili:

- a) izmjene onih razvojnih planova koji bi mogli imati štetne učinke na arheološku baštinu,
- b) dovoljno vremena i sredstava za izradu primjerene znanstvene studije o lokalitetu te objavljivanje nalaza studije.

Nadalje, države potpisnice se obavezuju i na sljedeće:

- osigurati da se u procjenama utjecaja okoliša i odlukama koje iz njih proistječu u potpunosti uzeti u obzir arheološke lokalitete i njihov okoliš.
- predvidjeti propisima, u slučaju pronalaska predmeta arheološke baštine tijekom gradnje, njihovu zaštitu na samom lokalitetu kada je to moguće,
- osigurati da otvaranje arheoloških lokaliteta za javnost, a posebno bilo kakvi pripremni građevinski radovi potrebni za prihvat velikog broja posjetitelja, ne prouzroče štetne posljedice na arheološka i znanstvena svojstva takvih lokaliteta i njihovog okoliša.

Studija obuhvaća podatke o kulturno-povijesnim vrijednostima u zonama utjecaja gradnje (nomenklatura prema čl. 7 Zakona o zaštiti i očuvanju kulturnih dobara, NN 69/99, 157/03 Ispravak, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14, 98/15-Uredba), od kojih su na ovim prostorima ustanovljene sljedeće:

- ruralne cjeline (područje i mjesto s etnološkim i toponimskim sadržajima),
- arheološka nalazišta,
- arheološke zone.

Utjecaj gradnje ceste na kulturno-povijesne objekte (kulturna dobra) promatra se kao izravni i neizravni:

- Izravnim utjecajem smatra se svaka fizička destrukcija tih objekata/lokaliteta unutar predviđenih zona utjecaja (Zona A prostor unutar 250 m obostrano uz os trase kao granični prostor utjecaja na arheološka nalazišta, te pojedinačne kulturno-povijesne objekte)

- Neizravnim utjecajem smatra se narušavanje integriteta pripadajućeg prostora kulturnog dobra (Zona B prostor unutar 500 m obostrano uz os trase kao granični prostor utjecaja na kulturna dobra s prostornim obilježjem).

Utjecaj gradnje ceste na kulturno-povijesni krajolik razmatra se neovisno o navedenim zonama. Na osnovi analize utjecaja gradnje ceste na kulturno-povijesne vrijednosti utvrđuje se njihova ugroženost i primjenjuje sljedeći sustav mjera zaštite:

- Izmještanje trase - za sve slučajeve fizičkog uništenja te ugrožavanja temeljnih vrijednosti kulturnog dobra;
- Preseljenje kulturnog dobra - za sve slučajeve kad je navedena radnja moguća, bez narušavanja temeljnih vrijednosti kulturnog dobra;
- Zaštita kulturnog dobra na licu mjesta - za sve slučajeve kad je kulturno dobro i njegove temeljne vrijednosti posebnim mjerama zaštite na postojećoj lokaciji;
- Istraživanje i dokumentiranje kulturnih dobara - mjere koje se provode za sva ugrožena kulturna dobra, a uključuju i konzervaciju pokretnih arheoloških nalaza s ugroženih nalazišta i zona;
- Stručni nadzor tijekom gradnje ceste - arheološki i konzervatorski nadzor, stalan ili povremen, u zoni izravnog, odnosno neizravnog utjecaja.

Povijesna i kulturološka obilježja prostora

Predviđena prometnica povezuje solinske Bilice, s tunelom ispod manjeg uzvišenja Ploče, vodi preko Rokalova i šireg područja Kamena do TTTS-a. Iako je danas ovaj prostor zapušten i predstavlja gradsku periferiju bez uređene infrastrukture, u prošlosti je situacija bila drugačija, posebice u rimsko doba kada je ovo bio dio salonitanskog agera s brojnim gospodarsko-ladanjskim objektima i parceliziranim vrijednim poljoprivrednim zemljištem. Povoljni prirodni uvjeti, blizina ušća većih vodotoka Jadra i Žrnovnice i plodno zemljište na nepropusnoj flišnoj podlozi, pružali su mogućnost za naseljavanje ovog prostora još od prapovijesti.

Najstarije nalaze s područja obuhvaćenog zahvatom nalazimo na Sutikvi, imponantnoj monolitnoj vapnenačkoj stijeni pored novog solinskog groblja. Na ovom položaju je u kasnom brončanom i željeznom dobu egzistiralo veće gradinsko naselje, o čemu svjedoče brojni ulomci keramičkog posuđa koji se nalaze na i oko gradinskog naselja. Nešto stariji slučajni nalaz neolitičke-eneolitičke bušene čekić sjekire s obližnjeg položaja kod Kunčevih kuća upućuje na ranije naseljavanje ovog prostora. Gradina na Sutikvi bila je važan strateški položaj s kojega je bilo moguće nadzirati širi prostor istočnog dijela solinskog bazena.

Glavnina arheoloških nalazišta pripada antičkom razdoblju, kada ovaj prostor čini sastavni dio salonitanskog agera. Prilikom osnivanja kolonije podijeljeno je okolno obradivo zemljište kolonistima. Jedna centurija činila je kvadrat 710 x 710 m, koji je redovito bio podijeljen na manje cjeline - sortese. Pretpostavlja se da je salonitanski ager sadržavao oko 80 centurija. Precizna katastarska organizacija prostora kolonije odražavala se i u razmještanju gospodarsko-ladanjskih objekata i puteva, koji su najčešće bili smješteni uz rubove centurija. Rimski organizacija prostora se i u kasnijim razdobljima poštuje, što je uočljivo i u kasnijim mletačkim kartografskim prikazima ovog područja.

Iako prilično shematizirana i neprecizna, karta mletačko-turskog razgraničenja Z. Calergija iz druge polovine 17. stoljeća, pruža uvid u linije kvadratne antičke podjele zemljišta. Jasno se vide i komunikacije koje su najčešće vodile po cardima i decumanima. I u današnjoj organizaciji prostora nalazimo elemente koje možemo povezati s rimskom

centurijacijom, sačuvane su trase starih puteva, a granice parcela prate linije antičke podjele. Unutar prostora obuhvaćenog zahvatom nalazimo nekoliko rimskih gospodarsko-ladanjskih objekata - rustičkih vila. Nalaze se na položajima Dračevac, Latičine, Bilice, na položaju Vidovac kod Kamena i Libovac u Kučinama. One su zasada registrirane na osnovu rekognosciranja i slučajnih nalaza, bez provedenih arheoloških istraživanja.

U blizini prostora obuhvaćenog zahvatom prolazi i Diokecijanov akvedukt, koji je povezivao Salonu i Dioklecijanovu palaču. Uz ušće rječice Žrnovnice nalazile su se solane, koje su bile u funkciji do novijeg doba. Na spomenutoj Calergijevoj karti prepoznaje se i trasa ceste Salona - Epetij koja je ucrtana i u Tabuli Peuntingeriani s oznakom udaljenosti od četiri rimske milje. Trasu ove ceste danas je na terenu teže odrediti, a s obzirom na novije intervencije u prostoru, posebno u solinskom dijelu. S obzirom na to da se spominje u važnom kartografskom izvoru - Tabuli Peuntingeriani, jasno je da je imala veći značaj, što je i slučaj sa cijelim agerom, koji je na karti prikazan sa znatno više detalja i preciznije u odnosu prema ostalom dijelu istočnojadranske obale (s izuzetkom Istre).

O razdoblju ranog srednjeg vijeka nalazimo malo podataka: na obližnjim Glavičinama kod Mravinaca istražena je starohrvatska nekropola, a u blizini Sutikve nalazila se crkva Sv. Tekle. Tijekom mletačko-turskih ratova dobiva na važnosti utvrda na Kamenu, s koje je bilo moguće kontrolirati širi prostor.

Kulturno-povijesna baština

1. Sutikva, arheološki lokalitet (zona neizravnog utjecaja, oko 250 m od zapadne rampe čvora Mravinci)

Gradinsko naselje na Sutikvi nalazi se na i oko monolitne vapnenačke stijene koja je pružala povoljne prirodne uvjete za obranu. Jugoistočna strana je strmija, dok je sa ostalih strana pristup lakši. Sa zapadne strane uzvišenja nalazilo se gradinsko podgrađe. Prema površinskim nalazima može se datirati u kasno brončano i željezno doba. U blizini Sutikve nalazila se u srednjem vijeku crkva Sv. Tekle, po kojoj je uzvišenje dobilo ime.

Slika 3.2.7-1. Sutikva - arheološki lokalitet

2. Bilice, arheološki lokalitet (zona izravnog utjecaja, uz rub istočne rampe čvora Mravinci)

Kompleks antičkih zgrada, vjerojatno je riječ o ostacima rustičke vile.

3. Latičine, arheološki lokalitet (zona izravnog utjecaja, čvor Mravinci)

Antičko groblje i ostaci arhitekture, vjerojatno je riječ o ostacima rustičke vile sa pripadajućom nekropolom.

4. Dračevac, arheološki lokalitet (zona izravnog utjecaja, oko 50 m od južne rampe čvora Mravinci)

Grobovi i ostaci arhitekture, ostaci rustičke vile sa pripadajućom nekropolom.

5. Križanje karda i dekumana na položaju Petričevice, arheološki lokalitet (zona izravnog utjecaja, oko 25 m zapadno od stacionaže 2+260)

Danas je dobro očuvan poljski put koji prati liniju decumana. Može se pratiti u dužini od oko 500 m, a uz njega nalazimo dosta ulomaka rimskodobne keramike što upućuje na kontinuitet korištenja od antičkog doba.

Slika 3.2.7-2. Poljski put koji prati liniju decumana

6. Rokalovo, arheološka zona (zona izravnog utjecaja, na trasi od stacionaže 1+300 do 1+650)

Šire područje Rokalova označeno je kao arheološka zona, odnosno dio većeg antičkog nalazišta na uzvišenju Libovac. Put na ovom dijelu siječe liniju dekumana salonitanskog agera. Također, unutar zone nalazi se i dio antičke ceste Salona - Epetij.

7. Antičko nalazište na položaju Vidovac, arheološki lokalitet (zona izravnog utjecaja, na trasi od stacionaže 0+550 do 0+650)

Rekognosciranjem trase na ovom položaju uočena je veća koncentracija rimskodobne keramike, posebno ulomaka tegula i amfora. Također se u prizidama i krčevinskim gomilama nalazi dosta obrađenog i poluobrađenog kamena, što upućuje na postojanje rimskodobnog nalazišta. Nalazište do sada nije bilo registrirano. Sjevernije od nalazišta put

sječe liniju dekumana, a istočnije liniju kardaa. Lokalitet ulazi u širu arheološku zonu Kamen - Blato.

Slika 3.2.7-3. Antičko nalazište na položaju Vidovac

8. Kamen, arheološka zona i ruralna cjelina (zona izravnog utjecaja, na trasi od stacionaže 0+130 do 0+850)

Naselje Kamen formiralo se uz 15-ak m visoku monolitnu vapnenačku stijenu. Na stijeni je bilo moguće lako organizirati obranu, bez značajnijih intervencija i gradnji bedema. U povijesnim izvorima položaj se spominje od srednjeg vijeka, a utvrda se podiže početkom 16. stoljeća. Dodatno se ojačava i dobiva na strateškoj važnosti nakon turskog osvajanja tijekom Ciparskog rata, kada kao pogranična utvrda ulazi u sklop Kliškog sandžaka. Nakon ponovnog mletačkog osvajanja oko stijene se formira novovjekovno naselje sa župskom crkvom. Širi prostor današnjeg naselja s Blatom kod ušća rijeke Žrnovnice označen je kao arheološka zona.

Slika 3.2.7-4. Kamen - arheološka zona

Prilog 3.2.7.1. Karta lokaliteta kulturno-povijesne baštine

LOKALITETI KULTURNO-POVIJESNE BAŠTINE

LEGENDA:

- Arheološki lokaliteti:
 1. Sutikva
 2. Bilice
 3. Latičine
 4. Dračevac
 5. Križanje karda i dekumana na položaju Petričevice
 7. Antičko nalazište na području Vidovac
 8. Kamen
- Arheološke zone:
 - Rokalovo (6)
 - Kamen - Blato (uključuje 7 i 8)
- Zona utjecaja 250 m
- Zona utjecaja 500 m

IZVOR PODATAKA:
Izmjene i dopune prostornog plana uređenja Grada Solina (2015)
- Uvjjeti korištenja, uređenja i zaštite prostora
Prostorni plan uređenja Grada Splita
- Uvjjeti za korištenje, uređenje i zaštitu prostora

NARUČITELJ: HRVATSKE CESTE d.o.o. Vončinina 3, 10 000 Zagreb		<p>INSTITUT IGH d.d. HRVATSKE CESTE B1 227 KALJEVIČANOVAI, KOBLEŠEVCI 1622 BROJ PROJEKTA: 85013318</p>
NAZIV PROJEKTA: STUDIJA O UTJECAJU NA OKOLIŠ za izgradnju brze ceste čvor Mravinci - čvor TTTS		
SADRŽAJ PRILOGA: PRIKAZ ZAHVATA NA KARTI LOKALITETA KULTURNO-POVIJESNE BAŠTINE		
IZRADIVAČ PRILOGA: mr.sc. ZLATKO PEROVIĆ	MJERILO: 1 : 10 000	
VODITELJ PROJEKTA: mr.sc. ZLATKO PEROVIĆ	DATUM: listopad 2015.	
	BROJ PRILOGA: 3.2.7.1.	

3.2.8 STANOVNIŠTVO I GOSPODARSTVO

3.2.8.1 NASELJA I STANOVNIŠTVO

Split

Split je drugi grad po veličini i značaju u Republici Hrvatskoj te naj snažnije regionalno središte na istočnoj obali Jadrana.

Grad Split, približne veličine 79,38 km² i 178.102 stanovnika u 2011. godini, teritorijalno obuhvaća osam naselja: Slatine, Split, Stobreč, Kamen, Žrnovnica, Gornje Sitno, Donje Sitno i Srinjine. Po veličini teritorija od oko 26,9 km² i po broju stanovnika (167.121 u 2011. godini) dominira gradsko naselje Split. Inače, Grad Split obuhvaća gotovo 40 % žitelja Splitsko-dalmatinske županije (454.798 stanovnika), odnosno nešto više od 4 % ukupnog broja stanovnika Republike Hrvatske (4.284.889 stanovnika).

Tablica 3.2.8-1. Površina i broj stanovnika po naseljima Grada Splita

Naselja	Površina		Stanovnici							
			popis 1981.		popis 1991.		popis 2001.		popis 2011.	
	ha	%	broj	%	broj	%	broj	%	broj	%
Donje Sitno	1.891	23,8	298	0,2	300	0,1	314	0,2	313	0,2
Gornje Sitno			1.117	0,6	297	0,1	346	0,2	392	0,2
Kamen	280	3,5	675	0,4	1.462	0,7	2.184	1,2	1.769	1,0
Slatine	1.051	13,2	645	0,3	798	0,5	995	0,5	1.106	0,6
Split	2.212	27,9	169.322	96,0	189.388	94,5	175.140	92,8	167.121	93,8
Srinjine	1.153	14,5	951	0,5	1.232	0,6	1.354	0,7	1.201	0,7
Stobreč	204	2,6	2.158	1,2	4.708	2,4	5.837	3,1	2.978	1,7
Žrnovnica	1.147	14,5	1.155	0,7	2.274	1,1	2.524	1,3	3.222	1,8
UKUPNO	7.938	100,0	176.321	100,0	200.459	100,0	188.694	100,0	178.102	100,0

Izvor: Državni zavod za statistiku, popisi stanovništva 1981., 1991., 2001. i 2011. godine

Solin

Grad Solin zauzima krajnji istočni dio bazena Kaštelanskog zaljeva i iz uskog priobalnog dijela oko rijeke Jadro, širi se sjeverno obroncima Kozjaka te istočno-sjeveroistočno obroncima Mosora. Svojom veličinom (34,6 km²) i brojem stanovnika (23.926 prema Popisu iz 2011.) Solin spada u površinom manje i gustoćom stanovništva naseljenije lokalne jedinice Republike Hrvatske. Prostorni plan uređenja Grada Solina obuhvaća 3463 ha i čine ga naselja Blaca (1594 ha), Kučine (356 ha), Mravince (280 ha), Solin (1149 ha) te Vranjic (84 ha).

Tablica 3.2.8-2. Broj stanovnika po naseljima Grada Solina

Naselje	1981.	1991.	2001.	2011.	Indeks 1991./1981.	Index 2001./1991.	Index 2011./2001.
Blaca	0	0	0	2	-	-	200
Solin	11.880	12.575	15.850	20.212	106	126	128
Mravince	936	1.117	1.255	1.628	119	112	130
Kučine	396	559	710	974	141	127	137
Vranjic	768	1.159	1.196	1.110	150	103	93
UKUPNO	13.980	15.410	19.011	23.926	110	123	126

3.2.8.2 GOSPODARSTVO

Split

Do 1990. godine, Split je imao razvijenu tekstilnu, kemijsku i metaloprerađivačku industriju, brodogradnju te, uz turističku djelatnost, snažan građevinski sektor. Nakon ratnog perioda ostatak industrijskih kapaciteta je prepolovljen u odnosu na 1990. godinu, a k tome i tehnološki zastario, što je dovelo do naglog nazadovanja u proizvodnji i izvozu. U 1991. godini je u industriji Splita bilo zaposleno gotovo 20.000 ljudi, u 1993. godini oko 12.000, a danas je taj broj gotovo upola manji. Gotovo u isto vrijeme kada je nastupila industrijska kriza i gospodarska, nastupila je i kriza u građevinarstvu. Ratna zbivanja prepolovila su tu industrijsku granu te je u 1991. godini u toj grani radilo 9.500 ljudi. Danas je situacija veoma teška, građevinske tvrtke su u stečaju, a radnici su mahom ostali bez posla. Promet je jedna od najvažnijih djelatnosti u gospodarstvu Grada. Uslijed promjene političke situacije, rata, tranzicije, došlo je do znatne recesije ove gospodarske grane. Poljoprivreda je veoma važna gospodarska grana, jer je Split veliko tržište poljoprivrednih proizvoda i glavni distributer poljoprivrednih proizvoda regije.

Danas okosnicu gospodarstva čine brodogradnja, trgovina, sajamska djelatnost te razvoj novih tehnologija.

Prema podacima Hrvatskog zavoda za mirovinsko osiguranje, u Splitu je 30. lipnja 2013. godine bilo registrirano 84.679 zaposlenih osoba. Od toga je 73.881 bio zaposlen kod pravnih osoba. Udio žena u broju zaposlenih je 49,24%. Prema podacima Područne službe Hrvatskog zavoda za zapošljavanje 29. veljače 2014. godine u Splitu je bilo registrirano 20.572 nezaposlenih.

Prema rezultatima poslovanja poduzetnika Splitsko-dalmatinske županije u 2014. godini, ukupni prihod poduzetnika za Grad Split je iznosio 20.504 mil. kn. Grad Split, čiji je udio u ukupnom broju zaposlenih kod poduzetnika u Splitsko-dalmatinskoj županiji 52%, bio je na 12 mjestu među gradovima/općinama Splitsko-dalmatinske županije prema obračunatoj prosječnoj mjesečnoj neto plaći po zaposlenom (4.440 kuna).

Poduzetnici grada Splita u 2014. godini zabilježili su povećanje ukupnih prihoda u odnosu na prethodnu godinu (0,4%), ali i povećanje ukupnih rashoda (2,7%). Na kraju 2014. godine poduzetnici grada Splita ponovno su iskazali pozitivan financijski rezultat u iznosu od 18,8 milijuna kuna, što je manje u odnosu na 2013. godinu kada je iskazan pozitivan financijski rezultat od 513,4 milijuna kuna.

Tablica 3.2.8-2. Broj poduzetnika, broj zaposlenih, te osnovni rezultati poslovanja poduzetnika grada Splita u 2014. g. (iznosi u tisućama kuna, prosječne plaće u kunama)

Naziv grada	Broj poduzetnika	Broj zaposlenih	Ukupni prihodi	Ukupni rashodi	Dobit razdoblja	Gubitak razdoblja	Dobit razdoblja (+) ili gubitak razdoblja (-)	Prosječna mjesečna neto plaća po zaposlenom
Split	6.427	36.300	20.503.715	20.320.804	1.072.481	1.053.674	18.808	4.440

Izvor: Financijska agencija

Među TOP 5 izvoznicima u Splitsko-dalmatinskoj županiji u 2014. godini su bile splitske tvrtke Brodograđevna industrija Split d.d. i Maritimae Regionis d.o.o.

Posljednjih godina Split postaje sve popularnije turističko odredište u kojemu se gosti zadržavaju više dana, i nije samo tranzitni grad. Prema podacima ECM-a (European Cities Marketing), Split je imao najveći godišnji postotak rasta broja dolazaka i noćenja turista.

Postao je turistička hit destinacija, posebno mladih. Prosjek zadržavanja turista u Splitu je 3,5 dana. Najviše ih dolazi iz Njemačke, slijede Francuzi, Talijani te Britanci, potom gosti iz SAD-a i Australije. Za uređenje grada, kao i za ukupnu turističku ponudu, Split je dobio niz najznačajnijih domaćih i međunarodnih nagrada turističkih, gospodarskih i drugih asocijacija.

Splitski turistički rast ne prestaje zadnjih deset godina, izuzev 2009. godinu kada je bilo nešto manje dolazaka gostiju zbog recesije. Split je u 2012. godini ostvario 280.207 turističkih dolazaka, što je 9% više nego u 2011. godini, a 749.168 noćenja je porast od 12%. Ovaj pomak u turističkim podacima otkriva i ukidanja višegodišnjeg poimanja splitskog turizma kao tranzicijskog odredišta. To se pripisuje velikoj ponudi sadržaja. Vitalnost Splita se ogleda kako u jačanju položaja grada kao turističke destinacije, rastu prometne frekventnosti, tako i u poduzetničkoj inovativnosti, poticanju malog poduzetništva, školovanju za deficitarna zanimanja potrebna lokalnom gospodarstvu te stalnom poticanju razvoja Sveučilišta.

U prometnom smislu Split je i dalje najznačajnije čvorište, a nova kvaliteta je došla izgradnjom autoceste do Zagreba. Važnost položaja Splita na sjecištu svih vrsta prijevoza (brodski, cestovni, željeznički i zračni) potvrđuje i činjenica da zračna luka obara povijesne rekorde u broju putnika, a gradska luka s prometom od preko četiri milijuna putnika treća je luka na Mediteranu.

Split, kao dalmatinska metropola i aglomeracijsko središte, kulturni, privredni, sveučilišni i sportski centar ima velike prostorne, stručne, znanstvene i proizvodne potencijale koji uz korištenje sredstava iz europskih fondova predstavljaju okosnicu budućeg razvoja grada, čime bi trebao postati i lokomotiva razvoja regije.

Solin

Solin se počeo snažno gospodarski razvijati u drugoj polovici prošlog stoljeća. Nositelj doseljavanja stanovništva i pokretanja cijelog niza djelatnosti bila je proizvodnja cementa. Nekadašnju tvrtku Dalmacijacement preuzela je tvrtka CEMEX Hrvatska d.d., koja upravlja s tri tvornice cementa u Kaštelima, Solinu i Klisu. U solinskom naselju Vranjic smješteno je remontno brodogradilište Solin-Brodogradnja d.o.o. te Jadranska pivovara d.d. Split. Također, u Solinu se nalazi i središte poslovne jedinice Ine za ovaj dio Dalmacije, koje se sastoji od administrativnog i skladišnog dijela te lučkog terminala za prekrcaj naftnih derivata. U Solinu se nalaze i punionica pića Coca Cola te tvornica AD Plastik d.d., poznata po proizvodnji jedrilica i auto dijelova. Zbog blizine grada Splita ovdje su se smjestili i veliki prodajni centri, autosaloni i slični uslužno-trgovački objekti. Poduzetništvo u odnosu na okruženje nije snažnije razvijeno. Turizam, koji zbog povijesne baštine ima potencijala, je slabo razvijen.

Temeljni problemi današnjeg gospodarskog stanja Solina su nepovoljna gospodarska struktura, zaostala tehnologija te loša kvalifikacijska struktura radnog kontingenta stanovništva. Sve navedeno već danas rezultira nekonkurentnošću na tržištu te opasnošću od gubitka radnih mjesta te niskim prihodima zaposlenih i u budućnosti.

Prema rezultatima poslovanja poduzetnika Splitsko-dalmatinske županije u 2014. godini, ukupni prihod poduzetnika za Grad Solin je iznosio 3.124 mil. kn. Među TOP 5 izvoznicima u Splitsko-dalmatinskoj županiji u 2014. godini su bile solinske tvrtke AD Plastik d.d. i Ameropa žitni terminal d.o.o.

3.3 ANALIZA ODNOSA ZAHVATA PREMA POSTOJEĆIM I PLANIRANIM ZAHVATIMA

Cestovna mreža

Planirani zahvat prilagodio se sljedećim cestama:

- planiranoj brzjoj cesti Stobreč - Omiš u zoni čvora TTTS (sukladno Glavnom građevinskom projektu: Državna cesta D8 Stobreč - Dugi Rat - Omiš, dionica: Stobreč - Dugi Rat, poddionica 2: TTTS - Grljevac, izrađivač IGH d.d., Poslovni centar Split);
- postojećoj državnoj cesti D1 u zoni Mravinci (sukladno Građevinskom projektu: Brza cesta Solin - Klis - Sinj, poddionica Dračevac - Majdan, dogradnja drugog kolnika (lijevi-zapadni), izrađivač IGH d.d., Poslovni centar Split);
- križanju sa planiranom gradskom ulicom u zoni Karepovac izgradnjom čvora Karepovac;
- križanju sa planiranim glavnim gradskim ulicama u zoni stacionaža 0+800, 0+950 izgradnjom nadvožnjaka.

Odlagalište otpada Karepovac

Zahvat u zoni čvora Karepovac prolazi uz odlagalište komunalnog otpada Karepovac. Radi se o službenom odlagalištu Grada Splita na koji komunalni otpad odlažu i gradovi Solin, Kaštela i Omiš. Prema posljednjoj geodetskoj snimci iz 2014. godine, na lokaciji odlagališta je odloženo oko 5.800.000 m³, uz godišnje količine od 260.000 m³ novoodloženog otpada. Površina koju zauzima postojeći otpad iznosi oko 26 ha. Područje na kojem se odlaže otpad potrebno je sanirati, a buduće odlaganje otpada mora biti provedeno na način da se izbjegniju nepovoljni utjecaji na okoliš i zdravlje ljudi.

Grad Split je još u jesen 2000. godine odluku o zatvaranju Karepovca i o njegovoj sanaciji. Za sanaciju odlagališta Karepovac izrađena je studija o utjecaju na okoliš (ECOINA d.o.o., 2000) te je nadležno ministarstvo izdalo Rješenje. Sanacijom je predviđeno prekrivanje ukupne mase otpada, otplinjavanje, odvodnja oborinskih (površinskih) voda, reguliranje procjednih voda, te odgovarajuće uređenje "kazete za odlaganje otpada" istočno od tadašnjeg odlagališta na nižim kotama. U tom smislu donesena je i odluka o namjenskom povećanju cijene prikupljanja, odvoza i odlaganja otpada (u primjeni od 1.07.2001.).

Budući da je rasprava o Karepovcu direktno vezana uz realizaciju županijskog Centra za gospodarenje otpadom, slijedi da će se ovo odlagalište moći zatvoriti tek kad županijski Centar bude u punoj funkciji. Dotad Karepovac mora biti u funkciji koja će biti zasnovana na zakonskom ograničenjima.

Sanacija na temelju projekta⁴ iz 2006. godine nije provedena, a u lipnju 2015. je izrađen Glavni građevinski projekt za Paket A - izmjena i dopuna glavnog tehničko-građevinskog projekta sanacije odlagališta (Institut IGH d.d., 2015). Prema njemu, koncepcija cjelokupnog projekta sanacije odlagališta Karepovac zasniva se na sanaciji postojećeg dijela odlagališta i osiguranju kapaciteta deponije (prostora) za buduće odlaganje nakon završetka sanacije. Pored toga, projektom se predviđa da se na području odlagališta osigura prostor za druge komponente sustava upravljanja otpadom kao što je prihvati otpada, sortiranje i reciklaža (postojeće), prikupljanje procjednih voda, te prihvati i obrada deponijskog plina.

⁴ Glavni projekt - Paket A za ishođenje potvrde glavnog projekta (IGH d.d., 2006)

Budući da zasad još uvijek nije detaljiziran cjeloviti sustav gospodarenja otpadom u županiji, odlagalište Karepovac će se sanirati i urediti prihvat novog otpada i time zadržati svoju primarnu funkciju u naredne 3 godine (2015. - 2018.), a to je odlaganje komunalnog otpada.

Budući da je pri odlaganju otpada na odlagalište Karepovac poštivana granica odlagališta iz izrađenog glavnog projekta, odnosno GUP-a, odlagalište nije ušlo u koridor ostavljen za zahvat obrađivan ovom studijom.

Slika 3.3-1. Prikaz granice odlagališta Karepovac - ograda ucrtana ljubičastom bojom (prema glavnim projektima sanacije iz 2006. i 2015. – Institut IGH d.d.)

Vodnogospodarski objekti

U zoni čvora Karepovac izgrađen je hidrotehnički tunel Stupe. Tunel je položen južnim rubom odlagališta Karepovac i spojen je na centralni uređaj za pročišćavanje Stupe u zoni TTTS-a.

Osim postojećeg hidrotehničkog tunela, za dovod otpadnih voda na UPOV Stupe planirana je izgradnja još jednog hidrotehničkog tunela u koridoru istočne prometnice nižeg ranga (kategorija „ostale ceste“), koja presijeca brzu cestu (OSI 2L i 2D) u dvije razine na stacionaži 0+790, na potezu između čvora Karepovac i čvora TTTS.

Također, predviđena je izgradnja fekalne i oborinske kanalizacije u koridoru brze ceste (OSI 2L i 2D) između presijecanja u dvije razine sa zapadnom prometnicom nižeg ranga na stacionaži cca. 0+945 i čvorišta TTTS, te u koridoru OSI 2 i čvora Karepovac.

Slika 3.3-2. Prikaz zahvata na izvodu iz GUP-a Splita (Prometna i komunalna infrastrukturna mreža - 3.e Vodnogospodarski sustav)

4 Poglavlje:

OPIS UTJECAJA ZAHVATA NA OKOLIŠ TIJEKOM PRIPREME, GRAĐENJA I KORIŠTENJA ZAHVATA

4.1 MOGUĆI UTJECAJI TIJEKOM PRIPREME, GRAĐENJA I KORIŠTENJA ZAHVATA

Korištenjem tzv. Liste upozorenja (Scoping Checklist) - preuzeto iz dokumenta EC, Environmental Resources Management: Guidance on EIA - Scoping, Luxembourg: Office for official publications of the EC, 2001, određeni su utjecaji koji su se u ovom poglavlju detaljnije analizirali.

Tablica 4.1-1. Lista upozorenja

br.	Pitanja koja treba uzeti u obzir pri analizi područja djelovanja	Da/Ne?	Koje karakteristike okoliša projekta bi mogle biti pogođene?	Da li je utjecaj značajan?
1. Hoće li radnje vezane za izgradnju, korištenju i prestanak korištenja projekta uzrokovati fizičke promjene na lokaciji (topografija, korištenje zemljišta, promjene u vodnim resursima, ...)				
1.1.	Trajna ili privremena promjena korištenja zemljišta, pokrova ili topografije uključujući povećanje intenziteta korištenja zemljišta?	da	poljoprivredno tlo, šume, flora i fauna	da, trajna prenamjena
1.2.	Raščišćavanje postojećeg zemljišta, vegetacije i građevina?	da	poljoprivredno tlo, šume, flora i fauna	da, trajna prenamjena
1.3.	Stvaranje novih načina korištenja zemljišta?	da	poljoprivredno tlo, šume, flora i fauna	da, trajna prenamjena
1.4.	Istraživanja prije početka izgradnje npr. bušenje, testiranje tla?	da	tlo	ne
1.5.	Građevinski radovi?	da	poljoprivredno tlo, šume, kulturno-povijesna baština, flora i fauna, zrak, buka, vode, prometni tokovi, stanovništvo	da, trajna prenamjena, utjecaji na kvalitetu okoliša tijekom građenja
1.6.	Rušenje?	ne		
1.7.	Privremene lokacije korištene za građevinske radove ili stanovanje radnika?	ne		
1.8.	Građevine, konstrukcije i zemljani radovi, uključujući linearne konstrukcije, usjeke i nasipe ili iskope, iznad površine?	da	poljoprivredno tlo, šume, kulturno-povijesna baština, flora i fauna, zrak, buka, vode, prometni tokovi, stanovništvo	da, trajna prenamjena, utjecaji na kvalitetu okoliša tijekom građenja
1.9.	Podzemni radovi uključujući rudarstvo ili gradnju tunela?	da	podzemna fauna	da, moguće uništenje staništa zaštićenih vrsta
1.10.	Sanacijski radovi?	ne		
1.11.	Jaružanje?	ne		
1.12.	Radovi na obali, npr. pristaništa, rive?	ne		
1.13.	Pomorski radovi?	ne		
1.14.	Proizvodni i industrijski procesi?	ne		
1.15.	Objekti za skladištenje proizvoda ili materijala?	da	vode	da
1.16.	Objekti za obradu i zbrinjavanje krutog otpada ili tekućina?	ne		

1.17.	Objekti za dugoročno stanovanje operativnog osoblja?	ne		
1.18.	Novi cestovni, željeznički ili pomorski promet za vrijeme izgradnje ili korištenja?	da	vozila i strojevi tijekom izgradnje, cestovni promet tijekom korištenja - zrak, buka	da
1.19.	Nova cestovna, željeznička, zračna, vodna ili neka druga prometna infrastruktura, uključujući nove ili izmijenjene pravce i stanice, luke, aerodrome,...?	da	zamjenske ceste - poljoprivredno tlo, šume, flora	da, trajna prenamjena
1.20.	Zatvaranje ili skretanje postojećih prometnih putova ili infrastrukture dovodi do promjene u kretanju prometa?	da	prometni tokovi	da
1.21.	Novi ili preusmjereni prijenosni vodovi ili cjevovodi?	da	prateća infrastruktura u skladu s prostornim planovima	ne
1.22.	Akumulacije, stavljanje brane, propuštanje, ponovno izravnavanje ili druge promjene u hidrologiji vodnih tokova ili vodonosnika?	ne		
1.23.	Prelaženje preko potoka?	da	povremeni vodotoci	da
1.24.	Apsorpcija ili prijenos vode iz površinskih ili podzemnih voda?	ne		
1.25.	Promjene slatkovodnih resursa ili površine zemlje utječući na odvodnju ili otjecanje?	ne		
1.26.	Transport osoblja ili materijala za izgradnju, korištenje i prestanak korištenja?	da	zrak, buka	ne
1.27.	Dugoročni radovi demontaže ili rasporemanja ili obnove?	ne		
1.28.	Tekuće aktivnosti tijekom rasporemanja koje mogu utjecati na okoliš?	ne		
1.29.	Doseljavanje ljudi na područje privremeno ili za stalno?	ne		
1.30.	Unos alohtonih vrsta?	ne		
1.31.	Gubitak nativnih vrsta ili genetske raznolikosti?	ne		
1.32.	Druge aktivnosti?	ne		
2. Hoće li se tijekom izgradnje ili korištenja zahvata koristiti prirodni resursi kao zemlja, voda, materijali ili energija, naročito oni resursi koji su neobnovljivi ili u oskudici?				
2.1.	Zemljište nerazvijeno ili poljoprivredno zemljište?	da	koridori prometnice se dijelom nalaze na poljoprivrednom tlu	da, trajna prenamjena
2.2.	Voda?	da	za proizvodnju betona	ne
2.3.	Minerali?	ne		
2.4.	Agregati?	da	kameni materijal za nasipavanje	da
2.5.	Šume i drvena građa?	ne		
2.6.	Energija uključujući električnu i goriva?	da	strojevi i vozila u izgradnji	ne
2.7.	Neki drugi resursi?	ne		

3. Uključuje li projekt korištenje, skladištenje, transport, rukovanje ili proizvodnju tvari ili materijala koji mogu biti opasni za ljudsko zdravlje ili za okoliš ili pojačavaju zabrinutost za stvarne ili primijećene rizike za ljudsko zdravlje? - ne				
4. Hoće li projektom, za vrijeme izgradnje ili korištenja ili prestanka korištenja nastati kruti otpad?				
4.1.	Materijal iz iskopa?	da	tlo	da
4.2.	Komunalni otpad?	da	tlo	da
4.3.	Opasni ili toksični otpad (uključujući radioaktivni otpad)?	da	otpadna ulja strojeva i vozila tijekom gradnje - tlo	da
4.4.	Drugi otpad nastao u industrijskom procesu?	ne		
4.5.	Proizvodni višak?	ne		
4.6.	Otpadni mulj ili drugi mulj iz obrade tekućina?	da	građevine odvodnje (separatori) - tlo	da
4.7.	Građevni ili ruševni otpad?	da	tlo	da
4.8.	Suvišna mehanizacija ili oprema?	da	tlo	da
4.9.	Kontaminirano tlo ili drugi materijali?	ne		
4.10.	Poljoprivredni otpad?	ne		
4.11.	Drugi kruti otpad?	ne		
5. Hoće li projekt osloboditi onečišćivače ili neke opasne, toksične ili netoksične tvari u zrak?				
5.1.	Emisija tijekom sagorijevanja fosilnih goriva iz stacionarnih ili mobilnih izvora?	da	cestovni promet u fazi korištenja zahvata - zrak	da
5.2.	Emisija iz proizvodnih procesa?	ne		
5.3.	Emisija uslijed rukovanja materijalima, uključujući njihov transport ili skladištenje?	da	vozila u fazi izgradnje - zrak	ne
5.4.	Emisije s gradilišta uključujući uređaje i opremu?	da	vozila i strojevi u fazi izgradnje - zrak	da
5.5.	Prašina ili mirisi tijekom rukovanja materijalima, uključujući građevni materijal, otpad i kanalizacija?	da	vozila i strojevi u fazi izgradnje - zrak	ne
5.6.	Emisije tijekom spaljivanja otpada?	ne		
5.7.	Emisije spaljivanja otpada na otvorenom (npr. otpadni materijal, građevne ruševine)?	ne		
5.8.	Emisije iz drugih izvora?	ne		
6. Hoće li projekt uzrokovati buku i vibraciju ili osloboditi svjetlosnu i toplinsku energiju ili elektromagnetsko zračenje?				
6.1.	Usljed korištenja opreme npr. strojeva, ventilatora, drobilica?	da	buka	da
6.2.	Usljed industrijski ili sličnih procesa?	ne		
6.3.	Usljed gradnje i rušenja?	da	buka	da
6.4.	Usljed miniranja ili probijanja pilota?	da	buka	da
6.5.	Usljed prometa tijekom građenja i korištenja	da	buka	da
6.6.	Usljed rada sustava osvjetljenja i hlađenja?	ne		
6.7.	Iz izvora elektromagnetskog zračenja (uzeti u obzir osjetljivu opremu u blizini kao i ljude)?	ne		
6.8.	Iz drugih izvora?	ne		

7. Hoće li projekt dovesti do rizika od onečišćenja zemljišta ili vode prilikom otpuštanja onečišćivača u tlo ili kanalizaciju, površinske, podzemne i obalne vode ili more?				
7.1.	Usljed rukovanja, skladištenja, korištenja ili prolijevanja opasnih i toksičnih materijala?	da	tlo, vode	da
7.2.	Usljed ispuštanja otpadnih voda ili drugih tekućina (tretiranih ili ne) u vodu ili u tlo?	da	tlo, vode	da
7.3.	Taloženje onečišćenja emitiranog u zrak, tlo ili u vodu?	da	poljoprivredno tlo, vegetacija	da
7.4.	Iz drugih izvora?	ne		
7.5.	Postoji li rizik dugotrajnog nakupljanja onečišćenja u okolišu iz ovih izvora?	da	tlo	da
8. Postoji li rizik od nesreća tijekom izgradnje ili korištenja koji bi utjecali na ljudsko zdravlje ili okoliš?				
8.1.	Usljed eksplozija, izlivanja, požara i sl. uzrokovanih skladištenjem, rukovanjem, korištenjem ili proizvodnjom opasnih ili toksičnih tvari?	da	zrak, tlo, vode	da
8.2.	Usljed događaja koji nisu ograničeni uobičajenim mjerama zaštite okoliša npr. neispravnost sustava za kontrolu zagađenja?	ne		
8.3.	Iz drugih izvora?	ne		
8.4.	Može li na projekt djelovati neka prirodna nepogoda uzrokujući oštećenja okoliša (npr. poplave, potresi, klizišta, ...)?	da	erozija tla	da
9. Hoće li projekt utjecati na društvene promjene, npr. na demografiju, tradicionalni način života, zaposlenje?				
9.1.	Promjene u brojnosti, starosti, strukturi stanovništva, socijalnih grupa, ...?	ne		
9.2.	Zbog raseljavanja ljudi ili rušenja kuća ili zajednica ili ustanova npr. škola, bolnica, socijalnih ustanova?	ne		
9.3.	Tijekom doseljavanje novih stanovnika ili formiranja novih zajednica?	ne		
9.4.	Postavljajući povećane standarde na lokalne ustanove ili djelatnosti npr. stanovanje, obrazovanje, zdravstvo?	ne		
9.5.	Stvarajući poslove tijekom izgradnje ili korištenja ili uzrokujući gubitak posla s utjecajem nezaposlenost i gospodarstvo?	da	povećanje zaposlenosti tijekom izgradnje	da
9.6.	Drugi uzroci?	ne		

10. Postoje li drugi faktori koje se trebaju razmotriti, kao daljnji razvoj, koji mogu utjecati na okoliš ili potencijalno mogu kumulativno utjecati s nekim postojećim ili planiranim aktivnostima na lokaciji?				
10.1.	Hoće li projekt dovesti do ubrzanog razvoja koji bi mogao imati značajan utjecaj na okoliš, npr. više stanova, nove ceste, nova prateća industrija ili komunalne usluge, ...?	da	izgradnja područja uz cestu sukladno prostornim planovima	ne
10.2.	Hoće li projekt dovesti do razvoja pratećih sadržaja i usluga koji mogu utjecati na okoliš?	ne		
10.3.	Hoće li projekt dovesti do prenamjene lokacije zahvata nakon prestanka korištenja zahvata koja može utjecati na okoliš?	ne		
10.4.	Da li je projekt presudan za daljne zahvate?	ne		
10.5.	Hoće li projekt imati kumulativni utjecaj zbog blizine s drugim postojećim ili planiranim projektima sličnih utjecaja?	ne		

4.1.1 UTJECAJ NA PROMETNICE I PROMETNE TOKOVE

4.1.1.1 Utjecaji tijekom građenja

Kako je već spomenuto u poglavlju 3.3. ove studije, planirani zahvat prilagodio se sljedećim cestama:

- o planiranoj brznoj cesti Stobreč - Omiš u zoni čvora TTTS (sukladno Glavnom građevinskom projektu: Državna cesta D8 Stobreč - Dugi Rat - Omiš, dionica: Stobreč - Dugi Rat, poddionica 2: TTTS - Grljevac, izrađivač IGH d.d., Poslovni centar Split);
- o postojećoj državnoj cesti D8 u zoni Mravinci (sukladno Građevinskom projektu: Brza cesta Solin - Klis - Sinj, poddionica Dračevac - Majdan, dogradnja drugog kolnika (lijevi-zapadni), izrađivač IGH d.d., Poslovni centar Split);
- o križanju s planiranom gradskom ulicom u zoni Karepovac izgradnjom čvora Karepovac;
- o križanju s planiranim glavnim gradskim ulicama u zoni stacionaža cca km 0+790, cca km 0+945 izgradnjom nadvožnjaka.

Tijekom izgradnje čvora Mravinci očekuje se poremećaj prometnih tokova na državnoj cesti D1.

U zoni križanja zahvata s planiranim prometnicama predviđeni su sljedeći objekti:

- nadvožnjak za budući čvor "Karepovac" u km 1+370 raspona oko 30 m;
- dva nadvožnjaka između čvorišta "TTTS" i čvorišta "Karepovac", prvi na cca km 0+790 i drugi na cca km 0+945 prema smjernicama iz GUP-a radi križanja sa budućim gradskim prometnicama.

Zbog boljeg uklapanja zahvata u postojeću cestovnu mrežu, planiran je spoj zahvata sa sekundarnom prometnom mrežom. Osi 10, 11 i 20 na čvoru Mravinci predstavljaju vezu područja Mravinaca i Dračevca na planiranu spojnu cestu.

4.1.1.2 Utjecaji tijekom korištenja

Dionica brze ceste od čvora Mravinci do čvora TTTS uključena je u projekt pod nazivom "Nova multimodalna platforma splitske aglomeracije Solin - Stobreč - Dugi Rat - Omiš" (Slika 4.1.1-2.). U funkcionalnom smislu zahvat predstavlja varijantu obilaznice šire aglomeracije grada Splita te će omogućiti distribuciju prometnih tokova prije ulaza u gradove Split i Solin. Prema tome, zahvat će utjecati na preraspodjelu prometnih tokova, ali i na prometnice s kojima se križa ili se na njih nastavlja te se to smatra pozitivnim utjecajem zahvata (rasterećenje postojećih prometnica, posebno D8 u zoni Lovrinca).

Razmatrana spojnica između čvorova Mravinci i TTTS preusmjerit će promet izvan područja širega centra Splita. Prema terenskim istraživanjima prometnih tokova obavljenih za prometnu studiju brze ceste Trogir - Split - Omiš, na dionici D8 neposredno iza priključka za Stobreč, oko 68% snimljenih putovanja svih vozila vezano je za područje širega centra Splita (gledajući na prolaz D8 kroz razmatrano područje to su izvori/ciljevi između čvorišta Bilice-rotor i priključka ŽC6142 za Žrnovnicu). Može se pretpostaviti da gotovo sva ostala putovanja na segmentu ceste D8 između priključaka DC410 i ŽC6142 gravitiraju razmatranoj brznoj cesti čvor Mravinci - čvor TTTS. Dio tih putovanja ima izvore/ciljeve u zonama Grljeva i Sv. Martina na D8 te u nastavku sve do Omiša: ciljeve koji se mogu doseći i planiranom brzom cestom i postojećom D8.

Iz toga slijedi da se oko 32% prometa segmenta DC410 - ŽC6142 može alocirati na pravac čvor Mravinci - čvor TTTS.

Na slici 4.1.1-1. prikazan je izvadak iz Karte razvrstanih javnih cesta Splitsko-đakmatinske županije, dostavljene od strane Županijske uprave za ceste Split na temelju Zahtjeva za pristup informacijama.

U tablici 4.1.1-1. dana je procjena prometnog opterećenja za cestu D1 i planiraniranu brzu cestu, kao i procjena u slučaju da se planirana cesta (Nova D8) ne izgradi.

Slika 4.1.1-1. Razvrstane javne ceste na širem području zahvata

Izvor karte: Hrvatske ceste d.o.o.

Kazalo:

	AUTOCESTE
	DRŽAVNE CESTE
	ŽUPANIJSKE CESTE
	LOKALNE CESTE

Popis značajnih cesta u široj zoni zahvata, prema Odluci o razvrstavanju javnih cesta (NN 66/15):

- DC 1 G.P. Macelj (gr. R. Slovenije) - Krapina - Zagreb - Karlovac - Gračac - Knin - Brnaze - Split (D8)
- DC 8 G.P. Pasjak (gr. R. Slovenije) - Šapjane - Rijeka - Zadar - Split - G.P. Klek (gr. BiH) - G.P. Zaton Doli (gr. BiH) - Dubrovnik - G.P. Karasovići (gr. Crne Gore)
- ŽC 6139 Solin (D8) - A.G. Grada Splita
- ŽC 6142 Strožanac (D8) - A.G. Grada Splita - Tugare - Naklice (D70)
- ŽC 6270 Solin (Ž6139) - Mravinci - A.G. Grada Splita

Slika 4.1.1-2. Nova multimodalna platforma Solin - TTTS - Dugi Rat - Omiš

Tablica 4.1.1-1. Procjena prometnog opterećenja za varijantu sa i bez izgradnje predmetnog zahvata

				Varijanta bez zahvata				Varijanta sa zahvatom			
godina	cesta	dionica	smjer	LV	Autobusi	Kamioni	Ukupno	LV	Autobusi	Kamioni	Ukupno
2024.	D1	Mravinci - Klis	sjever	14469	250	1139	15858	16060	561	1194	17815
			jug	14467	250	1139	15856	16149	564	1200	17913
	D1	Mravinci - Bilice	sjever	14469	250	1139	15858	14529	288	1139	15956
			jug	14558	252	1146	15956	14528	288	1139	15955
	Nova D8	Mravinci - TTTS	zapad	0	0	0	0	4541	423	247	5211
			istok	0	0	0	0	4454	415	242	5111
2034.	D1	Mravinci - Klis	sjever	19640	1000	1608	22248	26739	1036	1695	29470
			jug	19582	997	1603	22182	26777	1037	1697	29511
	D1	Mravinci - Bilice	sjever	19640	1000	1608	22248	20462	404	1599	22465
			jug	19582	997	1603	22182	20460	404	1599	22463
	Nova D8	Mravinci - TTTS	zapad	0	0	0	0	10391	829	349	11569
			istok	0	0	0	0	10595	845	356	11796
2044.	D1	Mravinci - Klis	sjever	28131	1433	2269	31833	38486	1474	2393	42353
			jug	28112	1432	2268	31812	38218	1464	2377	42059
	D1	Mravinci - Bilice	sjever	28131	1433	2269	31833	28798	612	2266	31676
			jug	28112	1432	2268	31812	28752	611	2262	31625
	Nova D8	Mravinci - TTTS	zapad	0	0	0	0	15066	1155	486	16707
			istok	0	0	0	0	15286	1172	493	16951

LV (lagana vozila): 97% automobili, 3% Pick-Up

Autobusi: 67% autobusi i 33% mini-busevi

Kamioni: 83% 2 osovine, 4% 3 osovine i 13% zglobni

Slika 4.1.1-3. Prikaz procijenjenog prometnog opterećenja za predmetni zahvat 2034. godine

4.1.2 UTJECAJ NA DRUGE INFRASTRUKTURNE OBJEKTE

4.1.2.1 Utjecaji tijekom pripreme i građenja

Kontaktne namjene koridora prometnice na području grada Splita su: gospodarska, pretežito poslovna, komunalno-servisna K3 - Gradski projekt Karepovac, mješovita-pretežito stambena M1, zaštitno i pejzažno zelenilo Z5. Na području Solina kontaktne zone prometnice su: gospodarska namjena - mješovita (proizvodno-poslovna IK), izgrađeni i neizgrađeni dio naselja, poljoprivredno zemljište.

Što se tiče planirane infrastrukture na području grada Splita, u odnosu na predmetni zahvat potrebno je istaknuti:

- postojeći hidrotehnički tunel za sustav odvodnje otpadnih voda do uređaja za pročišćavanje otpadnih voda (UPOV) Stupe, položen je kroz obuhvat zahvata u

- južnom dijelu čvorišta Karepovac. Trasom postojećeg hidrotehničkog tunela planiran je i cjevovod za dovod vode s Cetine i uključivanje u sustav vodoopskrbe Splita;
- osim postojećeg hidrotehničkog tunela, za dovod otpadnih voda na UPOV Stupe planirana je izgradnja još jednog hidrotehničkog tunela u koridoru istočne prometnice nižeg ranga (kategorija „ostale ceste“), koja presijeca brzu cestu (OSI 2L i 2D) u dvije razine na stacionaži 0+790, na potezu između čvora Karepovac i čvora TTTS. Također, predviđena je izgradnja fekalne i oborinske kanalizacije u koridoru brze ceste (OSI 2L i 2D) između presijecanja u dvije razine sa zapadnom prometnicom nižeg ranga na stacionaži cca. 0+945 i čvorišta TTTS, te u koridoru OSI 2 i čvora Karepovac;
 - planirani cjevovodi za vodoopskrbu Splita određeni su u koridoru brze ceste (OSI 2L i 2D), na dionici od čvora Karepovac do planirane poprečne ceste kojom se TTTS vezuje u prometni sustav grada, te u koridoru prometnice OS 2 ;
 - postojeće odlagalište komunalnog otpada koje koristi grad Split i nekoliko susjednih gradova i općina i za koje je određena sanacija, u neposrednoj je kontaktnoj zoni zahvata, sjeverozapadno od čvora Karepovac;
 - zadržava se postojeći zračni 110 kV vod položen sjeverno od čvora Karepovac;
 - na trasi brze ceste planirana je lokacija obostrane benzinske postaje (oko st. 0+650);
 - koridor buduće trase lokalnog plinovoda presijeca koridor brze ceste južno od čvora Karepovac (prema plinsko-redukcijskoj stanici RS2 - TTTS).

Što se tiče planirane infrastrukture na području grada Solina, u odnosu na predmetni zahvat potrebno je istaknuti:

- u zoni čvora Mravinci planirane su trase glavnih kolektora kojima se otpadne vode naselja Mravinci odvođe do crpne stanice u Dujmovači, te dalje u sustav prema uređaju Stupe;
- u zoni čvora Mravinci nalazi se dvostruki 220 kV dalekovod Vrboran - Konjsko;
- u zoni čvora Mravinci nalazi se benzinska postaja.

4.1.3 UTJECAJ ORGANIZACIJE GRAĐENJA

4.1.3.1 Utjecaji tijekom pripreme i građenja

Na području grada Splita dionica predmetne prometnice određena je kao „gradska magistrala“ za koju je formiran koridor širine 40 - 70 metara. Građevna čestica prometnice može biti i šira od površine planiranog koridora ulice, zbog prometno-tehničkih uvjeta, kao što su: formiranje križanja, prilaza križanju, autobusnih ugibališta, posebnih traka za javni prijevoz, podzida i nasipa i sl. Na području grada Solina koridor državnih cesta određen je širinom od 70 metara, pri čemu se nakon zasnivanja građevinske parcele ceste ostali dio priključuje susjednoj namjeni.

Dobrom organizacijom gradilišta dodatno se smanjuje utjecaj na okoliš tijekom izgradnje.

Utjecaj na okoliš stvara se probijanjem i/ili korištenjem pristupnih putova, gradnjom manipulativnih površina te parkirališta za vozila i strojeve.

Prilazi gradilištu mogući su s tri strane korištenjem postojećih prometnica/putova:

- prilaz iz smjera Dračevca/Mravinaca u zonu gradilišta u području budućeg čvora Mravinci - postojeće prometnice (lokalna mreža) i putevi: asfaltirana cesta iza benzinske postaje na D1, lokalne ceste sjeverno od D1 u zoni budućeg čvora Mravinci;

- prilaz u zonu gradilišta u području budućeg čvora Karepovac - postojeći neasfaltirani put (na trasi buduće planirane gradske prometnice) kojim se od uređaja za pročišćavanje otpadnih voda Stupe dolazi do odlagališta Karepovac;
- prilaz u zonu gradilišta u područje početka zahvata kroz već aktivno gradilište čvora TTTS.

Kroz mjere zaštite okoliša tijekom izgradnje navest će se obveza korištenja postojećih putova za pristup gradilištu (u zoni Mravinci postojeća cestovna mreža, u zoni Karepovca postojeći put, u zoni TTTS-a pristup preko gradilišta čvora TTTS).

4.1.4 UTJECAJ NA VODE

Uže područje zahvata prema svim do sada načinjenim prijedlozima ne nalazi se u zonama sanitarne zaštite izvorišta Jadro i Žrnovnica. Trasa prolazi područjem fliških naslaga.

Treba istaknuti da u izdvojenim intervalima fliškog sliva postoji vrlo mala vjerojatnost onečišćenja podzemnih voda i obalnog mora.

4.1.4.1 Utjecaji tijekom građenja

Tijekom izgradnje ceste utjecaji na vode su mogući, no radi se o kratkotrajnim utjecajima koji prestaju po završetku radova na zahvatu. Utjecaji su mogući u zoni gradilišta uslijed akcidentnih situacija, kao što su prokapavanje ili izlivanje nafte i naftnih derivata, posebno na lokacijama parkirališta za vozila i strojeve.

Prometnica prolazi slivnim područjem boćatih voda priobalnog mora, odnosno slivnim područjem donjeg toka Mravinačkog potoka na zapadnom dijelu, te više potoka koji su u slivu rijeke Žrnovnice nizvodno od izvorišta. Predmetno područje u cjelosti je izvan slivnih područja korištenih ili potencijalnih vodozahvata pitke vode.

Trase bujičnih vodotoka pružaju se od padine Mosora okomito na trasu prometnice. Općenite značajke bujica u dijelu toka uzvodno od prometnice su prirodno neregulirano korito, tečenja na granici ili u silovitom režimu te djelomično s vučenim nanosom. Slivna područja su manjim dijelom urbanizirana, uglavnom poljoprivredne površine, okućnice te platoi raznih namjena malog poduzetništva.

U zoni čvora Karepovac evidentiran je potok Rokalovo. Izgradnjom zahvata u slučaju presijecanja korita vodotoka, ako projektom nije predviđeno kanaliziranje vodotoka u zoni zahvata, može doći do nekontroliranog izlivanja voda po okolnom terenu. Propustima i kanalima potrebno je regulirati vanjske vode na način da se ostvare protjecanja bez mogućnosti erozije prometnice i okolnog terena.

4.1.4.2 Utjecaji tijekom korištenja

Prometnice općenito predstavljaju stalni i aktivni izvor onečišćenja okoliša, a posebno podzemnih voda. Kondenzacijom ispušnih plinova iz motornih vozila, kao i prokapavanjem ulja, na površini ceste se stvara sloj onečišćujućih tvari, koji se pretežito sastoji od

ugljikovodika, fenola, teških metala, raznih sumpornih i dušičnih spojeva. Na površini ceste, u kišnom razdoblju, prikupljaju se znatne količine oborinskih voda koje ispiru površinu prometnice te otapaju i mobiliziraju spomenute onečišćujuće tvari. Osim ovog, ceste su također potencijalni izvori onečišćenja koja mogu nastati kao posljedica akcidenta. Pri tom može doći do izlivanja većih količina nafte, naftnih derivata, kao i različitih drugih opasnih tvari koje se prevoze autocisternama.

Projektom (vidi poglavlje 1.4.4. Kolnička odvodnja) se predviđa zatvoreni sustav kolničke odvodnje te tretman prikupljene vode u separatorima (mastolovima) prije dispozicije u predviđene recipijente. Separatori moraju osigurati funkciju zadržavanje taloživih i plivajućih onečišćenja.

Kod dimenzioniranja kontroliranog sustava odvodnje, ovisno o mogućnostima, potrebno je računati s rasterećenjem dijela oborinskih voda nakon ispiranja kolovoza, odnosno iznad kritičnog protoka, pritom birajući mjesta ispuštanja na način da se ne poremeti postojeći, odnosno planirani režim voda.

4.1.5 UTJECAJ NA BIORAZNOLIKOST

4.1.5.1 Utjecaji tijekom građenja

Utjecaj na zaštićena područja

Planirani zahvat ne nalazi se na područjima koja su zaštićena Zakonom o zaštiti prirode (NN 80/13). U širem obuhvatu zahvata (do 5 km) nalazi se posebni rezervat Jadro - gornji tok (udaljen oko 0,8 km) i spomenik parkovne arhitekture Solin - močvarni čempres (udaljen oko 1,2 km).

S obzirom na lokaciju zahvata i udaljenost od zaštićenih područja koja se nalaze izvan neposrednih utjecaja zahvata, tijekom izgradnje ceste ne očekuju se utjecaji na zaštićena područja, uključivo ihtiofaunu rijeke Jadro, uz pridržavanje propisanih mjera zaštite.

Utjecaj na staništa

Predmetni zahvat nalazi se na području submediteranskih i epimediteranskih suhих travnjaka, dračaca i kamenjarskih pašnjaka koji se nalaze u prijelaznoj fazi sukcesije prema šikari, obrasloj šmrikom (*Juniperus oxycedrus*), alepskim borom (*Pinus halepensis*) i djelomično (južni dio dionice) brnistrom (*Spartium junceum*).

Prema utvrđenom stanju raznolikosti biljnih svojti, biljnih zajednica i stanišnih tipova, razmatrajući njihovu opću rasprostanjenost na području Republike Hrvatske te uzimajući u obzir da će se tijekom izgradnje zahvata provoditi mjere zaštite, ne očekuju se značajniji negativni utjecaji na raznolikost flore i vegetaciju, te njihova staništa na istraživanom području.

Utjecaj na floru i faunu

Uže područje zahvata obuhvaća staništa koja su široko rasprostranjena na području srednje Dalmacije te gubitak manjih područja takvih staništa ne predstavlja značajni gubitak za vrste koje u njemu obitavaju.

Tijekom izgradnje zahvata očekuju se privremeni negativni utjecaji na faunu malih i srednjih sisavaca, a posebno gmazova uslijed uznemiravanja jedinki zbog buke od rada strojeva, širenja prašine, onečišćenja zraka od ispušnih plinova te stradavanja slabije pokretnih jedinki koje bi se mogle zateći na području zahvata. Ovi utjecaji mogu se svesti na prihvatljivu mjeru dobrom organizacijom gradilišta, a najviše pridržavanjem mjera zaštite tijekom izvođenja radova. Očekuje se da će vrste koje borave u okolici zahvata izbjegavati područje koje je u dometu navedenih utjecaja tijekom izgradnje zahvata.

Tijekom izvođenja radova može doći i do privremenih utjecaja na ornitofaunu, koji se mogu manifestirati kroz uznemiravanje zbog buke, širenja prašine i uništavanja gnijezda uslijed čišćenja terena. Šire području zahvata predstavlja pogodna staništa za surog orla i sivog sokola, no područje zahvata eventualno koriste u vrlo maloj mjeri, s obzirom da je zahvat u neposrednoj blizini naselja, prometnica i odlagališta otpada Karepovac. Areali obje vrste eventualno samo sporadično zahvaćaju područje zahvata.

Suri orao lovi na otvorenim prostorima pa je mala vjerojatnost da će loviti na području dionice ceste koje je omeđeno naseljima i drugim prometnicama. Područje zahvata je dovoljno udaljeno od mjesta gniježđenja sivog sokola, a eventualni negativni utjecaji na ove vrste je ukupno smanjenje areala, odnosno smanjenje areala njihova plijena za veličinu područja zahvata. Jarebica kamenjarka koristi tip kamenjarskih pašnjaka kakvi su u području zahvata za obitavanje a voljić maslinar rasprostranjen je u priobalju srednje Dalmacije i obitava na površinama s raštrkanim drvećem i grmljem te će se izgradnjom zahvatom smanjiti areal pogodnih staništa za navedene vrste.

Tijeko izvođenja radova postoji opasnost od akcidentnih situacija i unosa antropogenih invazivnih vrsta no pridržavanjem mjera zaštite i dobrom organizacijom gradilišta vjerojatnost ovih događaja je vrlo mala.

Kod proboja tunela moguć je utjecaj na podzemnu faunu.

Utjecaj na zaštićene divlje svojte

Prema podacima iz SUO spojne ceste: čvor Dračevac (Mravinci-D1) - čvor TTTS (Stobreč) (Institut IGH d.d., 2010), na području zahvata utvrđeno je 27 biljnih vrsta. Prema Pravilniku o strogo zaštićenim vrstama (NN 144/13), 8 biljnih vrsta pripada kategoriji strogo zaštićenih vrsta od čega je 6 endema (Tablica 3.2.3.2-1.).

Na širem području zahvata može se pojaviti niz zaštićenih životinjskih vrsta faune prema pravilniku o strogo zaštićenim vrstama (NN 144/13) (vidi popis u poglavlju 3.2.3.2). Međutim, navedene vrste ne očekuju se na užem području zahvata.

Izgradnja i utjecaj zahvata neće ugroziti brojnost ugroženih, zaštićenih i osjetljivih vrsta biljaka i životinja u Republici Hrvatskoj.

Utjecaj na ciljeve očuvanja ekološke mreže

Predmetni zahvat ne nalazi se na području ekološke mreže. U širem obuhvatu zahvata (do 5 km) nalaze se područja očuvanja značajna za vrste i staništa HR2000931 Jadro (udaljeno oko 1 km), HR2001352 Mosor (udaljeno oko 0,5 do 1,5 km), HR2001376 Područje oko Stražnice (udaljeno oko 1,3 km) i područje očuvanja značajno za ptice HR1000027 Mosor, Kozjak i Trogirska zagora koje je udaljeno 100 m do 1,5 km od zahvata (krajnji sjeverni dio zahvata prolazi uz rub područja).

S obzirom na lokaliziranost zahvata, uz pridržavanja mjera zaštite tijekom izgradnje i uzimajući u obzir da su navedena područja ekološke mreže značajna za vrste i stanišne tipove dovoljno udaljena od područja zahvata, ne očekuju se značajni negativni utjecaji na cjelovitost i ciljeve očuvanja navedenih područja.

Krajni sjeverni dio zahvata nalazi se uz rub područja ekološke mreže HR1000027 Mosor, Kozjak i Trogirska zagora. Zbog položaja u neposrednoj blizini prometnica, naselja i odlagališta, uže područje zahvata nije značajno za gospodarske aktivnosti lova, tradicionalne poljoprivrede i stočarstva, koji se spominju u smjernicama za mjere zaštite ekološke mreže na području Mosora, Kozjaka i Trogirske zagore. Poljodjelstvo je razvijeno u obliku malog broja vrtova u kojima lokalno stanovništvo uzgaja povrće za vlastitu uporabu. Područje se ne koristi za rekreativne aktivnosti, jer zbog konfiguracije terena i blizine odlagališta nije prikladno za tu namjenu. Uže područje zahvata je stanište bez litica koje predstavljaju staništa ciljnim vrstama ekološke mreže Mosor, Kozjak i Trogirska zagora. Litice se nalaze sjevernije i dovoljno su udaljene da izgradnja, odnosno korištenje ceste neće imati značajnih utjecaja na vrste navedenog područja ekološke mreže. Tijekom izvođenja radova može doći do privremenih utjecaja na ornitofaunu, koji se mogu manifestirati kroz uznemiravanje zbog buke, širenja prašine i onečišćenja ispušnim plinovima. No, uz pridržavanje mjera zaštite ovi utjecaji mogu se svesti na prihvatljivu mjeru i ne smatraju se značajnim za ciljne vrste i cjelovitost područja ekološke mreže HR1000027 Mosor, Kozjak i Trogirska zagora.

4.1.5.2 Utjecaji tijekom korištenja

Tijekom korištenja zahvata utjecaji se mogu manifestirati kroz prenamjenu i fragmentaciju staništa, uznemiravanje jedinki zbog pojačane buke od vozila, onečišćenja zraka ispušnim plinovima te stradavanje jedinki prilikom prelaza ili preleta ceste.

Utjecaj na vegetaciju javljat će se posredno i kroz utjecaj onečišćenja zraka, uslijed prometa koji će se odvijati budućom cestom. Ovaj utjecaj detaljnije je obrađen u poglavlju 4.1.10. ove studije.

4.1.6 UTJECAJ NA ŠUME I LOVSTVO

4.1.6.1 Utjecaji tijekom građenja

Prema izvještaju Hrvatskih šuma (Uprava šuma podružnica Split, Odjel za uređivanje šuma), lokacija zahvata ne nalazi se unutar područja obuhvata Programa gospodarenja šumama i šumskim zemljištima. Također, lokacija zahvata nije na području lovišta.

Korištenjem GIS tehnologije ustanovljen je način korištenja „zone utjecaja zahvata“ koju smo podijelili na zonu trajne prenamjene (zone neposrednog utjecaja) i ukupnu površinu lokacije (koridor širine 100 metara od lijeve i desne osi trase brze ceste) - Tablica 4.1.6.1-1. Izdvojene kategorije korištenja koje su obrasle šumskom vegetacijom odlikuju se velikom heterogenošću.

Tablica 4.1.6.1-1. Način korištenja zone neposrednog utjecaja i ukupne površine lokacije

Zona neposrednog utjecaja					Ukupna površina lokacije				
Način korištenja									
a	b	c	d	Ukupno ha	a	b	c	d	Ukupno ha
4,6	3,3	5,1	3,1	16,1	13,6	16,8	12,2	12,1	54,7

a - obradivo poljoprivredno tlo; b - antropogeno tlo napušteno, pretežno obraslo korovima; c - terase obrasle brnistrom i alepskim borom; d - tlo obraslo šumskom vegetacijom (alepski bor, brnistra i dr.)

Navedeni podaci pokazuju najveću površinu u zoni trajne prenamjene zauzimaju obradiva tla (4,6 ha) i napuštena poljoprivredna tla (3,3 ha), dok terasirana tla i tla obrasla šumskom vegetacijom zauzimaju 5,1 ha odnosno 3,1 ha. Slična struktura korištenja karakteristična je i za ukupnu površinu lokacije.

Najrazvijenije šumske sastojine su one u kojoj dominira alepski bor. Iz ortofoto snimaka se vidi da alepski bor nema cjelovit areal već je predstavljen s većim brojem manjih ili većih grupa i pojedinačnih stabala.

Zahvat neće imati znatniji štetan utjecaj na šume. U slučaju nepoštivanja pojedinih radnih postupaka tijekom građenja ili u slučaju akcidentnih situacija može doći do zapaljenja šumske vegetacije odnosno požara.

4.1.6.2 Utjecaji tijekom korištenja

Utjecaji koji se pojave tijekom izgradnje su trajnog karaktera te će postojati i u fazi korištenja.

4.1.7 UTJECAJ NA TLO I POLJOPRIVREDNE POVRŠINE

4.1.7.1 Utjecaji tijekom građenja

Očekivani štetni efekti na tlo (i poljodjelstvo) su:

- trajna prenamjena tla (gubitak poljoprivrednih i šumskih resursa) uslijed izgradnje;
- fragmentacija prostora i stvaranje komunikacijske barijere;
- opasnost od erozije tla, posebno na jače nagnutim i slabo vodopropusnim flišnim terenima;
- štetna opterećenja tla i biljaka uslijed emisije onečišćujućih tvari iz strojeva i vozila za građenje.

Ovaj zadnji utjecaj je kratkotrajan i nije detaljnije analiziran. Površina zone trajne prenamjene koju sačinjavaju trasa brze ceste sa čvorištima iznosi 16,1 ha. Pedološki sastav zone trajne prenamjene dan je u Tablici 4.1.7.1-1.

Tablica 4.1.7.1-1. Površine pedokartiranih jedinica zone trajne prenamjene

zona trajne prenamjene			
Broj pedokartirane jedinice (K.J.)			
1	2	3	Ukupno ha
7,2	4,6	4,3	16,1

Podaci pokazuju da u ukupnoj površini zone trajne prenamjene (16,1 ha) najveći dio zauzimaju najkvalitetnija poljoprivredna tla (K.J. 1) sa 7,2 ha ili cca 45%.

Izgradnjom ceste doći će do usitnjavanja poljoprivrednih parcela, odnosno zemljišnih čestica koje su i sada vrlo malih površina. Obradive zemljišne čestice s malom površinom stvaraju probleme kako prilikom obrade tla, tako i kod svih ostalih operacija na polju. Male proizvodne površine nije isplativo obrađivati. Organizacija održive i isplative poljoprivredne proizvodnje jedino je moguća na većim i uređenim poljoprivrednim površinama. Stoga treba voditi računa naročito o tome da se paralelno uz izgradnju brze ceste istovremeno osigura potpuno i permanentno funkcioniranje lokalne putne mreže, kako bi se poljoprivredna proizvodnja u zoni brze ceste mogla i dalje normalno odvijati.

Može se očekivati da će izgradnja predmetne prometnice potencirati pojavu erozije tla vodom budući se radi o flišnim tlima.

4.1.7.2 Utjecaji tijekom korištenja

Očekivani štetni efekt na tlo (i poljodjelstvo) je štetno opterećenje tla i biljaka uslijed emisije onečišćujućih tvari tijekom odvijanja cestovnog prometa. Kontaminacija uz prometnice, npr. olovom ili kadmijem, najveća je uz samo prometnicu, a rapidno se smanjuje s povećanjem udaljenosti od prometnice. Na udaljenosti od 200 m koncentracije prouzročene prometom su tako niske, da su ispod granica detekcije. U šumskom ekosustavu ove koncentracije opadaju znatno brže.

Kako svaka emisija onečišćujućih tvari u poljoprivredno tlo može biti štetna i za čovjeka, pažnja se mora pokloniti svim vidovima mogućeg onečišćenja, upravo radi kvalitetnije zaštite poljoprivrednih tala, a time i poljoprivredne proizvodnje unutar navedene zone utjecaja. Ozbiljniju pojavu emisije krutih čestica u tlo treba očekivati uz samu cestu, odnosno unutar zone dominantnog negativnog utjecaja. Naime, u suspenziji s teškim metalima, čestice prašine s prometnice se raspršuju na obje strane brze ceste i akumuliraju u tlu, pri čemu udaljenost na koju se raspršuju ovisi najviše o veličini čestica. Nedostatak visoke prirodne vegetacije između poljoprivrednih površina i same trase prometnice, koji je najvećim dijelom izražen na istraživanoj trasi, tome naročito pogoduje. Emisija teških metala u poljoprivredno tlo može dovesti i do njihovog ispiranja u vode, ili se oni putem uzgajanih biljaka uključuju u lanac animalne i humane ishrane. Naime, onečišćujuće tvari koje se nalaze u gorivu, ispušnim plinovima, gumama, ulju za podmazivanje itd., predstavljaju potencijalno opasne tvari koje mogu imati štetne posljedice za zdravlje ljudi, materijalna dobra, prirodu i okoliš.

Potrebno je istaknuti da na područjima sa zastojskim prometom (čvorišta ili križanja s drugim cestama itd.) treba očekivati znatno veću emisiju teških metala, kao i općenito krutih čestica, u usporedbi s dijelovima brze ceste normalnog protoka prometa, odnosno, da je poljoprivredno zemljište na takvim mjestima izloženo znatno većem riziku od onečišćenja štetnim tvarima u odnosu na zemljišta na području normalnog protoka vozila.

Ovaj utjecaj je u uskoj vezi s utjecajem na onečišćenje zraka koji je obrađen u poglavlju 4.1.10. ove studije i ovisi o prometnom opterećenju. U ovom dijelu studije odabran je najgori scenarij: analiziran je utjecaj uslijed emisije ispušnih plinova od prometa u zoni 100 m sa svake strane od osi ceste.

Pedološki sastav zone utjecaja zahvata dan je u Tablici 4.1.7.2-1.

Tablica 4.1.7.2-1. Površine pedokartiranih jedinica zone utjecaja na poljoprivredno tlo zračnim onečišćenjem

okolna zona utjecaja (100 m od osi ceste)			
Broj pedokartirane jedinice (K.J.)			
1	2	3	Ukupno ha
28,5	9,6	16,6	54,7

Podaci pokazuju da u ukupnoj površini utjecaja (54,7 ha) najveći dio zauzimaju najkvalitetnija poljoprivredna tla (K.J. 1) sa 28,5 ha.

4.1.8 UTJECAJ NA KRAJOBRAZ

4.1.8.1 Utjecaji tijekom građenja

Procjena utjecaja predmetnog zahvata izvršena je u odnosu na krajobraznu cjelinu kojom prolazi trasa planirane brze ceste te pojedinačne elemente zahvata. Utjecaj zahvata proizlazi iz interakcije postojećeg stanja u prostoru i procesa koji oblikuju krajobraz, te sa druge strane veličine i intenzitete promjena koje donosi planirani zahvat.

I. Područje od početka zahvata (čvor Mravinci) do čvora Karepovac

Dio zahvata između čvorova Mravinci i Karepovac većim dijelom neće imati značajnog utjecaja na postojeći krajobraz.

Vizualni utjecaj u zoni čvora Mravinci bit će izražen uslijed visinske komponente objekta, iako potencijalni utjecaj zahvata kao vizualne barijere na okolna naselja neće biti značajan uslijed prostorne udaljenosti te povoljnih mikroreljefnih formi.

U dijelu zahvata prije tunela, trasa kao i na predjelu Vidovača, presijeca ostatke nekadašnjeg šireg agrarnog prostora na predjelu Petričevice, kao i lokalni put koji povezuje naselja Mravince i Dračevac.

Prelaskom uzvišenja na predjelu Ploča u tunelskoj formi, izbjegnut je osnovni utjecaj zahvata kao fizičke barijere koja razdvaja prostor.

II. Područje od čvora Karepovac do kraja zahvata (čvor TTTS)

U zoni čvora Karepovac, zahvat u odnosu na ostatak trase, zauzima znatno veću površinu, te se u visinskom pogledu u odnosu na područje Vidovače izdvaja od okolnog terena, dok se sa druge strane u odnosu na zaleđe odlagališta i okolnog prirodnog uzvišenja, manje ističe u vizualnoj slici prostora.

Područje Vidovače ispresijecano je brojnim putovima duž rubova poljoprivrednih parcela, kojima se služi stanovništvo iz okolnih naselja Šine, Krilave i Kamen s jugozapadne strane nekadašnjeg polja, te naselja Korešnica sa sjeveroistočne strane. Iako će veći dio putova zbog položaja trase biti prekinut, zahvatom bi trebalo osigurati i dalje mogućnost korištenja osnovnih pravaca kretanja. Za razliku od većeg dijela putova koji su služili kao prilaz obradivim površinama, i koji više nemaju svoju izvornu funkciju, te se s vremenom sve više gube, putove koji su u funkciji povezivanja naselja treba očuvati u njihovom izvornom obliku.

Obzirom na opisano stanje krajobraza Vidovače, gdje je nekadašnji tradicionalni poljski krajobraz uvelike izgubio svoja obilježja, uz postojeću degradaciju prostora i intenzivne procese urbanizacije, zahvat neće imati značajno veliki negativni utjecaj. Glavni utjecaj koji će generirati zahvat, je fizičko presijecanje prostora i razdvajanje naselja južno i sjeverno od trase.

4.1.8.2 Utjecaji tijekom korištenja

Utjecaji koji se pojave tijekom izgradnje su trajnog karaktera te će postojati i u fazi korištenja.

4.1.9 UTJECAJ NA KULTURNO-POVIJESNU BAŠTINU

4.1.9.1 Utjecaji tijekom građenja

Sljedeći lokaliteti su u zoni izravnog utjecaja zahvata na lokalitete i zone kulturno-povijesne baštine:

- (2) Bilice, arheološki lokalitet (zona izravnog utjecaja, uz rub istočne rampe čvora Mravinci)
- (3) Latičine, arheološki lokalitet (zona izravnog utjecaja, čvor Mravinci)
- (4) Dračevac, arheološki lokalitet (zona izravnog utjecaja, oko 50 m od južne rampe čvora Mravinci)
- (5) Križanje karda i dekumana na položaju Petričevice, arheološki lokalitet (zona izravnog utjecaja, oko 25 m zapadno od stacionaže 2+260)
- (6) Rokalovo, arheološka zona (zona izravnog utjecaja, na trasi od stacionaže 1+300 do 1+650)
- (7) Antičko nalazište na položaju Vidovac, arheološki lokalitet (zona izravnog utjecaja, na trasi od stacionaže 0+550 do 0+650)
- (8) Kamen, arheološka zona i ruralna cjelina (zona izravnog utjecaja, na trasi od početne stacionaže 0+130 do 0+850)

Sljedeći lokalitet je u zoni neizravnog utjecaja zahvata:

- (1) Sutikva, arheološki lokalitet (zona neizravnog utjecaja, oko 250 m od zapadne rampe čvora Mravinci)

4.1.10 UTJECAJ NA KVALITETU ZRAKA

4.1.10.1 Utjecaji tijekom građenja

U fazi izgradnje građevine nastat će prašenje zbog radova na terenu (osobito u sušnom razdoblju), utovara/istovara zemljanog materijala, prometa teretnih vozila po zemljanim površinama i sl. Prema važećem propisu (*Uredba o razinama onečišćujućih tvari u zraku - NN 117/12*), granična vrijednost PM_{10} s obzirom na zaštitu zdravlja ljudi i kvalitetu življenja iznosi $50 \mu\text{g}/\text{m}^3$ za 24-satno uzorkovanje.

Negativni utjecaj prašine očitovat će se kroz utjecaj na vegetaciju u neposrednoj blizini prometnice (10 - 30 m), s time da se fina prašina može prenijeti i na veće udaljenosti.

Također, doći će do povećanja emisije ispušnih plinova uslijed rada strojeva za iskop, utovar i odvoz iskopanog materijala, te ostalih strojeva (zbijači, asfalteri, valjci,...). Osim utjecaja na lokaciji zahvata, dodatno opterećenje će se javiti na svim lokalnim, županijskim i državnim cestama duž kojih se bude odvijao promet.

Utjecaj na zrak tijekom izgradnje ograničenog je trajanja, a intenzitet onečišćenja se može minimizirati primjenom odgovarajućih mjera u pojedinim fazama izgradnje.

4.1.10.2 Utjecaji tijekom korištenja

U fazi korištenja zahvata, izvore onečišćenja zraka predstavljat će motorna vozila koja će prometovati predmetnom prometnicom. Motorna vozila emitiraju onečišćujuće tvari u atmosferu kroz ispušnu cijev prilikom izgaranja goriva, a također se određene količine goriva emitiraju isparavanjem goriva iz spremnika, isparavanjem iz uređaja za napajanje motora gorivom te isparavanjem maziva iz korita motora.

Sastav i količina emisija ovise o vrsti prijevoza (motora), vrsti goriva i brzini automobila. Jačina ili količina emisije pojedinih spojeva u ispušnim plinovima, te čađe, dima i prašine, izražava se kao *specifična emisija* (opterećenje po vozilu u jedinici vremena ili opterećenje po vozilu po jedinici dužine ceste). Za proračun tj. procjenu veličine zagađenja, osnovni i najbitniji podaci su veličina prometa i specifične emisije komponenata karakterističnih onečišćivača.

Prizemno strujanje zraka u blizini prometnica uvijek je turbulentno i javlja se kao posljedica mehaničkog i termičkog utjecaja na gibanje prizemne zračne mase. Ovaj složeni mehanizam širenja onečišćenja u zračni prostor nazivamo turbulentnom difuzijom.

Shematizirani prikaz sastava i distribucije ispušnih plinova automobila prikazan je na slici 4.1.10.2-1. Dio onečišćenja disperzira se u atmosferu, dio se zračnom disperzijom deponira u tlo ili na biljke, a dio se površinskim vodama prenosi u more.

Komponente ispušnih plinova

Neškodljivi sastojci:

- **Dušik - N_2** ➤ sastavni dio zraka. Najvećim dijelom ne sudjeluje u procesu izgaranja te ponovo izlazi u zrak.
- **Vodena para - H_2O** ➤ Zajedno s CO_2 produkt procesa izgaranja (oksidacije) ugljikovodika CH iz goriva s kisikom iz zraka.
- **Kisik - O_2** ➤ glavni sudionik procesa izgaranja. Ispušta se kao posljedica lošeg izgaranja.

Slika 4.1.10.2-1. Shematizirani prikaz sastava emisija ispušnih plinova automobila

Štetni sastojci:

- **Ugljik (IV) oksid - CO₂** ➤ Neotrovan. Predstavlja najveći dio otpadnih plinova motora s unutarnjim sagorijevanjem opremljenih katalizatorom. Glavni je "krivac" (učestuje 50%) za tzv. efekt staklenika. Od svih vidova prometa, cestovni promet emitira 80% CO₂. Ne postoji tehnologija koja bi u procesu izgaranja fosilnih goriva uklonila CO₂ već se to može postići razvojem automobila sa smanjenom potrošnjom goriva ili smanjenjem uporabe cestovnih vozila ili korištenjem alternativnih goriva.
- **Ugljik (II) oksid - CO** ➤ Upotrebom katalizatora može se gotovo ukloniti. Na otvorenom prostoru nije opasan za čovjeka, jer se u kontaktu sa kisikom iz zraka pretvara u CO₂. U zatvorenim prostorima je otrovan.
- **Ugljikovodici** ➤ upotrebom katalizatora mogu se najvećim dijelom ukloniti iz ispušnih plinova. Većina ugljikovodika se brzo razgrađuje. Iznimka su policiklički aromatski ugljikovodici (PAH) od kojih je najopasniji benzol (više od 90% potječe od cestovnih vozila) koji na čovjeka djeluje kancerogeno.
- **Sumpor (IV) oksidi - SO₂** ➤ najodgovorniji za pojavu kiselih kiša jer SO₂ oksidira s kisikom iz zraka tvoreći SO₃ koji u kontaktu s vodom prelazi u sulfatnu kiselinu. Sadržaj SO₂ i njegova količina u ispušnom plinu ovisi o gorivu (dizel-gorivo sadrži 10 puta veću koncentraciju od motornog benzina) te o količini sumpora u gorivu. Fine čestice istaloženih sulfata čovjek udiše, one se talože u plućima te ih se ne može iskašljati.
- **Dušični oksidi - NO_x** ➤ nastaju u procesu izgaranja pri visokim temperaturama. Prvi se stvara NO za koji je potreban atom kisika za vrijeme i neposredno poslije izgaranja, potom nastaje otrovni NO₂ za vrijeme izgaranja uz višak kisika.
- **Olovo - Pb i spojevi** ➤ Za razliku od navedenih spojeva, teški metali emitirani putem ispušnih plinova u okolni prostor talože se i gomilaju tokom godina, ovisno o intenzitetu prometa. Olovo je jedini teški metal čiju je emisiju u značajnim količinama uzrokovao promet, što je posljedica korištenja olova u motornom gorivu. Prelaskom na bezolovni benzin, smatra se da je ovaj problem trajno riješen.
- **Čađa i dim** ➤ Dim ometa vidljivost na prometnicama te ugrožava sigurnost prometa. Čađa nastaje u procesu izgaranja uz manjak kisika kroz nepotpuno miješanje goriva i zraka uz visoku temperaturu ili kod goriva s visokim odnosom ugljika i vodika. Čađa se sastoji od tvrdih čestica ugljika koje na sebe vežu toksične tvari (dušični i sumporni spojevi te kancerogene ugljikovodike). Emisija čađe može se ukloniti usklađenjem vremena ubrizgavanja i količine ubrizganog goriva u jednom ciklusu te dobrim miješanjem smjese goriva i zraka.

Čestice prašine

Osim neposrednog utjecaja ispušnih plinova, dodatan utjecaj na kakvoću zraka sa prometnice predstavljaju čestice prašine koje se sa ceste podižu pod utjecajem snažne zračne turbulentne struje uslijed prolaska vozila. Postoje dvije kategorije čestica prašine koje su važne iz perspektive planiranog zahvata: **ukupne lebdeće čestice PM** (pretežno < 40 µm) i **lebdeće čestice PM₁₀** (< 10 µm).

Čestice prašine, ovisno o vrsti mogu naškoditi ljudskom zdravlju ako su manje od 10 µm jer se mogu zadržati u plućima, izazvati bronhitis i druge smetnje. Prašina čije su čestice veće od 10 µm predstavlja za ljude manju smetnju, ali može predstavljati znatniju smetnju za vegetaciju, ovisno o vrsti prašine. Ona može nepovoljno djelovati na fotosintezu i ostale funkcije biljaka uslijed taloženja na listove i iglice (povišenje temperature površine lista, redukcija svjetlosti, začepljenje pora). Utjecaj na crnogorične biljke je nepovoljniji nego na bjelogoricu, budući da bjelogorične biljke štetni utjecaj prirodno eliminiraju odbacivanjem lišća.

Komponente krupne prašine talože se najvećim dijelom u neposrednoj blizini izvora zagađenja (10 - 30 m), dok se fina prašina prenosi na veće udaljenosti. Prema iskustvu, čestice prašine se mogu naći do oko 150 m od stacionarnog izvora prašine. Smjer rasprostiranja oblaka prašine ovisi o smjeru dominantnog vjetrova.

Faktori koji će izravno utjecati na transport i imisiju onečišćivača u zračni prostor oko zahvata:

- prostorni smještaj lokacije i položaj trase prometnice na terenu,
- izgrađenost i vrsta vegetacije uz trasu,
- veličina i brzina prometnih tokova,
- standardi održavanja i (prosječna) starost vozila,
- meteorološki uvjeti.

Imisijske koncentracije – zakonski okvir

Zakonski okvir za procjenu utjecaja na kvalitetu zraka u okolini zahvata predstavlja Uredba o razinama onečišćujućih tvari u zraku (NN 117/12). U Prilogu 1 su utvrđene granične i ciljne vrijednosti s obzirom na zaštitu zdravlja ljudi i kvalitetu življenja (tablica 4.1.10.2-1), a u Prilogu 2 donji i gornji pragovi procjene (tablice 4.1.10.2-2 i 4.1.10.2-3).

Tablica 4.1.10.2-1. Granične vrijednosti koncentracija onečišćujućih tvari u zraku obzirom na zaštitu zdravlja ljudi

(izvadak iz *Priloga 1.A. iz Uredbe o razinama onečišćujućih tvari u zraku, NN 117/12*)

Onečišćujuća tvar	Vrijeme usrednjavanja	Granična vrijednost (GV)	Učestalost dozvoljenih prekoračenja
SO ₂	1 sat	350 µg/m ³	GV ne smije biti prekoračena više od 24 puta tijekom kalendarske godine.
	24 sata	125 µg/m ³	GV ne smije biti prekoračena više od 3 puta tijekom kalendarske godine.
NO ₂	1 sat	200 µg/m ³	GV ne smije biti prekoračena više od 18 puta tijekom kalendarske godine.
	kalendarska godina	40 µg/m ³	-

CO	Maksimalna dnevna osmosatna srednja vrijednost	10 mg/ m ³	-
PM ₁₀	24 sata	50 µg/m ³	GV ne smije biti prekoračena više od 35 puta tijekom kalendarske godine.
	kalendarska godina	40 µg/m ³	-
Benzen	kalendarska godina	5 µg/m ³	-
Olovo (Pb) u PM ₁₀	kalendarska godina	0,5 µg/m ³	-

Tablica 4.1.10.2-2. Gornji i donji pragovi⁵ procjene – za zaštitu ljudi
(izvadak iz Priloga 2.A. iz Uredbe o razinama onečišćujućih tvari u zraku, NN 117/12)

Onečišćujuća tvar	Prag procjena	Razdoblje praćenja	Vrijeme usrednjavanja	Iznos praga procjene	Učestalost dozvoljenih prekoračenja
SO ₂	gornji	kalendarska godina	24 sata	75 µg/m ³ (60% GV)	<i>prag procjene</i> ne smije biti prekoračen više od 3 puta u bilo kojoj kalendarskoj godini
	donji	kalendarska godina	24 sata	50 µg/m ³ (40% GV)	
NO ₂	gornji	kalendarska godina	1 sat	140 µg/m ³ (70% GV)	<i>prag procjene</i> ne smije biti prekoračen više od 18 puta u bilo kojoj kalendarskoj godini
			1 godina	32 µg/m ³ (80% GV)	
	donji	kalendarska godina	1 sat	100 µg/m ³ (50% GV)	
			1 godina	26 µg/m ³ (65% GV)	
PM ₁₀	gornji	kalendarska godina	24 sata	35 µg/m ³ (70% GV)	<i>prag procjene</i> ne smije biti prekoračen više od 35 puta u bilo kojoj kalendarskoj godini
			1 godina	28 µg/m ³ (70% GV)	
	donji	kalendarska godina	24 sata	25 µg/m ³ (50% GV)	
			1 godina	20 µg/m ³ (50% GV)	
Benzen	gornji	kalendarska godina	1 godina	3.5 µg/m ³ (70% GV)	-
	donji	kalendarska godina	1 godina	2 µg/m ³ (40% GV)	-

⁵ "gornji prag procjene" označava razinu ispod koje se za procjenu kakvoće okolnog zraka može koristiti kombinacija mjerenja na stalnom mjestu i tehnika modeliranja i/ili indikativnih mjerenja.

"donji prag procjene" označava razinu ispod koje se za procjenu kakvoće okolnog zraka može koristiti samo tehnika modeliranja ili tehnika objektivne procjene.

CO	gornji	kalendarska godina	1 godina	7 mg/m ³ (70% GV)	-
	donji	kalendarska godina	1 godina	5 mg/m ³ (50% GV)	-

Tablica 4.1.10.2-3. Gornji i donji pragovi procjene – za zaštitu vegetacije i prirodnog sustava
 (izvadak iz Priloga 2.B.iz Uredbe o razinama onečišćujućih tvari u zraku, NN 117/12)

Onečišćujuća tvar	Prag procjena	Razdoblje praćenja	Vrijeme usrednjavanja	Iznos granice procjenjivanja
SO ₂ zaštita vegetacije	gornji	zimsko razdoblje	24 sata	12 µg/m ³ (60% kritične razine za zimsko razdoblje)
	donji	zimsko razdoblje	24 sata	8 µg/m ³ (40% kritične razine za zimsko razdoblje)
NO _x zaštita vegetacije i prirodnog ekosustava	gornji	kalendarska godina	1 godina	24 µg/m ³ (80% kritične razine)
	donji	kalendarska godina	1 godina	19,5 µg/m ³ (65% kritične razine)

Simulacije onečišćenja zraka

Da bi se utvrdio utjecaj na kakvoću zraka tijekom korištenja provedene su simulacije upotrebom ISC-AERMOD View software-a za 3-D modeliranje disperzije zraka (US Environmental Protection Agency). Model je utemeljen na Gaussovima jednadžbama pravocrtnog, stacionarnog gibanja oblaka. Simulacijama je obuhvaćeno područje oko zahvata, prostorna domena numeričkog modela ima dimenzije 3000 x 3300 m, a planirana cesta je uzeta kao izvor zagađenja (napomena: tunnelska dionica je izuzeta iz razmatranja).

Referentni podaci za prometno opterećenje preuzeti su iz predmetne SUO (PGDP za 2034. godinu = 23.365). Za utvrđivanje emisije ispušnih plinova pretpostavljena je sljedeća struktura vozila: 20.986 osobnih automobila, 1.674 autobusa i 705 kamiona.

Kao mjerodavni parametri za utvrđivanje utjecaja na kakvoću zraka uzeti su dušikovi oksidi (NO_x), ugljik-monoksid (CO) i čestice (PM₁₀).

Procjena emisije ispušnih plinova je učinjena na temelju De Haan & Keler, 2004 (tablica A5.1) i Pischingera, 2002 za EURO 3 vozila. Prema tome, (srednje) vrijednosti emisije ispušnih plinova su sljedeće:

- dušikovi oksidi (NO_x): 1,468 g/km (za 1 vozilo) = 34 310,7 g/km (za sva vozila)
- ugljik-monoksid (CO): 0,139 g/km (za 1 vozilo) = 3 256,2 g/km (za sva vozila)
- čestice (PM₁₀): 0,049 g/km (za 1 vozilo) = 1 145,7 g/km (za sva vozila)

Procjena emisije čestice prašine koje se sa ceste podižu pod utjecajem snažne zračne turbulentne struje uslijed prolaska vozila, izračunata je prema USEPA 2003 (U.S. Environmental Protection Agency) metodologiji.

Faktor emisije: $E = k(sL/2)^{0.65} \times (W/3)^{1.5}$ (g/VKT)

Jedinica g/VKT odnosi se na gram po kilometru prijeđenog puta vozila (vehicle kilometer traveled).

sL - nanos sitnog materijala (< 75 µm) na cesti (g/m²): ako je prosječni dnevni promet > 10 000 vozila tada iznosi 0,03 g/m²

k - osnovni faktor emisije za čestice koje nas zanimaju: 24 (za PM₃₀), 4,6 (za PM₁₀)

W - prosječna težina teretnog vozila (2.379 kom.): 14,0 t

- prosječna težina osobnog vozila (20.986 kom.): 1,5 t

- sveukupna vrijednost prosječne težine vozila: ≈ 2,8 t

Budući da je za razmatranu prometnicu PGDP 23.365, faktor emisije iznosi:

E (za PM₃₀) = 1,407 g/VKT (za 1 vozilo) = 32.877,4 g/VKT (za sva vozila)

E (za PM₁₀) = 0,27 g/VKT (za 1 vozilo) = 6.299,3 g/VKT (za sva vozila)

Provedene su sljedeće simulacije:

Pokus A: Utvrđivanje imisije NO_x (vrijeme usrednjavanja: 1 h)

Pokus B: Utvrđivanje imisije CO (vrijeme usrednjavanja: 8 h)

Pokus C: Utvrđivanje imisije PM₁₀ (vrijeme usrednjavanja: 24 h)

Pretpostavljena je ljetna klimatološka situacija sa suhim vremenom i vjetrom brzine 1 m/s, koji puše iz svih smjerova (0 - 360°), tako da dobiveni rezultati pokazuju potencijalnu zonu zagađenja. Da bi se simulirali što nepovoljniji uvjeti, odabran je koeficijent disperzije koji odgovara ruralnom području.

Pokus A: Utvrđivanje imisije NO_x

Prva simulacija (grafički prilog 4.1.10.2-1) je pokazala da će koncentracije NO_x za vrijeme usrednjavanja od 1 sat iznositi u prosjeku oko 200 µg/m³ uz trasu ceste (u krugu radijusa 60 - 90 m). Najveća zabilježena koncentracija iznosi 1.100,35 µg/m³. S udaljenošću od prometnice koncentracija NO_x pada prema sljedećoj dinamici:

koncentracija (µg/m ³)	udaljenost od prometnice (m)
200	60 - 90
100	120 - 160
50	200 - 300
30	300 - 450
10	1000 - 1450

Radi usporedbe dobivenih rezultata sa zakonom propisanim graničnim vrijednostima (GV), napravljena je procjena koncentracije NO₂, na temelju pretpostavljenog omjera: NO₂ / NO_x ≈ 0,4. Pri tom su razmatrani literarni podaci te istraživanja na području grada Zagreba (Šega i Bešlić, 2008; Bešlić i dr., 2005a), te je uzet najnepovoljniji scenarij.

Budući da prema *Uredbi o razinama onečišćujućih tvari u zraku (NN 117/12)*, GV za NO₂ iznosi 200 µg/m³ za vrijeme usrednjavanja od 1 h, može se zaključiti da će do prekoračenja GV doći samo na pojedinim točkama duž trase prometnice. U okolnom području, udio onečišćenja pod utjecajem predmetnog zahvata bit će u granicama prihvatljivosti.

Inače, na koncentraciju dušikovih oksida ključan utjecaj će imati udio teških teretnih vozila.

Pokus B: Utvrđivanje imisije CO

Simulacija (grafički prilog 4.1.10.2-2) je pokazala da će koncentracije CO za vrijeme usrednjavanja od 8 sat iznositi u prosjeku oko $10 \mu\text{g}/\text{m}^3$ uz trasu ceste (u krugu radijusa oko 100 m). Najveća zabilježena koncentracija iznosi $68,79 \mu\text{g}/\text{m}^3$. S udaljenošću od prometnice koncentracija CO pada prema sljedećoj dinamici:

koncentracija ($\mu\text{g}/\text{m}^3$)	udaljenost od prometnice (m)
20	~ 60
10	~ 100
5	~ 170
2	~ 450
1	~ 900

Budući da prema *Uredbi o razinama onečišćujućih tvari u zraku (NN 117/12)*, GV za CO iznosi $10 \text{ mg}/\text{m}^3$ za maksimalnu dnevnu osmosatnu srednju vrijednost, može se zaključiti da nema nikakve opasnosti da dođe do prekoračenja GV pod utjecajem predmetnog zahvata.

Pokus C: Utvrđivanje imisije PM₁₀

Simulacija (grafički prilog 4.1.10.2-3) je pokazala da će koncentracije PM₁₀ za vrijeme usrednjavanja od 24 sat iznositi u prosjeku oko $20 \mu\text{g}/\text{m}^3$ uz trasu ceste (u krugu radijusa oko 90 m). Najveća zabilježena koncentracija iznosi $84,77 \mu\text{g}/\text{m}^3$. S udaljenošću od prometnice koncentracija PM₁₀ pada prema sljedećoj dinamici:

koncentracija ($\mu\text{g}/\text{m}^3$)	udaljenost od prometnice (m)
20	~ 55
10	~ 90
5	~ 130
2	~ 300
1	~ 550

Budući da prema *Uredbi o razinama onečišćujućih tvari u zraku (NN 117/12)*, GV za PM₁₀ iznosi $50 \mu\text{g}/\text{m}^3$ za vrijeme usrednjavanja od 24 h, može se zaključiti da će do prekoračenja GV eventualno doći na samoj trasi prometnice, dok okolno područje neće biti ugroženo od strane predmetnog zahvata.

Zaključak

Razmatrajući utjecaj predmetnog zahvata na kvalitetu zraka, prepoznat je sljedeći negativni utjecaj:

- Emisija plinova (CO, NO_x, HC, PM ...) iz ispušnog sustava motornih vozila tijekom korištenja zahvata. Važan faktor predstavlja udio teških teretnih vozila, posebno u pogledu doprinosa koncentraciji dušikovih oksida;
- Emisija čestica prašine (PM₁₀, PM₃₀) koje se sa ceste podižu pod utjecajem snažne zračne turbulentne struje uslijed prolaska vozila.

Provedene simulacije imale su za cilj utvrditi doprinos predmetne ceste (od čvora „Mravinci“ do čvora „TTTS“), ukupnoj emisiji na širem području zahvata za razmatrane parametre kvalitete zraka (NO_x, CO, PM₁₀) tijekom korištenja zahvata. Simuliran je period sa maksimalnim prometnim opterećenjem koje se očekuje 2034. godine (PGDP 23.365).

Uz navedene postavke i planirano maksimalno prometno opterećenje može se očekivati sljedeće:

- do prekoračenja GV NO₂ doći će neposredno duž trase prometnice, dok će u okolnom području, udio onečišćenja pod utjecajem predmetnog zahvata biti u granicama prihvatljivosti;
- nema nikakve opasnosti da dođe do prekoračenja GV za CO;
- do prekoračenja GV za PM₁₀ eventualno će doći neposredno uz trasu prometnice, dok okolno područje neće biti ugroženo od strane predmetnog zahvata.

Utjecaj na mikroklimu bit će lokalnog karaktera, uobičajen za brze ceste, dok će utjecaj na ozonski sloj biti zanemariv s obzirom na mrežu prometnica i ostalih zagađivača na širem području zahvata.

GRAFIČKI PRILOZI

4.1.10.2-1. Pokus A: Imisija NO_x (vrijeme usrednjavanja: 1 h)
Izvor onečišćenja: brza cesta (PGDP 23 365)

4.1.10.2-2. Pokus B: Imisija CO (vrijeme usrednjavanja: 8 h)
Izvor onečišćenja: brza cesta (PGDP 23 365)

4.1.10.2-3. Pokus C: Imisija PM₁₀ (vrijeme usrednjavanja: 24 h)
Izvor onečišćenja: brza cesta (PGDP 23 365)

4.1.11 UTJECAJ NA RAZINU BUKE

4.1.11.1 Utjecaji tijekom građenja

U fazi izgradnje, buku stvaraju građevinski strojevi i oprema, koji trebaju biti usklađeni s Pravilnikom o mjerama zaštite od buke izvora na otvorenom prostoru (NN 156/08). Ova buka je neminovna, ali privremenog karaktera.

Zakonsku osnovu kojom se regulira buka s gradilišta predstavlja članak 17. *Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04)*. Prema njemu je tijekom dnevnog razdoblja, bez obzira na zonu namjene, dopuštena ekvivalentna razina buke od 65 dB(A), a u razdoblju od 08.00 do 18.00 sati dopušteno je prekoračenje ekvivalentne razine buke od dodatnih 5 dB(A).

Utjecaj buke u fazi izgradnje planiranog zahvata neće se detaljnije analizirati obzirom da se iskustveno ne očekuje prekoračenje.

4.1.11.2 Utjecaji tijekom korištenja

Razina buke na području zahvata i u širem području

Planirani zahvat, državna cesta koja spaja čvor Mravinci i čvor TTTS, ostvaruje utjecaj na okoliš bukom koju emitira promet vozila. Prema prostorno-planskoj dokumentaciji zahvat graniči, odnosno ima utjecaj na područja (zone) sljedeće namjene:

prema PPU Splitsko-Dalmatinske županije: površine za razvoj i uređenje naselja, šuma isključivo osnovne namjene (zaštitna), vrijedno obradivo tlo, ostalo obradivo tlo.

- *prema PPU grada Splita*: poslovna namjena (K), izgrađeni i neizgrađeni dio građevinskog zemljišta (mješovita namjena), šumska površina (S).
- *prema GUP grada Splita*: poslovna namjena (K3-komunalno servisna), mješovita namjena (M1-pretežno stambena), zaštitna zelenilo i pejzažne površine (Z5-zaštitno i pejzažno zelenilo), javna i društvena namjena (D8-vjerska namjena).
- *prema PPU grada Solina*: gospodarska namjena - proizvodno-poslovna namjena (IK), izgrađeni i neizgrađeni dio građevinskog zemljišta, poljoprivredno i ostala poljoprivredno tlo.
- *prema GUP grada Solina*: stambena namjena (S), mješovita namjena (M1-pretežno stambena), gospodarska namjena (IK).

Prema čl. 7. *Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04)*, ekvivalentna razina buke na granici planiranog koridora prometnice ne smije prelaziti razinu od 65 dB(A) danju, odnosno 50 dB(A) noću.

Najviše dopuštene ekvivalentne razine buke u vanjskom prostoru određene su prema namjeni prostora i dane su prema Pravilniku o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04).

Tablica 4.1.11.2-1. Najviše dopuštene ekvivalentne razine buke u vanjskom prostoru.

Zona	Namjena prostora	Najviše dopuštene ocjenske razine buke imisije $L_{R,A,eq}$ [dB(A)]	
		dan	noć
1	Zona namijenjena odmoru, oporavku i liječenju	50	40
2	Zona namijenjena samo stanovanju i boravku	55	40
3	Zona mješovite, pretežito stambene namjene	55	45
4	Zona mješovite, pretežito poslovne namjene sa stanovanjem	65	50
5	Zona gospodarske namjene (proizvodnja, industrija, skladišta, servisi)	- Na granici građevne čestice unutar ove zone buka ne smije prelaziti 80 dB(A) - Na granici ove zone buka ne smije prelaziti dopuštene razine zone s kojom graniči	

Članak 7 istog Pravilnika izričito se odnosi na građevine prometne infrastrukture. U svom prvom stavku odnosi se na novoizgrađene prometnice:

"Razina buke od novoizgrađenih građevina prometne infrastrukture koja uključuje željezničke pruge, državne ceste i županijske ceste u naseljima, a koje dodiruju odnosno presijecaju zone 1, 2, 3 i 4 iz Tablice 1 članka 5 ovog Pravilnika, treba projektirati i graditi na način da razina buke na granici planiranog koridora prometnice ne prelazi ekvivalentnu razinu buke od 65 dB(A) danju odnosno 50 dB(A) noću."

Stambene građevine u ugroženim naseljima su svrstane u zonu mješovite pretežito stambene namjene (ZONA 3), s najvišim dopuštenim razinama buke od 55 dB(A) danju odnosno 45 dB(A) noću. Za potrebe izrade akustičkog modela cestovnog prometa odabran je navedeni kriterij najvećih dopuštenih razina buke za ZONU 3, s time da je za najbliže objekte uz koridor autoceste poštivan zahtjev pravilnika za najviše dopuštene razine buke od 65 dB(A) danju odnosno 50 dB(A) noću.

Opis metodologije izrade buke cestovnog prometa

Metodologiju izrade karte buke propisuje "Pravilnik o načinu izrade i sadržaju karata buke i akcijskih planova te o načinu izračuna dopuštenih indikatora buke" (NN 75/09), a izravno slijedi iz Direktive 2002/49/EC - "Relating to the assessment and management of environmental noise", kao i smjernice Europske Komisije 2003/613/EC od 2003-08-06 "Guidelines on the revised interim computation methods for industrial noise, aircraft noise, road traffic noise and railway noise, and related emission data".

Karta buke izrađuje se pomoću računalnih metoda proračuna emisije i propagacije zvuka (buke) emitiranih od poznatih izvora buke u geografskom prostoru poznatih karakteristika.

Podaci o predmetnom području izrade karte buke uključuju; digitalni model reljefa (kote, slojnice, prijelomnice), podatke o građevinskim objektima (zgrade, vijadukti, zidovi i sl.), pokrov terena (trava, beton i dr.), podatke o zračnom i cestovnom prometu, te meteorološke podatke.

Podaci za izradu karte buke podrazumijevaju poznavanje zvučne snage izraženu u dB(A) za pojedinačne izvore buke, odnosno u dB(A)/m za linijske izvore buke ili dB/m² za površinske izvore buke uz poznavanje oktavnog spektra. Osim navedenih akustičkih karakteristika, potrebno je poznavati vrijeme rada navedenih izvora buke (dan, večer odnosno noć).

Za izradu karte buke korišten je validirani programski paket namijenjen za izradu akustičkih modela propagacije i karata buke Brüel & Kjær LimA 5.5.0 (lipanj 2011) koji u potpunosti zadovoljava zahtjeve iz članka 13. Pravilnika o načinu izrade i sadržaju karata buke i akcijskih planova te o načinu izračuna dopuštenih indikatora buke (NN 75/09). Po provedenom unosu i verifikaciji svih podataka u navedeni programski paket provodi se proračun razina buke temeljem niza jednadžbi koje opisuju uvjete širenja zvučnih valova u atmosferi od izvora buke. Bitne akustičke pojave koje se kroz proračun uzimaju su usmjerenost izvora, geometrijska divergencija, apsorpcija zvučnih valova u atmosferi, širenje zvučnih valova blizu površine zemlje, pojava refleksije i ogiba zvučnih valova od raznih površina, zaštitni učinci elemenata reljefa i objekata koji čine prepreku širenju zvučnih valova.

Karta buke jest prikaz postojećeg i/ili predviđenog stanja imisije buke na promatranom području, izražena harmoniziranim indikatorima buke. Izrada karte buke u skladu je sa zakonskim propisima Republike Hrvatske, zahtjevima smjernica EU 2002/49 i najbolje stručne prakse izrade karata buke. Rezultati karte buke predstavljaju polaznu točku u upravljanju bukom okoliša, odnosno daju nam sliku opterećenosti okoliša razinama buke koje potječu od zračnog i cestovnog prometa..

Mogući utjecaj zahvata na povećanje razine buke

Za procjenu utjecaja buke prometa vozila s planirane prometnice na okoliš korištena je Prometna studija brze ceste Trogir - Split - Omiš i Studija opravdanosti obilaznice Splita (IGH, Zagreb, 2004.), iz kojih su preuzete vrijednosti prometnog opterećenja na osnovu kojih je izvršena procjena emisije buke. Proračun širenja buke proveden je metodom NMPB-ROUTES-96 (SETRA-CERTU-LCPC-CSTB, sukladno *Pravilniku o načinu izrade i sadržaju karata buke i akcijskih planova (NN 5/07)* i to za 2034. godinu.

Korištene su sljedeće vrijednosti prometnog opterećenja (vidi poglavlje 4.1.2.2.):

- za 2034. god.
 - PGDP = 29511 voz/dan
 - PGDP = 29470 voz/dan
 - PGDP = 22463 voz/dan
 - PGDP = 22465 voz/dan
 - PGDP = 11569 voz/dan
 - PGDP = 11796 voz/dan

Napomena: vidi sliku 4.1.2-3. Prikaz procijenjenog prometnog opterećenja za predmetni zahvat 2034. godine.

Ulazni podaci za izradu karte buke cestovnog prometa navedeni su u nastavku:

- digitalni model terena (kote, slojnice, prijelomnice),
- geografski podaci o predmetnom području izrade karte buke dobiveni iz digitalne ortofoto karte predmetnog područja,
- pokrov terena,
- vrsta kolničke konstrukcije,
- podaci o građevinskim objektima (minimalna visina objekta koja se uzima u proračun je 4 metra),
- podaci o PGDP-u i udjelu teških vozila (vidi tablicu 4.1.2-1. Procjena prometnog opterećenja za varijantu sa i bez izgradnje predmetnog zahvata).

Proračun je proveden za slučaj slobodnog širenja buke na geodetskoj podlozi. Rezultati proračuna prikazani su na grafičkim prikazima (karta buke za doba dana i večeri i karta buke za doba noći), gdje su na geodetskoj podlozi (katastar, slojni plan i trasa nove prometnice) ucrtane izofone (linije iste razine buke), iz kojeg se može vidjeti utjecaj prometa vozila na širenje buke. Dani su prikazi za 2034. god. i to za doba dana i večeri te za doba noći. Buka prometa s prometnice ugrožava okoliš u periodu dana i u periodu noći. Razina buke na granici koridora planirane prometnice u periodu dana prelazi dozvoljenu vrijednost od 65dB(A) u 6 kontrolnih točaka, dok u periodu noći vrijednost buke prelazi dopuštenih 50 dB(A) u 12 kontrolnih točaka.

Za planski period 2034. god., na granici koridora planirane prometnice u periodu noći, prekoračenje iznosi od 0,21 dB(A) do 13,72 dB(A). Nadalje, u periodu dana, prekoračenje iznosi od 0,51 dB(A) do 9,12 dB(A). Prirodno smanjenje buke na dopuštenu vrijednost ostvaruje se na udaljenosti 100 m od granice koridora prometnice.

Prema tome, 2034. god se može očekivati prekoračenje dopuštene vrijednosti razine buke do 13,72 dB(A) u periodu noći tj. do 9,12 dB(A) u periodu dana, ukoliko se volumen prometa ostvari prema prognoziranom.

Najbliži stambeni objekti nalaze se u zoni stambene namjene sjeverno od trase na stac. +2.200 km na udaljenosti 150 m od zahvata (prijemnik 42,7 dB(A) za doba noći i 53,12 dB(A) za doba dana), odnosno u zoni mješovite-pretežno stambene namjene južno od trase na stac. +0.100 km i +0.600 km na svega 30 m od planirane prometnice (prijemnik 55,37dB(A) za doba noći i 65,73 dB(A) za doba dana).

Iz grafičkih priloga karata buke cestovnog prometa za doba dana i večeri za 2034. godinu, vidljivo je da će zbog godišnjeg rasta prometa doći do povećanja razine rezidualne buke.

Preporuka je da se stambene objekte u navedenim područjima zaštititi od buke, barijerama (zidovima) za zaštitu od buke. Detaljan proračun razine buke cestovnog prometa i mjere zaštite od buke za državnu cestu koja spaja čvor Mravinci i čvor TTTS, potrebno je provesti u fazi izrade Glavnog projekta. Ovdje su predložena 3 zida (barijere za zaštitu od buke): jedan s južne strane ceste od stacionaže + 0.000 km do +0.235 km, visine 4 metra u duljini od 235 metara, te dva zida obostrano od stacionaže + 0.500 km i +0.625 km, visine 4 metra u duljini od 100 metara.

U cilju zaštite od buke stambenih objekata potrebno je provesti mjerenje razine buke i brojanje cestovnog prometa nove pristupne ceste.

Validacija akustičkog modela buke cestovnog prometa državne cesta koja spaja čvor Mravinci i čvor TTTS radi se tijekom mjerenja buke i brojanja cestovnog prometa na promatranjoj dionici u okolini mjernog mjesta za stambena naselja.

GRAFIČKI PRILOZI

4.1.11.2-1. Karta buke cestovnog prometa za $L_{\text{day, evening}}$ za 2034. godinu

4.1.11.2-2. Karta buke cestovnog prometa za L_{night} za 2034. godinu

4.1.11.2-3. Situacijski prikaz zidova za zaštitu od buke

4.1.12 UTJECAJ USLIJED STVARANJA OTPADA I MATERIJALA IZ ISKOPA

4.1.12.1 Utjecaji tijekom građenja

Tijekom izgradnje zahvata očekuju se manje količine komunalnog i opasnog (istrošena ulja, zauljene krpe i sl.) otpada na lokaciji gradilišta. Nadalje, očekuju se značajne količine građevinskog otpada.

Naime, zahvat podrazumijeva izgradnju tunela te izgradnju nekoliko dionica ceste u usjeku što će prouzročiti nastajanje viška materijala iz iskopa. Iz priložene tablice vidljivo je da će tijekom izvođenja radova nastati oko 290.000 m³ viška materijala iz iskopa u odnosu na materijal koji će se upotrijebiti za nasipe.

Danas na području županije ne postoji službeno odlagalište ovakvog materijala. Prema informacijama dobivenim od županijskih nadležnih službi, za zbrinjavanje ovakvog materijala u županiji postoje ovlašteni oporabitelji (npr. Cemex).

Tablica 4.1.12.1-1. Procjena osnovnih količina zemljanih radova

		Iskop iz površinskog sloja (m ³)	Široki iskop (m ³)	Nasip (m ³)	Odvoz viška materijala
1.	Glavna trasa	14.227,0	250.000,0	40.880,0	223.347,0
2.	Čvor Mravinci	17.683,0	134.359,0	22.693,0	129.349,0
3.	Čvor Karepovac	8.600,0	5.200,0	116.500,0	-102.700,0
4.	Tunel Gladnjaci	0,0	41.020,0	0,0	41.020,0
Ukupno		40.510,0	430.579,0	180.073,0	291.016,0

4.1.12.2 Utjecaji tijekom korištenja

Tijekom korištenja očekuju se manje količine otpada sa cestovnih objekata odvodnje (separatori).

4.1.13 UTJECAJ SVJETLOSNOG ONEČIŠĆENJA

4.1.13.1 Utjecaji tijekom građenja

Nema utjecaja.

4.1.13.2 Utjecaji tijekom korištenja

Svjetlosno onečišćenje je promjena razine prirodne svjetlosti u noćnim uvjetima uzrokovana unošenjem svjetlosti proizvedene ljudskim djelovanjem (članak 32 Zakona o zaštiti okoliša NN 80/13, 78/15). Uzroci svjetlosnog onečišćenja mogu biti neodgovarajući dizajn rasvjetnih tijela i njihova nepravilna montaža.

Na području zahvata instalirat će se javna rasvjeta na čvorovima Mravinci i Karepovac (čvor TTTS je dio drugog zahvata), koja može imati negativni utjecaj na okoliš i prirodu. Stoga je potrebno projektirati vanjsku rasvjetu čvorova i pristupnih prometnica unutar minimalno potrebnih okvira za funkcionalno korištenje zahvata, uz korištenje ekološki prihvatljive rasvjete sa snopom svjetlosti usmjerenim prema tlu, a s minimalnim rasipanjem u ostalim smjerovima, pridržavajući se svih bitnih odredbi Zakona o zaštiti od svjetlosnog onečišćenja (NN 114/11). Načini rasvjetljavanja planiranog zahvata; uvjeti i najviše dopuštene razine intenziteta svjetla, rasvijetljenosti, svjetline i raspršenja na otvorenom, bit će projektirani i izvedeni sukladno članku 16. Zakona o zaštiti od svjetlosnog onečišćenja (NN 114/11).

4.1.14 UTJECAJ KLIMATSKIH PROMJENA

4.1.14.1 Utjecaji tijekom građenja

Nema utjecaja.

4.1.14.2 Utjecaji tijekom korištenja

Uvod

Analiza utjecaja klimatskih promjena provedena u nastavku odnosi se na razdoblje korištenja zahvata. Utjecaj klimatskih promjena je procijenjen na temelju elaborata Procjena ranjivosti od klimatskih promjena (Šimac i Vitale, 2012).

Prema trenutno prevladavajućoj teoriji⁶, ljudske aktivnosti su postale dominantna sila najvećim dijelom odgovorna za globalno zagrijavanje zabilježeno tijekom proteklih 150 godina. Te aktivnosti doprinose klimatskim promjenama uzrokovanjem promjena u Zemljinoj atmosferi zbog velikih količina stakleničkih plinova⁷ poput ugljikovog dioksida (CO₂), metana (CH₄), dušikovog suboksida (N₂O), halokarbona (klorofluorokarbona, freona), troposferskog ozona (O₃), vodene pare (H₂O), aerosola; i iskorištavanja tla / promjena na pokrivaču. Prema dosadašnjim spoznajama najveći udio u stakleničkim plinovima predstavlja CO₂, zbog pojačane industrijske aktivnosti (izgaranje fosilnih goriva) i drugih ljudskih aktivnosti. Prije industrijske revolucije razine CO₂ u atmosferi bile su 280 ppm; danas iznose u prosjeku 385 ppm i predviđa se njihov daljnji porast. Prosječna globalna temperatura porasla je za 0,7°C od 1850. godine.

Učinci klimatskih promjena mogli bi za čovječanstvo biti značajni i dugotrajni. Ovisno o tome kako će se u godinama koje slijede mijenjati emisija fosilnih goriva, glavni trendovi koji se predviđaju za sljedeće stoljeće uključuju pored ostalog:

- Porast temperature: do kraja 21. stoljeća očekuje se porast globalne prosječne temperature između 1,0 i 4,2°C.
- Promjene u oborinama: predviđa se da će oborine postati teško predvidive i intenzivnije u većem dijelu svijeta.

Očekuje se da će se temperatura u Europi povećati i više nego na globalnoj razini, u prosjeku između 1,0 i 5,5°C i to će rezultirati toplijim ljetima i smanjenjem broja izrazito hladnih dana tijekom zime. Klimatske promjene se povezuju i s povećanjem učestalosti i jačine ekstremnih vremenskih i s klimom povezanih prirodnih katastrofa. Moguće je i značajno povećanje ljudskih i ekonomskih gubitaka uzrokovanih prirodnim katastrofama povezanih s klimatskim promjenama

Brojni sporazumi nastali su kako bi se klimatske promjene pokušalo ublažiti kontrolom emisije stakleničkih plinova. Republika Hrvatska je ratificirala *Sporazum o stabilizaciji i pridruživanju* čime se obvezala na usklađivanje postojećih zakona i budućeg zakonodavstva s pravnom stečevinom Europske unije. Ratificirala je i Okvirnu konvenciju Ujedinjenih naroda o promjeni klime i prihvatila sve obveze opisane u Aneksu I Konvencije. Nadalje, 2007. godine Hrvatska je potpisala Protokol iz Kyota te se obvezala na smanjenje emisija stakleničkih plinova za najmanje 5% u odnosu na razine iz 1990. godine u razdoblju od

⁶ Znanstvena zajednica nije usuglašena te postoji značajan broj znanstvenika koji kritizira ovu teoriju.

⁷ engl. GreenHouse Gas (GHG)

2008. do 2012. godine, odnosno 20 % ispod razina iz 1990. godine u razdoblju od 2013. do 2020. godine. Kvota stakleničkih plinova za osnovnu godinu je iznosila 36,60 Mt CO₂.

Od svih opasnosti potaknutim klimatskim promjenama kao velika opasnost na području Hrvatske izdvojene su samo poplave (Procjena ugroženosti Republike Hrvatske od prirodnih i tehničko-tehnoloških katastrofa i velikih nesreća). Osnovni razlog velikog rizika od poplava predstavlja smještaj Hrvatske unutar dunavskog bazena i snažni utjecaj savskog i dravskog bazena. Drugi problem predstavljaju urbana područja, na kojima kratkotrajne i intenzivne oborine u kombinaciji s lošim prostornim planiranjem uzrokuju poplave. Ostale opasnosti koje mogu biti izazvane klimatskim promjenama, a koje su prepoznate kao rizici za Hrvatsku, uključuju porast razine mora, ekstremne temperature i oborine, suše i vjetar. Povećanje temperature i smanjenje količine oborina donosi povećan rizik od suše, koji je osobito visok u dužim razdobljima ekstremnih temperatura. Sjeverozapad Hrvatske te istočni dio unutrašnjosti zemlje, koji se oslanjaju na poljoprivredu, suočeni su sa smanjenom količinom oborina, zbog čega su potrebe za vodom za poljoprivredne svrhe u značajnom porastu, što ukazuje na izrazitu ranjivost poljoprivrednog sektora na sušu.

Opasnosti od klimatskih promjena na području zahvata

Za utjecaj klime i pretpostavljenih klimatskih promjena na planirani zahvat korištena je metodologija opisana u smjernicama Europske komisije (Non-paper Guidelines for Project Managers: Making vulnerable investments climate resilient⁸). Alat za analizu klimatske otpornosti⁹ sastoji se od 7 modula koji se primjenjuju tijekom razvoja projekta:

1. Analiza osjetljivosti (SA)
2. Procjena izloženosti (EE)
3. Analiza ranjivosti (VA)
4. Procjena rizika (RA)
5. Identifikacija opcija prilagodbe (IAO)
6. Procjena opcija prilagodbe (AAO)
7. Uključivanje akcijskog plana za prilagodbu u projekt (IAAP)

Na razini studije izvedivosti izrađuje se prvih 6 modula uz napomenu da je moguće zanemariti module 5 i 6 ukoliko je prethodno utvrđeno da ne postoji značajna ranjivost i rizik. U nastavku je provedena analiza klimatske otpornosti kroz prva 4 modula te je utvrđena potreba za provedbom ostala tri modula.

a) Modul 1: Analiza osjetljivosti¹⁰ (Sensitivity analyses) zahvata

Osjetljivost zahvata na ključne klimatske čimbenike procjenjuje se kroz četiri teme: imovina i procesi in situ, ulaz (voda, energija i dr.), izlaz (korisnici i eventualni prihodi) i transportne veze, te se vrednuje s ocjenama 2-visoko osjetljivo, 1-umjereno osjetljivo i 0-zanemariva osjetljivost.

⁸ http://ec.europa.eu/clima/policies/adaptation/what/docs/non_paper_guidelines_project_managers_en.pdf

⁹ engl. climate resilience analyses

¹⁰ engl. Sensitivity analyses

Osjetljivost na klimatske promjene	
	Visoka
	Umjerena
	Zanemariva

U tablici 4.1.14.2-1. ocjenjena je osjetljivost brze ceste čvor Maravinci - čvor TTTS na klimatske varijable i s njima povezane opasnosti.

Tablica 4.1.14.2-1. Osjetljivost zahvata na klimatske varijable i s njima povezane opasnosti

Brza cesta čvor Mravinci - čvor TTT					
Imovina i procesi in situ	Ulaz	Izlaz	Transportne veze		
KLIMATSKE VARIJABLE I S NJIMA POVEZANE OPASNOSTI					
Primarni učinci					
				1.	Promjena prosječne temperature zraka
				2.	Povećanje ekstremne temperature zraka
				3.	Promjena prosječne količine oborina
				4.	Promjena ekstremne količine oborina
				5.	Prosječna brzina vjetra
				6.	Maksimalna brzina vjetra
				7.	Vlažnost
				8.	Sunčevo zračenje
Sekundarni učinci i opasnosti					
				9.	Temperatura vode
				10.	Dostupnost vodnih resursa
				11.	Klimatske nepogode (oluje)
				12.	Poplave
				13.	Erozija tla
				14.	Požar
				15.	Kvaliteta zraka
				16.	Nestabilnost tla / klizišta
				17.	Koncentracija topline urbanih središta
				18.	Sezona poljoprivrednog uzgoja

b) Modul 2: Procjena izloženosti (Evaluation of exposure) zahvata

Ova procjena odnosi se na izloženost opasnostima koje mogu biti prouzrokovane klimom, a proizlaze iz lokacije zahvata. U sljedećoj tablici prikazana je sadašnja i buduća izloženost zahvata prema klimatskim varijablama i s njima povezanim opasnostima.

Tablica 4.1.14.2-2. Izloženost zahvata prema klimatskim varijablama i s njima povezanim opasnostima

Osjetljivost	Izloženost lokacije – sadašnje stanje	Izloženost lokacije – buduće stanje
Primarni učinci		
Prosječna temperatura zraka	Split se nalazi na području mediteranske klime (Csa - umjereno topla klima) s izrazito suhim i toplim ljetima i blagim zimama. Prosječna godišnja temperatura zraka iznosi oko 16 °C, s time da prosječna temperatura najtoplijeg mjeseca srpnja iznosi oko 26 °C, a najhladnijeg siječnja oko 8 °C. Na razini RH tijekom 20-og stoljeća izmjeren je kontinuiran porast prosječne temperature od 0,02 - 0,07 °C po desetljeću.	Predviđeni globalni rast prosječne temperature zraka u posljednjem desetljeću 21. st.u odnosu na posljednjih 20 godina 20. st. varira od 1,8 do 4 °C, ovisno o scenariju emisije plinova staklenika (Meehl i sur. 2007). Prema projekcijama promjene temp. zraka na području zahvata, u prvom razdoblju (2011. - 2040.) zimi se očekuje povećanje od 0,4 °C, a ljeti od 1 °C, u odnosu na razdoblje 1961. - 1990. U drugom razdoblju (2041. - 2070.) očekuje se povećanje zimi od 1,6 °C, a ljeti od 2,8 °C (Branković i sur. 2012). http://klima.hr/klima.php?id=klimatske_promjene
Ekstremna temperatura zraka	Maksimalne temperature zraka mogu dosegnuti do 40 °C. U srpnju 2015. dnevne temperature zraka su dosezale 39 °C te je zabilježen porast ekstremnih temperatura i toplotnih udara.	Moguća je pojava ekstremnih vremenskih uvjeta, koji uključuju povećanje broja i trajanja toplotnih udara. http://klima.hr/razno/priopcenja/NHDR_HR.pdf http://www.int-res.com/articles/cr_oa/c052p227.pdf
Prosječna količina oborine	Na području Splita godišnje padne u prosjeku 782,8 mm oborine. Najviše oborine padne u studenom (102 mm), a najmanje u srpnju (26 mm).	Prema projekcijama promjene oborine na području zahvata, promjene količine oborine u bližoj budućnosti (2011 - 2040) će biti manje za 0,3 mm/dan. U daljnjem periodu (2041 -2070) će ostati praktički iste tijekom zime, a ljeti će se također smanjiti za 0,3 mm/dan. http://klima.hr/klima.php?id=klimatske_promjene
Ekstremna količina oborine	Najveća dnevna količina oborine u razdoblju od 1971. do 2000. iznosila je 131,6 mm (u kolovozu). Vjerojatnost pojave godišnjeg dnevnog maksimuma najveća je u lipnju, kolovozu, listopadu i studenom.	Nema raspoloživih podataka za analizu, niti rezultata provedenih analiza i procjena budućih trendova povećanja ekstremnih oborina.

Prosječna brzina vjetra	Tijekom godine na području Splita najčešće puše bura (NNE, NE - 33%), slijedi jugo (ESE, SE, SSE, S - 21,4%) i jugozapadnjak (SSW, SW, WSW - 18,3%), dok su drugi smjerovi relativno slabo zastupljeni. Tišina se javlja u 4,8% slučajeva (za period motrenja od 1971. - 2000.). U 66% slučajeva puše vjetar jačine 1 - 3 Bf, a umjereno jaki vjetar (4 - 5 Bf) javlja se u 20,8% slučajeva.		Ne očekuju se promjene izloženosti za buduće razdoblje.
Maksimalna brzina vjetra	Jak i vrlo jak vjetar (6 - 7 Bf) puše relativno često (7,7 % slučajeva), a tijekom motrenja od 1971. - 2000. su zabilježeni i olujni vjetrovi (8 i 9 Bf) u 0,7 % slučajeva. Najjači udari vjetra zabilježeni su iz smjera sjever - sjeveroistok (bura). U listopadu 2014. zabilježeni su udari bure od 108 km/h. Ipak, vjetrovi iz smjera N-NE imaju manju prosječnu brzinu (6 m/s) od juga (ES, SE) koji dostiže 7,2 m/s. Prosječni godišnji broj dana s jakim vjetrom iznosi 108,6 te se može reći da je jak vjetar dosta čest, naročito u hladnom dijelu godine.		Ne očekuju se promjene izloženosti za buduće razdoblje.
Vlažnost	Srednja mjesečne vrijednosti relativne vlažnosti iznose od 49,3% u kolovozu do 63% u studenom, a srednja godišnja vrijednost iznosi 58,1%.		Ne očekuju se promjene izloženosti za buduće razdoblje.
Sunčevo zračenje	Split je jedan od najsunčanijih hrvatskih gradova. Sunčeva zračenja izraženija su u proljetnom i ljetnom periodu.		Očekuje se lagani porast sunčevog zračenja.
Sekundarni učinci i opasnosti			
Temperatura vode	Prosječna temperatura vode značajnih rijeka na širem području zahvata iznosi: Jadro: 13,2 °C Žrnovnica: 12,4 °C Izvor: Vodoopskrbni plan Splitsko-dalmatinske županije (IGH d.d., 2008)		S obzirom na predviđeno povećanje temperature zraka, moguće je blago povećanje temperature vode rijeka.
Dostupnost vodnih resursa	U užem smislu područje zahvata pripada slivu velikih krških izvora Jadro i Žrnovnica. Srednji godišnji protok rijeke Jadro iznosi 9,7 m ³ /s, a minimalna ukupna izdašnost izvora je oko 3,5 m ³ /s. Srednji godišnji protok rijeke Žrnovnica iznosi 1,8 m ³ /s, a izdašnost izvora varira od minimalnih 0,25 m ³ /s do maksimalnih 19,2 m ³ /s. Izvor: Vodoopskrbni plan Splitsko-dalmatinske županije (IGH d.d., 2008)		S obzirom na predviđeno smanjenje prosječne količine oborina, moguće je blago smanjenje dostupnosti vodnih izvora.

Klimatske nepogode (oluje)	Pojava nevremena i oluja s materijalnim posljedicama u prosjeku pogađa splitsko područje 2 puta godišnje. http://www.index.hr/tag/67868/nevrijeme-split.aspx Prema Izvješću Povjerenstva za procjenu štete od elementarnih nepogoda S-D županije, 2004. godine je za J.L.S. Split proglašena elementarna nepogoda uzrokovana olujnim nevremenom (šteta je procijenjena na 50 mil. kn). http://www.dalmacija.hr/Portals/0/PropertyAgent/558/Files/664/Procjena_ugrozenosti_SD_Z.pdf	Ne očekuju se promjene izloženosti za buduće razdoblje.
Poplave	Zahvat se ne nalazi na području opasnosti od poplava, prema Karti opasnosti od poplava po vjerojatnosti poplavlivanja: http://voda.giscloud.com/map/321486/karta-rizika-od-poplava-za-srednju-vjerojatnost-pojavlivanja	Ne očekuju se promjene izloženosti za buduće razdoblje.
Erozija tla	Područje zahvata izgrađuju flišne naslage jako heterogenog sastava, podložne trošenju i eroziji. Česti požari i rušenje podzida terasa, čemu doprinosi i snažan korjenov sustav alepskog bora, glavni su razlozi degradacije i erozije tala.	U slučaju pojave ekstremnih oborina i suša moguće je povećanje erozije, uz napomenu da se ovi ekstremi ne očekuju. http://klima.hr/klima.php?id=klimatske_promjene
Požar	Pojava požara uobičajena je za urbano područje, a od prirodnih fenomena značajno je spomenuti da na području S-D županije gromovi godišnje uzrokuju nekoliko desetaka šumskih požara. Prema statistici broja grmljavinskih dana za razdoblje 1948 - 1992, na području Splita ih je godišnje bilo 46,4. Nastanak požara većeg razmjera, uslijed suše i toplinskog vala, može se očekivati u srpnju i kolovožu. Na splitskom području požari mogu ugroziti veći broj ljudi i značajniju imovinu u svim vrstama objekata gdje boravi veći broj ljudi te u tehnološkim postrojenjima i ostalim dijelovima infrastrukture gdje se pojavljuju zapaljive tvari (plinovi, tekućine i krutine). Zahvat prolazi u neposrednoj blizini odlagališta Karepovac. http://www.dalmacija.hr/Portals/0/PropertyAgent/558/Files/664/Procjena_ugrozenosti_SD_Z.pdf	Moguća je pojava požara uslijed akcidenta na samoj prometnici i/ili planiranoj benzinskoj postaji (izlijevanje goriva i maziva, uz mogućnost požara i eksplozije). Ne očekuje se povećana opasnost od pojave požara tipičnih za urbana područja, uz napomenu da je požar moguć i kao prateća nesreća u slučaju potresa (na splitskom području je velika opasnost od potresa: 8° (MSK-64) za povratni period od 500 godina (DUSZ, 2013).

<p>Kvaliteta zraka</p>	<p>Kvaliteta zraka na području splitskom području se prati na 3 mjernih postaja za trajno praćenje kvalitete zraka: Split-1 (gradska, pozadinska), AMS1 Kaštel Sućurac (prigradska, pozadinska) i AMS2 Sveti Kajo (prigradska, industrijska). http://iszz.azo.hr/iskzl/#</p> <p>Prema mjerenjima u 2014. zabilježeni su sljedeći rezultati: U mjerne mreži Cemex-a, na automatskoj mjerne postaji AMS 1 - Kaštel Sućurac, zrak je s obzirom na PM₁₀ (auto.), SO₂, i NO₂ bio I kategorije, a uvjetno I kategorije s obzirom na PM₁₀ (grav.), PM_{2,5} (auto.), Pb u PM₁₀, Cd u PM₁₀, As u PM₁₀ i Ni u PM₁₀. Na automatskoj mjerne postaji AMS 2 - Sv. Kajo zrak je bio I kategorije s obzirom na PM₁₀ (grav.), PM₁₀ (auto.), Pb u PM₁₀, Cd u PM₁₀, As u PM₁₀, Ni u PM₁₀, SO₂ i NO₂, a uvjetno I kategorije s obzirom na PM_{2,5}. Na automatskoj mjerne postaji AMS 3 - Split - centar (Split -1) zrak je bio I kategorije s obzirom na PM₁₀ (grav.), PM₁₀ (auto.), PM_{2,5} (grav.), Pb u PM₁₀, Cd u PM₁₀, As u PM₁₀, Ni u PM₁₀, SO₂ i NO₂. U lokalnoj mreži Grada Splita, na mjerne postaji Gripe, zrak je bio I kategorije s obzirom na SO₂ i NO₂. S obzirom na taloženje, na kompletnom području aglomeracije HR ST - Grad Split koja obuhvaća područje gradova Splita, Kaštela, Solina, Trogira te općina Klis, Podstrana i Seget, kvaliteta zraka je ocijenjena I kategorije za razmatrane parametre: UTT i metale Pb, Cd, Ni, Ti, As i Hg u UTT-i. http://iszz.azo.hr/iskzl/datoteka?id=18674</p>	<p>Ne očekuju se promjene na širem području aglomeracije Split. Predmetna cesta će doprinijeti lokalnom onečišćenju zraka, uz napomenu da se ne očekuje prekoračenje graničnih vrijednosti za pojedine parametre tj. kvaliteta zraka bi trebala biti sukladna ciljevima zaštite okoliša.</p>
<p>Nestabilnost tla / klizišta</p>	<p>Na užem području zahvata nisu zabilježena klizišta. Prema Planu održavanja državnih, županijskih i lokalnih cesta, u širem području zahvata odroni su mogući na cestama ŽC 6142 Žrnovnica-Srinjine i ŽC 6253 Solin-Klis (na ovoj drugoj i klizišta). http://www.dalmacija.hr/Portals/0/PropertyAgent/558/Files/664/Procjena_ugrozenosti_SD_Z.pdf</p>	<p>U slučaju povećanja ekstremnih oborina, može se povećati rizik od pojave klizišta na kosim padinama područja zahvata (npr. portali tunela Gladnjaci). Također, klizišta i odroni mogu nastati i kao štetne posljedice u slučaju potresa ili olujnog nevremena.</p>
<p>Konc. topline urbanih središta</p>	<p>Područje zahvata je okruženo visoko urbaniziranim zonama gradova Splita i Solina, s karakterističnom značajnom koncentracijom topline tijekom ljeta.</p>	<p>Daljnjom urbanizacijom očekuje se daljnje povećanje koncentracije topline.</p>
<p>Sezona poljopr. uzgoja</p>	<p>Zahvat dijelom prolazi uz obradivo poljoprivredno tlo.</p>	<p>Nakon izgradnje, zahvat će se u manjoj mjeri odraziti negativno na okolne poljoprivredne površine, ali će sezona poljoprivrednog uzgoja ostati nepromijenjena.</p>

c) Modul 3: Analiza ranjivosti zahvata¹¹

Ranjivost se računa prema sljedećem izrazu:

$$V = S \times E$$

gdje je S osjetljivost¹², a E izloženost¹³.

U tablici 4.1.14.2-3. prikazana je analiza ranjivosti (Modul 3) na temelju rezultata analize osjetljivosti (Modul 1) i procjene izloženosti (Modul 2).

Klasifikacija ranjivosti je napravljena prema sljedećoj matrici:

		Izloženost		
		Zanemariva	Umjerena	Visoka
Osjetljivost	Zanemariva			
	Umjerena			
	Visoka			

Ranjivost	
	Visoka
	Umjerena
	Zanemariva

¹¹ engl. Vulnerability analysis

¹² engl. sensitivity

¹³ engl. exposure

Tablica 4.1.14.2-3. Ranjivost zahvata s obzirom na klimatske varijable i s njima povezane opasnosti

Brza cesta čvor Mravinci - čvor TTT					IZLOŽENOST - SADAŠNJE STANJE	IZLOŽENOST - BUDUĆE STANJE			
Imovina i procesi ...	Ulaz	Izlaz	Transportne veze			Imovina i procesi ...	Ulaz	Izlaz	Transportne veze
OSJETLJIVOST NA KLIMATSKE VARIJABLE I S NJIMA POVEZANE OPASNOSTI						RANJIVOST			
Primarni učinci									
				1	Prosječna temperaatura zraka				
				2	Ektremna temperatura zraka				
				3	Prosječna količina oborine				
				4	Ekstremna količina oborine				
				5	Prosječna brzina vjetra				
				6	Maksimalna brzina vjetra				
				7	Vlažnost				
				8	Sunčevo zračenje				
Sekundarni učinci i opasnosti									
				9		Temperatura vode			
				10	Dostupnost vodnih resursa				
				11	Klimatske nepogode (oluje)				
				12	Poplave				
				13	Erozija tla				
				14	Požar				
				15	Kvaliteta zraka				
				16	Nestabilnost tla / klizišta				
				17	Konc.topline urbanih središta				
				18	Sezona poljoprivrednog uzgoja				

d) Modul 4: Procjena rizika¹⁴

Procjena rizika proizlazi iz analize ranjivosti s fokusom na identifikaciju rizika koji proizlaze iz visoko i umjereno ranjivih aspekata zahvata s obzirom na klimatske varijable i s njima povezane opasnosti.

Klasifikacija procjene rizika je napravljena prema sljedećoj matrici:

	Vjerojatnost pojavljivanja	Gotovo nemoguće	Malo vjerojatno	Moguće	Vrlo vjerojatno	Gotovo sigurno
Posljedice		1	2	3	4	5
Beznačajne	1	1	2	3	4	5
Male	2	2	4	6	8	10
Umjerene	3	3	6	9	12	15
Velike	4	4	8	12	16	20
Katastrofalne	5	5	10	15	20	25

Tablica 4.1.14.2-4. Procjena rizika za zahvat

Ranjivost	4 Ekstremna količina oborina	
Razina ranjivosti	Imovina ... Ulaz Izlaz Transport	
Opis	Otežano odvijanje prometa u slučaju ekstremne količine oborina.	
Rizik	Usporeni promet, pojačana opasnost od (lančanih) sudara, ali i materijalna šteta većih razmjera na vozilima u slučaju tuče.	
Vezani utjecaj	6 Maksimalna brzina vjetra 11 Klimatske nepogode (oluje)	
Vjerojatnost pojavljivanja	3	Moguće je povremeno pojavljivanje.
Posljedice	3	Variraju u ovisnosti o situaciji.
Faktor rizika	9/25	
Mjere smanjenja rizika:	Oborinsku odvodnju dimenzionirati za situaciju ekstremnih količina oborina. Redovito održavati sustav oborinske odvodnje (čišćenje kanala i sl.) Vršiti stalni nadzor, upravljanje i informiranje korisnika.	

¹⁴ engl. Risk assessment

Ranjivost	6 Maksimalna brzina vjetra	
Razina ranjivosti	Imovina ... Ulaz Izlaz Transport	

Opis	Otežano odvijanje prometa u slučaju olujnog vjetra.	
Rizik	Usporeni promet, pojačana opasnost od (lančanih) sudara.	
Vezani utjecaj	11 Klimatske nepogode (oluje)	
Vjerojatnost pojavljivanja	2	Relativno rijetko, ali moguće.
Posljedice	3	Variraju u ovisnosti o situaciji.
Faktor rizika	6/25	
Mjere smanjenja rizika:	Vršiti stalni nadzor, upravljanje i informiranje korisnika.	
<ul style="list-style-type: none"> • Primjenjene mjere • Potrebne mjere 		

Ranjivost	11 Klimatske nepogode (oluje)	
Razina ranjivosti	Imovina ... Ulaz Izlaz Transport	

Opis	Otežano odvijanje prometa u slučaju olujnog nevremena, uz oslabljene druge transportne veze.	
Rizik	Usporeni promet, pojačana opasnost od (lančanih) sudara, ali i materijalna šteta većih razmjera na vozilima u slučaju tuče, pijavice i sl.	
Vezani utjecaj	4 Ekstremna količina oborina 6 Maksimalna brzina vjetra	
Vjerojatnost pojavljivanja	2	Relativno rijetko, ali moguće.
Posljedice	4	Variraju u ovisnosti o situaciji.
Faktor rizika	8/25	
Mjere smanjenja rizika:	Vršiti stalni nadzor, upravljanje i informiranje korisnika.	
<ul style="list-style-type: none"> • Primjenjene mjere • Potrebne mjere 	Nisu predviđene dodatne mjere.	

Ranjivost	13 Erozijska tla	
Razina ranjivosti	Imovina ... Ulaz Izlaz Transport	
Opis	Oštećenje prometnice u slučaju erozije tla.	
Rizik	Područje zahvata izgrađuju flišne naslage jako heterogenog sastava, podložne trošenju i eroziji.	
Vežani utjecaj	2 Ekstremna temperatura zraka 4 Ekstremna količina oborina	
Vjerojatnost pojavljivanja	2	Područje zahvata izgrađuju flišne naslage jako heterogenog sastava, podložne trošenju i eroziji.
Posljedice	5	Materijalna šteta na prometnici.
Faktor rizika	10/25	
Mjere smanjenja rizika:	Tijekom projektiranja i izgradnje osigurati nasipe i pokose kako nebi došlo do erozije i pojave klizišta. Tijekom korištenja vršiti praćenje stanja erozije na prometnici. Nisu predviđene dodatne mjere.	
<ul style="list-style-type: none"> • Primjenjene mjere • Potrebne mjere 		

Ranjivost	16 Nestabilnost tla / klizišta	
Razina ranjivosti	Imovina ... Ulaz Izlaz Transport	
Opis	Oštećenje prometnice u slučaju erozije tla.	
Rizik	Rizik od pojave klizišta na kosim padinama područja zahvata (npr. portali tunela Gladnjaci).	
Vežani utjecaj	2 Ekstremna temperatura zraka 4 Ekstremna količina oborina 13 Erozijska tla	
Vjerojatnost pojavljivanja	2	U slučaju povećanja ekstremnih oborina, može se povećati rizik od pojave klizišta na kosim padinama područja zahvata (npr. portali tunela Gladnjaci). Također, klizišta i odroni mogu nastati i kao štetne posljedice u slučaju potresa ili olujnog nevremena.
Posljedice	5	Materijalna šteta na prometnici.
Faktor rizika	10/25	
Mjere smanjenja rizika:	Isto kao i za eroziju tla. + Sanirati klizište u slučaju pojave istog.	
<ul style="list-style-type: none"> • Primjenjene mjere • Potrebne mjere 		

Temeljem dobivenih vrijednosti faktora rizika za ključne utjecaje visoke ranjivosti, izvršena je ocjena i odluka o potrebi identifikacije dodatnih potrebnih mjera smanjenja utjecaja klimatskih promjena u okviru ovog projekta.

S obzirom na dobivene niske vrijednosti faktora rizika (od 6/25 do 10/25), može se zaključiti da nema potrebe za primjenom dodatnih mjera smanjenja utjecaja.

Provedba daljnje analize varijanti i implementacija dodatnih mjera (modul 5, 6 i 7) nije potrebna u okviru ovog projekta.

Staklenički plinovi

a) Nastajanje stakleničkih plinova

Izvor stakleničkih plinova na predmetnom zahvatu predstavljaju ispušni plinovi vozila (vodena para, CO₂, NO₂) prilikom izgaranja fosilnih goriva.

Procjena količine stakleničkih plinova svodi se na korištenje specifičnih faktora emisije za pojedine procese. U slučaju prometnice glavni i jedini proces predstavlja prijevoz vozila. Glavni plin koji pri tom nastaje, a doprinose stakleničkom efektu, je ugljikov dioksid CO₂. On se ujedno uzima kao mjera kojom se opisuje utjecaj jedinične mase pojedinog plina na globalno zatopljenje¹⁵. Pri tom se uzima u obzir fizikalno-kemijska osobina plina i procijenjeni životni vijek u atmosferi.

Tablica 4.1.14.2-5. Atmosferski životni vijek i potencijal globalnog zatopljanja glavnih stakleničkih plinova koji nastaju pri transportu vozila (IPCC/TEAP, 2005)

plin	Kemijska formula	Životni vijek (godine)	Potencijal globalnog zatopljanja		
			20-godina	100-godina	500-godina
ugljikov dioksid	CO ₂	50 - 200	1	1	1
dušikov oksid	N ₂ O	114	289	298	153

Specifični jedinični faktori emisije pojedinih procesa i postupaka u transport vozila preuzeti su iz literaturnih podataka¹⁶ i prikazani su u sljedećoj tablici.

Tablica 4.1.14.2-6. Prosječni CO₂ faktori emisije za vozila

Tip vozila	Faktor emisije
Prosječno osobno vozilo (benzin, diesel)	171,9 gCO ₂ /km
Prosječni kombi (uključen je doprinos CH ₄ i N ₂ O)	249,0 gCO ₂ -e/km

* CO₂-e (CO₂ ekvivalent) - označava količinu CO₂ koja ima isti potencijal globalnog zatopljanja

¹⁵ engl. global warming potential (GWP) - potencijal globalnog zatopljanja

¹⁶ Defra (2013) Government GHG Conversion Factors for Company Reporting: Methodology Paper for Emission Factors

b) Procjena količina stakleničkih plinova

U narednoj tablici je dana procjena ukupne produkcije stakleničkih plinova izraženih kao CO₂-ekvivalent, za predmetni zahvat na godišnjoj razini.

Tablica 4.1.14.2-7. Produkcija CO₂ na brznoj cesti (duljina 2,6 km)

Produkcija CO ₂	količina po km kgCO ₂ -e/god	ukupno na dionici kgCO ₂ -e/god
Transport osobnih vozila (20.986 kom. dnevno)	1.316.735,1	3.423.511,2
Transport autobusa i kamiona (2.379 kom. dnevno)	216.215,4	562.160,1
UKUPNO	1.532950,5	3.985.671,3

4.1.15 UTJECAJ NA STANOVNIŠTVO I GOSPODARSTVO

4.1.15.1 Utjecaji tijekom građenja

Zona zahvata je urbanizirana gradska zona pa je utjecaj na stanovništvo i gospodarstvo evidentan, no isto tako i očekivan u jednoj takvoj zoni.

Svi negativni utjecaji na poljoprivredna tla ujedno su indirektni utjecaji na stanovništvo tj. vlasnike zemljišta koje će se izgradnjom ceste trajno prenamjeniti. Izgradnjom ceste presjeći će se neki poljski putevi u zoni zahvata. Tijekom izgradnje svakodnevni život stanovništva poremetit će strojevi i vozila za potrebe gradnje koji će se kretati zonom zahvata.

Od pozitivnih utjecaja očekuje se povećanje zaposlenosti, u slučaju da izvođač radova angažira lokalno stanovništvo ili izvođače, i povećana potrošnja roba i usluga u zoni zahvata.

Osim zaposjedanja zemljišta svi ostali utjecaji mogu se ocijeniti kao zanemarivi.

4.1.15.2 Utjecaji tijekom korištenja

Negativni utjecaji u smislu povećanog onečišćenja zraka i povećanja buke direktni su utjecaji na stanovništvo koje živi i radi u zoni zahvata. Kako se radi o urbaniziranom području, ovi utjecaji su očekivani i prihvatljivi (detaljnije su obrađeni u poglavljima utjecaja na zrak i povećanje buke).

Utjecaj na stanovništvo na širem području zahvata (splitska aglomeracija) su pozitivni u smislu bolje prometne povezanosti koja se postiže izgradnjom ove ceste.

4.1.16 UTJECAJ IZNENADNIH DOGAĐAJA (u slučaju akcidenta)

4.1.16.1 Utjecaji tijekom pripreme i građenja

Moguće su akcidentne situacije vezane uz nepravilnu organizaciju gradilišta koja za posljedicu može imati sljedeće:

- onečišćenje tla i voda naftnim derivatima i otpadnim vodama s gradilišta,
- požari na otvorenom,
- sudari prilikom ulaza i izlaza vozila i strojeva na području zahvata,
- nesreće uzrokovane višom silom (nepovoljni vremenski uvjeti, udar groma i sl.), tehničkim kvarom i/ili ljudskom greškom.

4.1.16.2 Utjecaji tijekom korištenja

Najveći utjecaj na okoliš predstavljaju akcidentne situacije (sudari, izlijetanje i prevrtanje vozila, izlivanje nafte i naftnih derivata i drugih štetnih tvari u okoliš) pri kojim može doći do ekoloških nesreća. Posebnu opasnost predstavljaju veće količine nafte, naftnih derivata, kao i različitih drugih otrovnih tekućina koji se prevoze auto-cisternama i čijim se dospijećem u okoliš kontaminiraju vode, tlo, zrak, te biljni i životinjski svijet.

4.2 VREDNOVANJE UTJECAJA ZAHVATA NA OKOLIŠ

Za vrednovanje utjecaja koristit će se matični prikaz (komponente okoliša - projektne aktivnosti) na temelju Leopoldove matrice.

A. OSJETLJIVOST OKOLIŠA (imisija)

Utjecaj na okoliš ovisi i o "imisijskim" kapacitetima okoliša. U tom smislu ocjenjuje se osjetljivost okoliša po njegovim komponentama. Vrijednosti koeficijenta osjetljivosti okoliša (S) su od 1 do 25 i dodijeljene su na temelju ekspertne ocjene ranjivosti okoliša (R).

$$S = R \times R$$

Primjer:

Kriterij za ocjenu "ranjivosti" okoliša u smislu utjecaja na kvalitetu zraka:

- 5 (najveća krhkost): netaknuta područja prirode
- 4 : područja prirode u kojima je čovjek prisutan isključivo u smislu stanovanja
- 3: poljoprivredna područja u kojima se koristi poljoprivredna mehanizacija
- 2: područja sa izgrađenom prometnom mrežom
- 1 (najmanja krhkost): industrijska područja

B. INTENZITET UTJECAJA (emisija)

Za ocjenu intenziteta utjecaja u obzir se uzimaju:

- predznak utjecaja: pozitivan (+) ili negativan (-)
- reverzibilnost utjecaja: reverzibilan (ako utjecaj prestaje kad aktivnost koja ga uzrokuje završi) ili ireverzibilan (eko je utjecaj trajan bez obzira na završetak aktivnosti)
- karakter utjecaja: lokalni (ako je utjecaj ograničen samo na područje zahvata) ili širi (ako je utjecaj širi od samog područja zahvata)

Vrijednosti koeficijenta intenziteta utjecaja na temelju prethodno iznesenih parametara su sljedeće:

- utjecaj reverzibilan i lokalni = od 1 do 3
- utjecaj reverzibilan i širi = od 4 do 6
- utjecaj ireverzibilan i lokalni = od 7 do 9
- utjecaj ireverzibilan i širi = od 10 do 12

Tablica 4.2-1. Vrednovanje utjecaja zahvata na okoliš (bez poduzimanja mjera zaštite okoliša)

AKTIVNOST KOMPONENTA OKOLIŠA	GRADENJE: ZEMljANI RADOVI (iskopi, nasipi, tunel)	GRADENJE: OBJEKTI, CESTE	KORIŠTENJE: PRESJEČNA GODINA 2024.	KORIŠTENJE: PRESJEČNA GODINA 2034.	zbroj vrijednosti intenziteta	osjetljivost komponente okoliša	procjena vrijednosti utjecaja
					($\sum I_u$)	(S)	($\sum I_u$)x(S)
vode	-1	-7	-4		-12	9	-108
bioraznolikost	-7				-7	4	-28
šume i divljač	-7				-7	4	-28
poljoprivredno tlo	-9				-9	4	-36
krajobraz	-7				-7	4	-28
kulturno-povijesna baština	-8				-8	16	-128
stanovništvo i gospodarstvo	-7	+1	+1	+1	-4	9	-36
prometnice i prometni tokovi*	-1	-3	+10		6	9	54
buka	-1	-1	-3	-3	-8	4	-32
zrak	-2	-1	-4	-4	-11	4	-44
otpad (uključivo materijal iz iskopa)	-10	-1	-1	-1	-13	16	-208
svjetlosno onečišćenje			-7		-7	4	-28
UKUPNO							-650

* veća razvijenost prometne mreže predstavlja manju osjetljivost na utjecaje

4.3 OPIS POTREBA ZA PRIRODNIM RESURSIMA

Izgradnja ceste predstavlja trajnu prenamjenu poljoprivrednog tla u zoni zahvata.

Izgradnja ceste uključuje iskop iz površinskog sloja i nasipavanje određenih dionica kako bi se postiglo odgovarajuće tehničko rješenje (ujednačen uzdužni profil). Višak materijala iz iskopa nastat će na dionicama ceste u usjeku te pri izgradnji tunela. Prema poglavlju 4.3.1. Utjecaj uslijed stvaranja otpada i materijala iz iskopa, vidljivo je da će tijekom izvođenja radova nastati oko 290.000 m³ viška materijala iz iskopa u odnosu na materijal koji će se upotrijebiti za nasipe. U slučaju da kvaliteta materijala koji se dobije probijanjem tunela i iskopom usjeka nisu zadovoljavajući, bit će potrebno koristiti mineralnu sirovinu sa neke druge lokacije.

4.4 VJEROJATNOST ZNAČAJNIH PREKOGRANIČNIH UTJECAJA

Izgradnja planiranog zahvata neće imati prekogranični utjecaj.

4.5 OPIS MOGUĆIH UMANJENIH PRIRODNIH VRIJEDNOSTI (GUBITAKA) OKOLIŠA U ODNOSU NA MOGUĆE KORISTI ZA DRUŠTVO I OKOLIŠ

Analiza troškova zahvata

Analiza troškova provedena je korištenjem mjerljivih i nemjerljivih kriterija.

Kao mjerljivi kriteriji u obzir su uzeti:

- (A) trošak građenja,
- (B) kriterij zaposjedanja obradivog i neobradivog tla,
- (C) kriterij zaposjedanja šuma,
- (D) kriterij prolaska trase kroz vodozaštitna područja odnosno utjecaj na vodotoke.

Kao nemjerljivi kriteriji u obzir su uzeti:

- (E) kriterij prihvatljivosti s aspekta zaštite kulturne baštine,
- (F) kriterij prihvatljivosti s aspekta utjecaja na krajobraz,
- (G) kriterij prihvatljivosti s aspekta utjecaja na bioraznolikost,
- (H) kriterij promjene kvalitete življenja.

Povećanje razine buke i utjecaj na kvalitetu zrak uzeti su u obzir kroz kriterij kvalitete življenja.

Tablica 4.5-1. "Troškovi okoliša" prema mjerljivim kriterijima

		iznos prema mjerljivim kriterijima
(A) trošak građenja (kn)		346.519.800,00
(B) kriterij posjedanja obradivog i neobradivog tla (ha)	P1/P2 obradiva tla	7,2
	P3/N1/N2 ograničeno obradiva tla i nepogodna tla za obradu	8,9
(C) kriterij posjedanja šuma - vrijednost izgubljene šume s općekorisnim funkcijama šume (kn)		0
(D) prolazak kroz vodozaštitna područja (km); presjek vodotoka (bujica)		0 km 1

Tablica 4.5-2. "Troškovi okoliša" prema nemjerljivim kriterijima

		komentar nemjerljivih kriterija
(E) kriterij prihvatljivosti s aspekta zaštite kulturne baštine (DA-NE)		DA
(F) kriterij prihvatljivosti s aspekta utjecaja na krajobraz		prihvatljiv utjecaj
(G) kriterij prihvatljivosti s aspekta utjecaja na bioraznolikost	površina zahvata pod ekološkom mrežom (ha)	0
	broj zaštićenih vrsta (flora + fauna)	Na širem području zahvata: 27 (8 strogo zaštićenih) + 68 prihvatljiv utjecaj
(H) kriterij promjene kvalitete življenja: - zrak - buka		- prihvatljiv utjecaj - prihvatljiv utjecaj uz primjenu mjera zaštite

Analiza koristi zahvata

Izgradnjom ceste doći će do preraspodjele prometnih tokova na mreži cesta u okruženju. Razlika troškova na mreži utvrđene u uvjetima "sa" i "bez" nove ceste, a predstavljaju čiste koristi koje bi trebale povratiti uložena sredstva u eksploatacijskom periodu u novu prometnicu (ukoliko se radi o produktivnom ulaganju).

S obzirom da nije izrađena studija izvodljivosti predmetnog zahvata, nisu utvrđene koristi kao razlike troškova eksploatacije predmetne brze ceste u uvjetima "sa" i "bez" ceste, ne može se egzaktno utvrditi isplativost predloženog zahvata.

Prema intenzitetu prometa koji je predviđen za buduću brzu cestu, moglo bi se zaključiti da će zahvat biti isplativ. Sumarne uštede koje će se ostvariti u prometu nastale kao razlike na postojećoj i novoj cestovnoj infrastrukturi kompenzirat će uložena sredstva u izgradnji u periodu za koji se uobičajeno mogu dobiti zajmovi za izgradnju cestovne infrastrukture.

5 Poglavlje:

**PRIJEDLOG MJERA ZAŠTITE OKOLIŠA I PROGRAMA
PRAĆENJA STANJA OKOLIŠA TIJEKOM PRIPREME,
IZGRADNJE I KORIŠTENJA ZAHVATA**

5.1 PRIJEDLOG MJERA ZAŠTITE OKOLIŠA TIJEKOM PRIPREME, IZGRADNJE I KORIŠTENJA ZAHVATA

5.1.1 MJERE ZAŠTITE OKOLIŠA TIJEKOM PRIPREME ZAHVATA

OPĆE MJERE ZAŠTITE

1. Glavni projekt za ishođenje građevinske dozvole mora biti izrađen u skladu s mjerama zaštite okoliša predloženim ovom studijom. U sklopu izrade Glavnog projekta izraditi elaborat u kojem će biti prikazan način na koji su ugrađene ove mjere. Elaborat mora izraditi pravna osoba koja ima ovlaštenje za obavljanje odgovarajućih stručnih poslova zaštite okoliša.
2. Radi postizanja odgovarajućih duljina traka za uplitanje i isplitanje sa čvorova, lokacije benzinskih postaja jedino su moguće na polovici trase između planiranih čvorova Karepovac i TTTS i to oko stacionaže 0+700 km (plato uz trasu).
3. U glavnom projektu voditi računa da zahvat ne ugrozi postojeći tunel Stupe čiju trasu planirani zahvat presijeca.
4. Nadvožnjake na stacionažama cca 0+790 km i cca 0+945 km projektirati na način da se omogući daljnja izgradnja prometnica sukladno prostorno-planskoj dokumentaciji za Grad Split.
5. Isplanirati i organizirati zonu gradilišta s ciljem minimalnog zadiranja u prostor izvan direktnog zauzeća trupom ceste. Za pristup gradilištu koristiti postojeće putove (u zoni Mravinci postojeća cestovna mreža, u zoni Karepovca postojeći put, u zoni TTTS-a pristup preko gradilišta čvora TTTS) i ne planirati nove.
6. U projektu organizacije gradilišta parkirališta za vozila i strojeve koji sudjeluju u izvođenju radova izvesti nepropusno, s obradom oborinske vode. Ova parkirališta treba smjestiti unutar zona predviđenih za izgradnju, bez devastiranja površina drugih namjena.

Opće mjere zaštite propisane su u skladu sa člankom 128., stavak 2. Zakona o prostornom uređenju („Narodne novine“, broj 153/13), člancima 68. i 133. Zakona o gradnji („Narodne novine“, broj 153/13), člankom 2., stavak 2. Pravilnika o obaveznom sadržaju idejnog projekta („Narodne novine“, broj 55/14 i 41/15), člankom 17. Pravilnika o obaveznom sadržaju i opremanju projekata građevina („Narodne novine“, broj 64/14 i 41/15) i člankom 40., stavak 2. Zakona o zaštiti okoliša („Narodne novine“, brojevi 80/13, 153/13, 78/15).

MJERE ZAŠTITE PROMETNICA I PROMETNIH TOKOVA

7. Izraditi Projekt privremene regulacije prometa tijekom izvođenja zahvata.
8. Zabraniti priključak okolnih parcela na prometnicu.

Mjere zaštite prometnica i prometnih tokova temelje se na člancima 69. i 134. Zakona o gradnji („Narodne novine“, broj 153/13), članku 10. Zakona o sigurnosti prometa na cestama („Narodne novine“, brojevi 67/08, 48/10, 74/11, 80/13, 158/13, 92/14) i članku 33. Zakona o javnim cestama („Narodne novine“, brojevi 180/04, 138/06, 146/08, 38/09, 124/09, 153/09, 73/10).

MJERE ZAŠTITE VODA

9. Propustima i kanalima potrebno je regulirati vanjske vode na način da se ostvare protjecanja bez mogućnosti erozije prometnice i okolnog terena. Kao materijal obloge obala korita koristiti kamen.
10. U dijelovima uzdužnog profila trase predvidjeti odgovarajući sustav prikupljanja, transporta i pročišćavanja kolničkih otpadnih voda (minimalno separatora) koji će omogućiti odvajanje onečišćujućih tvari nastalog na kolničkim površinama. Pri projektiranju kolničke odvodnje vrstu i stupanj vodozaštite predvidjeti prema načelima za područja s blažim režimom zaštite.

Mjere zaštite voda propisane su u skladu sa člancima 40. i 43. Zakona o vodama („Narodne novine“, brojevi 153/09, 130/11, 56/13, 14/14), člancima 11., 69. i 134. Zakona o gradnji („Narodne novine“, broj 153/13) te člancima 15 i 19. Pravilnika o vrsti i sadržaju projekata za javne ceste („Narodne novine“, broj 53/02).

MJERE ZAŠTITE TLA

11. U Projektu krajobraznog uređenja planirati iskorištavanje humusa s trase brze ceste kod krajobraznog uređenja površina uz kolnik.

Mjera zaštite tla u skladu je sa člancima 11. i 21. Zakona o zaštiti okoliša („Narodne novine“, brojevi 80/13, 153/13, 78/15).

MJERE ZAŠTITE KRAJOBRAZA

12. U Projektu krajobraznog uređenja prostora uz cestu predvidjeti zaštitne pojaseve vegetacije, posebno uz odlagalište otpada. Na potezu trase uz groblje kod stacionaže 1+000 km, vegetacijom osigurati zaklanjanje pogleda sa groblja, a na ostalom dijelu trase omogućiti otvaranje pogleda na crkvu Sv. Mihovila (Kamen).
13. Portale tunela projektirati na način da rubovi portala ne prelaze rub stijene, a završna obrada portala mora biti od prirodnog materijala.

Mjere zaštite krajobraza su u skladu sa člankom 7. Zakona o zaštiti prirode („Narodne novine“, broj 80/13), člankom 69. Zakona o gradnji („Narodne novine“, broj 153/13) te člancima 15. i 18. Pravilnika o vrsti i sadržaju projekata za javne ceste („Narodne novine“, broj 53/02).

MJERE ZAŠTITE KULTURNO-POVIJESNE BAŠTINE

14. **Latičine**, arheološki lokalitet (zona izravnog utjecaja, čvor Mravinci): prije početka gradnje obaviti zaštitna arheološka istraživanja na lokalitetu.
15. **Križanje karda i dekumana na položaju Petričevice**, arheološki lokalitet (zona izravnog utjecaja, oko 25 m zapadno od stacionaže 2+260): istražiti i dokumentirati križanje karda i dekumana salonitanskog agera.
16. **Rokalovo**, arheološka zona (zona izravnog utjecaja, na trasi od stacionaže 1+300 do 1+650): obaviti probna zaštitna arheološka istraživanja unutar arheološke zone i pritom dati naglasak na istraživanje pravaca centurijacije. Unutar zone Rokalovo provesti zaštitna istraživanja na trasi antičke ceste Salona-Epetij.
17. **Antičko nalazište na položaju Vidovac**, arheološki lokalitet (zona izravnog utjecaja, na trasi od stacionaže 0+550 do 0+650): detaljno arheološki istražiti i dokumentirati.

18. **Kamen**, arheološka zona i ruralna cjelina (zona izravnog utjecaja, na trasi od stacionaže 0+130 do 0+850): obaviti probna zaštitna arheološka istraživanja unutar arheološke zone i pritom dati naglasak na istraživanje pravaca centurijacije.

Mjere zaštite kulturno-povijesne baštine propisane su u skladu sa člancima 44., 56. i 78. Zakona o zaštiti i očuvanju kulturnih dobara („Narodne novine“, brojevi 69/99, 151/03, 157/03, 100/04, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14, 98/15).

MJERE ZAŠTITE OD OPTEREĆENJA OKOLIŠA

Otpad

19. Projektom definirati način zbrinjavanja viška materijala od iskopa i građevinskog otpada.

Mjera postupanja s otpadom u skladu je sa člankom 144. Zakona o rudarstvu („Narodne novine“, brojevi 56/13, 14/14), člankom 54. Zakona o gradnji („Narodne novine“, broj 153/13), Pravilnikom o gospodarenju građevnim otpadom („Narodne novine“, broj 38/08) i člankom 21. Pravilnika o vrsti i sadržaju projekata za javne ceste („Narodne novine“, broj 53/02).

Buka

20. U fazi izrade glavnog projekta izraditi Projekt zaštite od buke. Pri izradi projekta posebno obratiti pažnju na ugroženost sljedećih područja:

- od 2+135 km (po izlasku iz tunela „Gladnjaci“) do čvora Mravinci sa sjeverne strane zahvata gdje se štiti stambena zona (S) prema GUP-u grada Solina, te
- od čvora TTTS do stac. 0+960 km (2. nadvožnjak) s južne strane zahvata gdje se štiti zona mješovite-pretežno stambene namjene (M1) prema GUP-u grada Splita.

Na prethodno navedenim sekcijama zahvata projektom dimenzionirati zvučne barijere, koje će smanjiti razinu buke na granici koridora planirane prometnice na dopuštene propisane vrijednosti (50 dB(A) za noć i 65 dB(A) za dan).

21. Na izlasku iz tunela „Gladnjaci“ projektirati zvukopojne apsorbirajuće obloge tunelskih cijevi kako bi se smanjio efekt naglog povećanja razine buke.

Mjere zaštite od buke su u skladu sa člankom 69. Zakona o gradnji („Narodne novine“, broj 153/13), članku 3. Zakona o zaštiti od buke („Narodne novine“, brojevi 30/09, 55/13, 153/13), člancima 5. i 7. Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave („Narodne novine“, broj 145/04) i člankom 15. Pravilnika o vrsti i sadržaju projekata za javne ceste („Narodne novine“, broj 53/02).

Svjetlosno onečišćenje

22. Javnu rasvjetu čvorova (Mravinci, Karepovac) projektirati na način da se spriječi svjetlosno onečišćenje okoliša. Koristiti ekološki prihvatljivu rasvjetu sa snopom svjetlosti usmjerenim prema tlu, odnosno s minimalnim rasipanjem u ostalim smjerovima.

Mjera zaštite od svjetlosnog onečišćenja propisana je u skladu sa člancima 9., 10., 11., 12., 18., 22., 23. i 24. Zakona o zaštiti od svjetlosnog onečišćenja („Narodne novine“, broj 114/11).

5.1.2 MJERE ZAŠTITE OKOLIŠA TIJEKOM IZGRADNJE ZAHVATA

OPĆE MJERE ZAŠTITE

23. Zaštititi od oštećenja sve površine koje nisu u koridoru prometnice tj. izvan gradilišta.
24. Temeljem činjenice da se iskop tunela izvodi u naseljenom području, metoda miniranja mora osigurati minimalne seizmičke efekte, čime će se spriječiti nekontrolirano rasipanje materijala u okoliš.

Opće mjere zaštite okoliša su u skladu sa člancima 7., 20. i 26. Zakona o zaštiti okoliša („Narodne novine“, brojevi 80/13, 153/13, 78/15), člankom 5. Zakona o zaštiti prirode („Narodne novine“, broj 80/13) i člankom 134. Zakona o gradnji („Narodne novine“, broj 153/13).

MJERE ZAŠTITE PROMETNICA I PROMETNIH TOKOVA

25. Parcelama kojima se gradnjom planiranog zahvata narušava postojeći pristup mora se osigurati drugi pristup.

Mjera zaštite prometnica i prometnih tokova temelji se na člancima 8. i 33. Zakona o javnim cestama („Narodne novine“, brojevi 180/04, 138/06, 146/08, 38/09, 124/09, 153/09, 73/10).

MJERE ZAŠTITE ZRAKA

26. Manipulativne površine i transportne putove u blizini stambenih objekata za vrijeme sušnih dana (u slučaju jačeg prašenja) odgovarajuće vlažiti.

Mjera zaštite zraka u skladu je sa člankom 37. Zakona o zaštiti zraka („Narodne novine“, brojevi 130/11, 47/14).

MJERE ZAŠTITE VODA

27. Prostor za smještaj radnika opremiti sa pokretnim ekološkim sanitarnim čvorovima.
28. Spremnike goriva i maziva za potrebe građevinske mehanizacije smjestiti u vodonepropusne zaštitne bazene (tankvane).

Mjere zaštite voda propisane su u skladu sa člancima 40. i 43. Zakona o vodama („Narodne novine“, brojevi 153/09, 130/11, 56/13, 14/14), člankom 11. Zakona o gradnji („Narodne novine“, broj 153/13 te člankom 27. Zakona o zaštiti okoliša („Narodne novine“, brojevi 80/13, 153/13, 78/15).

MJERE ZAŠTITE TLA

29. Osigurati zaštitu tla od erozije.

Mjera zaštite tla propisana je u skladu sa člancima 21. i 144. Zakona o zaštiti okoliša („Narodne novine“, broj 80/13).

MJERE ZAŠTITE BIORAZNOLIKOSTI

30. U slučaju nailaska na speleološki objekt ili njegov dio potrebno je odmah obustaviti radove i bez odgađanja obavijestiti središnje tijelo državne uprave nadležno za poslove zaštite prirode te postupiti po rješenju nadležnog tijela.
31. Nakon izgradnje sva područja zahvaćena građevinskim radovima sanirati na način da se dovedu u stanje blisko prvobitnom.

Mjere zaštite bioraznolikosti propisane su u skladu sa člancima 3., 4., 5., 6. i 9. Zakona o zaštiti prirode („Narodne novine“, broj 80/13) i člankom 133. Zakona o gradnji („Narodne novine“, broj 153/13).

MJERE ZAŠTITE KULTURNO-POVIJESNE BAŠTINE

32. Na cijeloj trasi vršiti arheološki nadzor tijekom izvođenja zemljanih radova odnosno prilikom obavljanja zemljanih iskopa do tupinastog sterilnog sloja.
33. **Bilice**, arheološki lokalitet (zona izravnog utjecaja, uz rub istočne rampe čvora Mravinci): vršiti nadzor tijekom izvođenja radova.
34. **Dračevac**, arheološki lokalitet (zona izravnog utjecaja, oko 50 m od južne rampe čvora Mravinci): vršiti nadzor tijekom izvođenja radova.
35. **Križanje karda i dekumana na položaju Petričevice**, arheološki lokalitet (zona izravnog utjecaja, oko 25 m zapadno od stacionaže 2+260): nakon gradnje primjereno naznačiti pravac pružanja puta na liniji dekumana.
36. Ukoliko se tijekom zemljanih ili popratnih radova (pristupne ceste, radni koridori...) na trasi ili unutar zone utjecaja naiđe na arheološko nalazište ili nalaz, osoba koja izvodi građevinske ili druge radove dužna ih je prekinuti bez odgađanja te obavijestiti nadležno tijelo koje će dalje postupati sukladno zakonskim ovlastima.

Mjere zaštite kulturno-povijesne baštine propisane su u skladu sa člankom 45. Zakona o zaštiti i očuvanju kulturnih dobara („Narodne novine“, brojevi 69/99, 151/03, 157/03, 100/04, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14, 98/15).

MJERE ZAŠTITE OD OPTEREĆENJA OKOLIŠA

Otpad

37. Tijekom izgradnje, redovno čistiti područje izvođenja radova i sakupljati proizvedeni otpad.
38. Osigurati odgovarajuće prostore propisno uređene za odvojeno skladištenje otpada proizvedenog tijekom izgradnje. Za sve pojedine vrste otpada koristiti propisne spremnike s oznakama.
39. Osigurati nadzor (privremenog) skladišta otpada i spriječiti pristup neovlaštenim osobama. Posebno ograditi spremnike s opasnim otpadom.
40. Organizirati odvoz otpada ovisno o dinamici izgradnje. Pojedine vrste otpada predavati ovlaštenim pravnim osobama.
41. Sav višak materijala od iskopa potrebno je odvesti na legalni deponij (odlagalište), uz suglasnost vlasnika (korisnika).
42. Nakon izgradnje, prostor za skladištenje otpada vratiti u stanje blisko prvobitnom.

Mjere postupanja s otpadom u skladu su sa člancima 11., 12., 44. i 45. Zakona o održivom gospodarenju otpadom („Narodne novine“, broj 94/13) te člancima 5., 6. i 9. Pravilnika o gospodarenju otpadom („Narodne novine“, broj 23/14).

Buka

43. Vrijeme izvođenja radova u blizini stambenih objekata uskladiti s važećom regulativom. Buka koja nastaje uslijed građevinskih radova na naseljenom području, ne smije prelaziti najviše dopuštene razine od 65 dB(A) u vremenu od 6 do 8 sati i od 18 do 22 sata, a u vremenu od 8 do 18 sati 70 dB(A).

Mjera zaštite od buke je u skladu s člancima 3., 4. i 5. Zakona o zaštiti od buke („Narodne novine“, brojevi 30/09, 55/13 i 153/13) te člankom 17. Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave („Narodne novine“, broj 145/04).

5.1.3 MJERE ZAŠTITE OKOLIŠA TIJEKOM KORIŠTENJA ZAHVATA**OPĆE MJERE ZAŠTITE OKOLIŠA**

44. Organizirati službu redovite kontrole i održavanja ceste te pripadne prometne signalizacije i javne rasvjete.
45. Održavati uređene i biološki rekultivirane prostore uz cestu.

Opće mjere zaštite temelje se na člancima 150. i 151. Zakona o gradnji („Narodne novine“, broj 153/13) i člancima 18. - 20. Zakona o javnim cestama („Narodne novine“, brojevi 180/04, 138/06, 146/08, 38/09, 124/09, 153/09, 73/10).

MJERE ZAŠTITE VODA

46. Redovno održavati sustav kolničke odvodnje.

Mjera zaštite voda u skladu je s člankom 19. Zakona o javnim cestama („Narodne novine“, brojevi 180/04, 138/06, 146/08, 38/09, 124/09, 153/09, 73/10).

5.1.4 MJERE ZA SPRJEČAVANJE I UBLAŽAVANJE POSLJEDICA EKOLOŠKIH NESREĆA

47. U slučaju akcidentnih događaja postupiti prema *Planu intervencija u zaštiti okoliša Splitsko-dalmatinske županije i Državnom planu mjera za slučaj izvanrednih i iznenadnih onečišćenja voda.*

Mjere za sprječavanje i ublažavanje posljedica ekoloških nesreća propisane su u skladu sa člancima 70. i 72. Zakona o vodama („Narodne novine“, brojevi 153/09, 130/11, 56/13 i 14/14), poglavljem 5. Plana intervencija u zaštiti okoliša Splitsko-dalmatinske županije i Državnim planom mjera za slučaj izvanrednih i iznenadnih onečišćenja voda („Narodne novine“, broj 5/11).

5.2 PRIJEDLOG PROGRAMA PRAĆENJA STANJA OKOLIŠA

5.2.1 PROGRAM PRAĆENJA KVALITETE VODA

Sastavni dio glavnog projekta mora biti program monitoringa koji treba izraditi sukladno vodopravnim uvjetima.

Program praćenja kvalitete voda propisan je sukladno člancima 13. i 14. Pravilnika o graničnim vrijednostima emisija otpadnih voda („Narodne novine“, brojevi 80/13, 43/14, 27/15) te člancima 13. i 15. Pravilnika o izdavanju vodopravnih akata („Narodne novine“, brojevi 78/10, 79/13, 9/14).

5.2.2 PROGRAM PRAĆENJA RAZINE BUKE

Pratiti povećanje prometa vozila i dati godišnju projekciju buke za utvrđeni PGDP (prosječni godišnji dnevni promet). Ukoliko se proračunom utvrdi prekoračenje buke, isto provjeriti mjerenjem na granici koridora zahvata na stacionaži gdje su najbliže stambeni objekti planiranoj prometnici. Na temelju izmjerenih vrijednosti poduzeti odgovarajuće mjere zaštite.

5.3 PRIJEDLOG OCJENE PRIHVATLJIVOSTI ZAHVATA ZA OKOLIŠ

Postupak procjene utjecaja zahvata na okoliš provodi se na temelju predmetne studije o utjecaju na okoliš koja predstavlja stručnu podlogu te obuhvaća sve potrebne podatke, dokumentaciju, obrazloženja i opise u tekstualnom i grafičkom obliku, prijedlog prihvatljive varijante zahvata i mjere zaštite okoliša u odnosu na zahvat te program praćenja stanja okoliša.

Planirani zahvat izgradnje brze ceste čvor Mravinci - čvor TTTS **prihvatljiv je za okoliš**, uz provođenje u ovoj studiji predloženih mjera zaštite okoliša i programa praćenja stanja okoliša.

5.4 ODNOS NOSITELJA ZAHVATA S JAVNOŠĆU PRIJE PROVEDBE PROCJENE UTJECAJA NA OKOLIŠ

Dionica brze ceste čvor Mravinci - čvor TTTS se nalazi na području gradova Splita i Solina.

Za predmetno područje na snazi su dokumenti prostornog uređenja različitih razina (regionalna i lokalna):

- Prostorni plan Splitsko-dalmatinske županije (Službeni glasnik Splitsko-dalmatinske županije br. 1/03, 8/04, 5/05, 5/06, 13/07, 9/13)
- Prostorni plan uređenja Grada Splita (Službeni glasnik Grada Splita br. 31/05)
- Prostorni plan uređenja Grada Solina (Službeni vjesnik Grada Solina br. 4/06, 6/10, 6/15)
- Generalni urbanistički plan Splita (Službeni glasnik Grada Splita br. 01/06, 15/07, 03/08, 3/12, 32/13, 52/13, 41/14, 55/14 - pročišćeni tekst)
- Generalni urbanistički plan Solina (Službeni vjesnik Grada Solina br. 5/06, 5/14, 7/15)

Spomenutim planovima predviđena je izgradnja predmetnog zahvata. Svi planovi su predočeni javnosti kroz javni uvid i javnu raspravu u proceduri izrade planova.

Dosad je javnost i putem službenih stranica Splitsko-dalmatinske županije, gradova Splita i Solina i ostalih JLS obuhvaćenih zahvatom, kao i putem najtiražnijih regionalnih novina Slobodne Dalmacije bila informirana o planiranom zahvatu.

U nastavku su navedeni neki od linkova putem kojih je javnosti prezentirana izgradnja nove multimodalne platforme Solin - TTTS - Dugi Rat - Omiš, projekt u koji je uključena i dionica brze ceste od čvora Mravinci do čvora TTTS:

<http://www.dalmacija.hr/novosti/clanak/2661/predstavljena-nova-multimodalna-platforma-splitske-aglomeracije>

<http://www.dugirat.com/novosti/76-gospodarstvo/19997-osvrt-na-prezentaciju-i-sadržaj-nove-multimodalne-platforme-splitske-aglomeracije-solin-stobrec-dugi-rat-omis>

<http://www.slobodnadalmacija.hr/Split-%C5%BEupanija/tabid/76/articleType/ArticleView/articleId/263121/Default.aspx>

6 Poglavlje:

SAŽETAK STUDIJE

(U ZASEBNOM ELABORATU)

7 Poglavlje:

NAZNAKA BILO KAKVIH POTEŠKOĆA

Tijekom izrade predmetne Studije, niti nositelj zahvata niti ovlaštenik se nisu susreli s poteškoćama u smislu tehničkih nedostataka, odnosno nedostataka u prikupljanju potrebnih podataka za izradu Studije.

8 Poglavlje: ZAKLJUČAK STUDIJE

8.1 OBRAZLOŽENJE PRIHVATLJIVOSTI ZAHVATA ZA OKOLIŠ

Zahvat koji je predmet ove studije o utjecaju na okoliš je brza cesta od čvora Mravinci do čvora TTTS i predstavlja jednu od dionica buduće brze ceste Trogir - Omiš.

Planirana brza cesta čvor Mravinci - čvor Karepovac - čvor TTTS i dalje - čvor Podstrana - čvor Jesenice - čvor Dugi Rat - čvor Ravnice (Omiš) u prvom dijelu predstavlja istočnu zaobilaznicu splitske i solinske aglomeracije koja završetkom autoceste (AC 1) i brze ceste Solin - Klis (DC 1) predstavlja važan, ako ne i najvažniji dio cestovne mreže šireg područja splitske aglomeracije. U funkcionalnom smislu prometnica će omogućiti distribuciju prometnih tokova prije ulaza u uže područje gradova Splita i Solina.

Usklađenost s dokumentima prostornog uređenja

Dionica brze ceste Trogir – Omiš, od čvora Mravinci do čvora TTTS, planirana je kao državna cesta planskim dokumentima različitih razina (regionalna i lokalna):

- Prostorni plan Splitsko-dalmatinske županije
- Prostorni plan uređenja Grada Splita
- Prostorni plan uređenja Grada Solina
- Generalni urbanistički plan Splita
- Generalni urbanistički plan Solina
- DPU Karabaš i DPU Karabaš 2 (područje Solina)

Idejno rješenje temeljeno je na uvjetima i smjernicama iz planske dokumentacije, pri čemu je respektiran koridor određen za predmetni zahvat (glavna trasa).

Prema planskim dokumentima, u koridoru ceste planirani su različiti linijski infrastrukturni zahvati koji prate ili poprečno prolaze ili prelaze trasu ceste. Takve planirane zahvate, kao i manji broj postojećih, a koji su namijenjeni za rješavanje elektroopskrbe, vodoopskrbe, odvodnje otpadnih voda i plinoopkrbu, nužno je u daljnjem postupku na odgovarajući način tretirati pri izradi dokumentacije za planiranu prometnicu, naročito radi rješenja dionice ceste u tunelu, odnosno u dvije razine u zoni križanja.

Za predmetnu brzu cestu ishodovano je **Mišljenje** Ministarstva graditeljstva i prostornog uređenja o usklađenosti zahvata s važećom prostorno-planskom dokumentacijom (Klasa: 350-02/15-02/36, Ur.broj: 531-06-1-15-2, od 28. srpnja 2015.).

Opis zahvata

Brza cesta čvor Mravinci - čvor TTTS, dužine oko 2,6 km, projektirana je u osnovnoj širini kao četverotračna s dva odvojena kolnika, u skladu s važećom prostorno-planskom dokumentacijom. Značajni objekti na trasi su čvorovi Mravinci i Karepovac, tunel Gladnjaci te dva nadvožnjaka između čvorova Karepovac i TTTS.

Glavna trasa se pruža od čvora Mravinci gdje se spaja na brzu cestu Solin - Klis - Sinj i prometne pravce za Mravince, Dračevac i Solin, do čvora TTTS na koji se uklapa svojom tlocrtnom i visinskom geometrijom.

U topografskom smislu trasa se proteže uglavnom brdsko-planinskom kategorijom terena. Trasa vijuga izmjenom lijevih i desnih zavoja uz primjenu tlocrtnih elemenata polumjera od $R=440$ do $R=1500$ m.

Visinska geometrija trase prilagođava se terenskim uvjetima. Na početku se glavna trasa uspinja s uzdužnim nagibom oko 5%, zatim u narednih oko 600 m pada s nagibom od 2,5% (od najviše kote oko 74 m.n.m. do 61 m.n.m.) - na ovoj dionici je i tunel „Gladnjaci”. Potom slijedi pad trase s uzdužnim nagibom 5,5%, a u završnom dijelu od oko 1270 m trasa pada s nagibom od 1,43% te se na kraju uklapa u čvor TTTS.

Na glavnoj trasi predviđena je na lokaciji između čvorova Mravinci i Karepovac izgradnja dviju dvotračnih tunelskih cijevi ukupne dužine 684 metra:

- lijeva cijev od km 1+804 do km 2+120 (316 m)
- desna cijev od km 1+752 do km 2+120 (368 m)

te nadvožnjaka za budući čvor Karepovac na stacionaži km 1+370 raspona oko 30 m.

Prema smjernicama iz GUP-a položaj glavne trase omogućava izgradnju dvaju nadvožnjaka između čvora Karepovac i čvora TTTS, prvi na km 0+790 i drugi na km 0+942.

Projektne elemente brze ceste odabrani su za $V_{rač}=80$ km/h prema važećem Pravilniku o osnovnim uvjetima kojima javne ceste izvan naselja i njihovi elementi moraju udovoljavati sa stajališta sigurnosti prometa (NN 110/01).

Poprečni presjek planiran je s dva kolnika razdvojena razdjelnim pojasom minimalne širine 3,0 m. Svaki kolnik ima po dva prometna traka širine 3,5 m i rubni trak širine 0,5 m. Ukupna širina poprečnog presjeka u kruni iznosi 22,00 m. Bankine i berme predviđene su najmanje širine 1,5 m.

Predviđeni nagibi pokosa nasipa su 1:1,5, a usjeka 2:1 (eventualna odstupanja će ovisiti o geotehničkim i geološkim karakteristikama materijala).

Slobodni profil iznad brze ceste mora biti visine najmanje 4,5 m od najviše kote kolnika.

Početnu točku predstavlja čvor Mravinci kojim se omogućava distribucija prometa (rasterećenje postojećeg čvora Bilice, DC-8, DC-1), prvenstveno u smjeru istoka (Strožanac, Podstrana, Omiš), te pristup planiranim zonama u Solinu (gospodarska zona Dračevac, naselje Mravinci, Dračevac), te istočnim područjima grada Splita (Karepovac, Šine, Stobreč, TTTS).

Kao osnovna dispozicija čvorišta zadržava se denivelirani rotor čiji je promjer uvjetovan raspoloživim prostorom, te je ograničen na približno 100 m, čime se, obzirom na broj planiranih privoza (prometnica koje ulaze u rotor), zadovoljavaju sigurnosni i prometni uvjeti.

Odabrana varijanta obuhvaća osi OS 3 (ROTOR), rampu smjer Split - rotor OS 12, rampu smjer rotor - Sinj OS 30, rampu smjer Sinj - rotor OS 40, rampu smjer rotor - Split OS 60. Također navedena varijanta sadrži i dogradnju tj. poboljšanje postojeće izlazne rampe s brze ceste u naselje Dračevac, zajedno s planiranim formiranjem kanaliziranog T križanja prema vojarni „Dračevac”. Planirano križanje u blizini podvožnjaka Dračevac za lokalni pristup, spaja se s OSI 10 na čvor Mravince. OS 20 predstavlja vezu na širu zonu naselja Mravinci i pristup obližnjim objektima. Od zamjenskih cesti predviđene su osi uz rampe OSI 30 i 40 te lokalni put uz sjeverni dio rotora. U blizini podvožnjaka Dračevac isplanirano je

čtetverokrako križanje u razini (križanje OSI 10 i 11) na lokaciji postojećeg T križanja. OS 11 planirana je prometnica prema GUP-u grada Splita s 4 prometna traka i pripadajućim zelenim i pješačkim stazama. Ulazak na lokalne parcele osiguran je s dvama planiranim pristupima u blizini križanja OSI 10 i 11.

Čvor Karepovac prometno povezuje sjeveroistočna naselja nedaleko Splita (Žrnovnicu, Srinjine, ...) s prometnom mrežom Splita, prelazi glavnu trasu na oko km 1+370 i prolazi južno od odlagališta otpada Karepovac. Poprečni presjek za gradsku ulicu prema GUP-u čini kolnik s po dva prometna traka širine 3,50 m za svaki smjer. Obostrano su predviđene pješačke staze širine 3,0 m. S jedne strane se između kolnika i nogostupa predviđa i zeleni pojas širine 3,0 m, a s druge strane mogućnost izvedbe parkirališta širine 9,0 - 11,0 m i razdjelni pojas širine 1,0 m. Za ulaz na brzu cestu predviđa se po jedan trak za skretanje na brzu cestu iz oba smjera.

Projektom se predviđa zatvoreni sustav kolničke odvodnje te tretman prikupljene vode u separatorima (mastolovima) prije dispozicije u predviđene recipijente. Separatori moraju osigurati funkciju zadržavanje taloživih i plivajućih onečišćenja.

Opis utjecaja na okoliš

Tijekom pripreme i izgradnje zahvata mogući su sljedeći utjecaji na okoliš:

- utjecaj na ostale infrastrukturne objekte:

Infrastrukturni objekti na području grada Splita koji su u kontaktu sa zahvatom su sljedeći:

- postojeći hidrotehnički tunel za sustav odvodnje otpadnih voda do UPOV-a Stupe, položen je kroz obuhvat zahvata u južnom dijelu čvorišta Karepovac;
- za dovod otpadnih voda na UPOV planirana je izgradnja još jednog hidrotehničkog tunela u koridoru prometnice nižeg ranga, koja presijeca brzu cestu u dvije razine na stacionaži 0+790.
- planirana je izgradnja fekalne i oborinske kanalizacije u koridoru brze ceste, između stacionaže cca. 0+945 i čvorišta TTTS,
- planirana je izgradnja fekalne i oborinske kanalizacije u koridoru osi 2 i čvora Karepovac,
- planirani su cjevovodi za vodoopskrbu Splita u koridoru brze ceste, na dionici od čvora Karepovac do planirane poprečne ceste kojom se TTTS vezuje u prometni sustav grada, te u koridoru prometnice OS 2 ;
- postojeće odlagalište komunalnog otpada Karepovac u neposrednoj je kontaktnoj zoni zahvata, sjeverozapadno od čvora Karepovac;
- zadržava se postojeći zračni 110 kV vod položen sjeverno od čvora Karepovac;
- na trasi brze ceste planirana je lokacija obostrane benzinske postaje (oko stacionaže km 0+650);
- koridor buduće trase lokalnog plinovoda presijeca koridor brze ceste južno od čvora Karepovac (prema plinsko-redukcijskoj stanici RS2 - TTTS).

Infrastrukturni objekti na području grada Solina koji su u kontaktu sa zahvatom su sljedeći:

- u zoni čvora Mravinci planirane su trase glavnih kolektora kojima se otpadne vode naselja Mravinci odvođe do crpne stanice u Dujmovači, te dalje u sustav;
- u zoni čvora Mravinci nalazi se dvostruki 220 kV dalekovod Vrboran - Konjsko;
- u zoni čvora Mravinci nalazi se benzinska postaja.

- **utjecaj na prometnice i prometne tokove:**

Planirani zahvat prilagodio se sljedećim cestama:

- planiranoj brzjoj cesti Stobreč - Omiš u zoni čvora TTTS;
- postojećoj državnoj cesti D8 u zoni Mravinci;
- križanju s planiranom gradskom ulicom u zoni Karepovac izgradnjom čvora Karepovac;
- križanju s planiranim glavnim gradskim ulicama u zoni stacionaža cca km 0+790, cca km 0+945 izgradnjom nadvožnjaka.

Tijekom izgradnje čvora Mravinci očekuje se poremećaj prometnih tokova na državnoj cesti D1.

- **utjecaj na organizaciju građenja:**

Brza cesta će se graditi u koridoru širine do 70 m. Naime, na području grada Splita dionica predmetne prometnice određena je kao „gradska magistrala“ za koju je formiran koridor širine 40 - 70 metara, dok je na području grada Solina koridor državnih cesta određen je širinom od 70 metara.

Utjecaj na okoliš stvara se probijanjem i/ili korištenjem pristupnih putova, gradnjom manipulativnih površina te parkirališta za vozila i strojeve.

- **utjecaj na vode:**

Uže područje zahvata prema svim do sada načinjenim prijedlozima ne nalazi se u zonama sanitarne zaštite izvorišta Jadro i Žrnovnica. Prometnica prolazi slivnim područjem boćatih voda priobalnog mora, odnosno slivnim područjem donjeg toka Mravinačkog potoka na zapadnom dijelu, te više potoka koji su u slivu rijeke Žrnovnice nizvodno od izvorišta. Predmetno područje u cjelosti je izvan slivnih područja korištenih ili potencijalnih vodozahvata pitke vode. Budući da trasa prolazi područjem fliških naslaga, postoji vrlo mala vjerojatnost onečišćenja podzemnih voda i obalnog mora.

- **utjecaj na bioraznolikost:**

U širem obuhvatu zahvata (do 5 km) nalazi se posebni rezervat Jadro - gornji tok (udaljen oko 0,8 km) i spomenik parkovne arhitekture Solin - močvarni čempres (udaljen oko 1,2 km). S obzirom na lokaciju zahvata i udaljenost od zaštićenih područja koja se nalaze izvan neposrednih utjecaja zahvata, tijekom izgradnje ceste ne očekuju se utjecaji na zaštićena područja.

Predmetni zahvat nalazi se na području submediteranskih i epimediteranskih suhih travnjaka, dračaca i kamenjarskih pašnjaka koji se nalaze u prijelaznoj fazi sukcesije prema šikari, obrasloj šmrikom (*Juniperus oxycedrus*), alepskim borom (*Pinus halepensis*) i djelomično (južni dio dionice) brnistrom (*Spartium junceum*). Prema utvrđenom stanju raznolikosti biljnih svojti, biljnih zajednica i stanišnih tipova, razmatrajući njihovu opću rasprostanjenost na području Republike Hrvatske te uzimajući u obzir da će se tijekom izgradnje zahvata provoditi mjere zaštite, ne očekuju se značajniji negativni utjecaji na raznolikost flore i vegetaciju, te njihova staništa na širem području zahvata.

Tijekom izgradnje zahvata očekuju se privremeni negativni utjecaji na faunu malih i srednjih sisavaca, a posebno gmazova uslijed uznemiravanja jedinki zbog buke od rada strojeva, širenja prašine, onečišćenja zraka od ispušnih plinova te stradavanja slabije pokretnih jedinki koje bi se mogle zateći na području zahvata. Može doći i do privremenih utjecaja na ornitofaunu, a kod proboja tunela moguć je utjecaj na podzemnu faunu.

Predmetni zahvat ne nalazi se na području ekološke mreže. U širem obuhvatu zahvata (do 5 km) nalaze se područja očuvanja značajna za vrste i staništa HR2000931 Jadro (udaljeno

oko 1 km), HR2001352 Mosor (udaljeno oko 0,5 do 1,5 km), HR2001376 Područje oko Stražnice (udaljeno oko 1,3 km) i područje očuvanja značajno za ptice HR1000027 Mosor, Kozjak i Trogirski zagora koje je udaljeno 100 m do 1,5 km od zahvata (krajnji sjeverni dio zahvata prolazi uz rub područja).

- **utjecaj na šume i lovstvo:**

Prema izvještaju Hrvatskih šuma (Uprava šuma podružnica Split, Odjel za uređivanje šuma), lokacija zahvata ne nalazi se unutar područja obuhvata Programa gospodarenja šumama i šumskim zemljištima. U zoni trajne prenamjene (zona neposrednog utjecaja), terasirana tla i tla obrasla šumskom vegetacijom (alepski bor, brnistra i dr.) zauzimaju 5,1 ha odnosno 3,1 ha. Lokacija zahvata nije na području lovišta.

- **utjecaj na tlo i poljoprivredne površine:**

U zoni trajne prenamjene (zona neposrednog utjecaja), obradiva poljoprivredna tla zauzimaju 4,6 ha, a napuštena poljoprivredna tla 3,3 ha. Izgradnjom ceste doći će do usitnjavanja poljoprivrednih parcela, odnosno zemljišnih čestica koje su i sada vrlo malih površina. Može se očekivati da će izgradnja predmetne prometnice potencirati pojavu erozije tla vodom budući se radi o flišnim tlima.

- **utjecaj na krajobraz:**

Dio zahvata između čvorova Mravinci i Karepovac većim dijelom neće imati značajnog utjecaja na postojeći krajobraz. Prelaskom uzvišenja na predjelu Ploča u tunelskoj formi, izbjegnut je osnovni utjecaj zahvata kao fizičke barijere koja razdvaja prostor.

U zoni čvora Karepovac, zahvat u odnosu na ostatak trase, zauzima znatno veću površinu, te se u visinskom pogledu u odnosu na područje Vidovače izdvaja od okolnog terena, dok se s druge strane u odnosu na zaleđe odlagališta i okolnog prirodnog uzvišenja, manje ističe u vizualnoj slici prostora.

Obzirom na stanje krajobraza Vidovače, gdje je nekadašnji tradicionalni poljski krajobraz uvelike izgubio svoja obilježja, uz postojeću degradaciju prostora i intenzivne procese urbanizacije, zahvat neće imati značajno veliki negativni utjecaj. Glavni utjecaj koji će generirati zahvat je fizičko presijecanje prostora i razdvajanje naselja južno i sjeverno od trase.

- **utjecaj na kulturno-povijesnu baštinu:**

U zoni izravnog utjecaja (unutar 250 m obostrano od osi trase) zahvata nalazi se 5 arheoloških lokacija (Bilice, Latičine, Dračevac, križanje karda i dekumana na položaju Petričevica, antičko nalazište na položaju Vidovac), arheološka zona Rokalovo te arheološka zona i ruralna cjelina Kamen. U zoni neizravnog utjecaja (unutar 500 m obostrano od osi trase) zahvata se nalazi arheološki lokalitet Sutikva.

- **utjecaj na kvalitetu zraka:**

Nastat će prašenje zbog radova na terenu (osobito u sušnom razdoblju), utovara/istovara zemljanog materijala, prometa teretnih vozila po zemljanim površinama i sl. Također, doći će do povećanja emisije ispušnih plinova uslijed rada strojeva za iskop, utovar i odvoz iskopanog materijala, te ostalih strojeva (zbijači, asfalteri, valjci,...).

- **utjecaj na razinu buke:**

Buka će biti privremenog karaktera, a stvarat će je građevinski strojevi i oprema.

- utjecaj stvaranja otpada:

Nastat će manje količine komunalnog i opasnog (istrošena ulja, zauljene krpe i sl.) otpada na lokaciji gradilišta. Tijekom izvođenja radova nastat će oko 290.000 m³ viška materijala iz iskopa u odnosu na materijal koji će se upotrijebiti za nasipe, koji će se zbrinuti putem ovlaštenog oporabitelja.

- utjecaj na stanovništvo i gospodarstvo:

Osim zaposjedanja zemljišta svi ostali utjecaji mogu se ocijeniti kao zanemarivi. Od pozitivnih utjecaja očekuje se povećanje zaposlenosti, u slučaju da izvođač radova angažira lokalno stanovništvo ili izvođače, i povećana potrošnja roba i usluga u zoni zahvata.

- utjecaj iznenadnih događaja:

Moguće su akcidentne situacije vezane uz nepravilnu organizaciju radilišta koja za posljedicu može imati sljedeće:

- onečišćenje tla i voda naftnim derivatima i otpadnim vodama s gradilišta,
- požari na otvorenom,
- sudari prilikom ulaza i izlaza vozila i strojeva na područje zahvata,
- nesreće uzrokovane višom silom (nepovoljni vremenski uvjeti, udar groma i sl.), tehničkim kvarom i/ili ljudskom greškom.

Tijekom korištenja zahvata mogući su sljedeći utjecaji na okoliš:

- utjecaj na prometnice i prometne tokove:

Dionica brze ceste od čvora Mravinci do čvora TTTS uključena je u projekt pod nazivom "Nova multimodalna platforma splitske aglomeracije Solin - Stobreč - Dugi Rat - Omiš". U funkcionalnom smislu zahvat predstavlja varijantu obilaznice šire aglomeracije grada Splita te će omogućiti preraspodjelu prometnih tokova prije ulaza u gradove Split i Solin (rasterećenje postojećih prometnica, posebno D8 u zoni Lovrinca).

- utjecaj na vode:

Kondenzacijom ispušnih plinova iz motornih vozila, kao i prokapavanjem ulja, na površini ceste se stvara sloj onečišćujućih tvari, koji se pretežito sastoji od ugljikovodika, fenola, teških metala, raznih sumpornih i dušičnih spojeva. U kišnom razdoblju se na površini ceste prikupljaju znatne količine oborinskih voda, koje ispiru površinu prometnice te otapaju i mobiliziraju spomenute onečišćujuće tvari.

- utjecaj na bioraznolikost:

Utjecaji se mogu manifestirati kroz prenamjenu i fragmentaciju staništa, uznemiravanje jedinki zbog pojačane buke od vozila, onečišćenja zraka ispušnim plinovima te stradavanje jedinki prilikom prelaza ili preleta ceste. Utjecaj na vegetaciju javljat će se posredno i kroz utjecaj onečišćenja zraka, uslijed prometa koji će se odvijati budućom cestom.

- utjecaj na tlo i poljoprivredne površine:

Očekivani štetni efekt na tlo (i poljodjelstvo) je štetno opterećenje tla i biljaka uslijed emisije onečišćujućih tvari tijekom odvijanja cestovnog prometa.

- **utjecaj na krajobraz:**

Utjecaji koji se pojave tijekom izgradnje su trajnog karaktera te će postojati i u fazi korištenja.

- **utjecaj na kvalitetu zraka:**

Izvore onečišćenja zraka predstavljat će ispušni plinovi (CO, NO_x, HC, PM ...) iz motornih vozila i emisija čestica prašine (PM₁₀, PM₃₀) koje se s ceste podižu pod utjecajem snažne zračne turbulentne struje uslijed prolaska vozila.

- **utjecaj na razinu buke:**

Motorna vozila koja će prometovati brzom cestom predstavljaju izvore buke. Rastom prometnog opterećenja doći će do povećanja razine rezidualne buke.

- **utjecaj stvaranja otpada:**

Nastat će manje količine otpada sa cestovnih objekata odvodnje (separatori).

- **utjecaj svjetlosnog onečišćenja:**

Na području zahvata instalirat će se javna rasvjeta na čvorovima Mravinci i Karepovac (čvor TTTS je dio drugog zahvata), koja može imati negativni utjecaj na okoliš i prirodu.

- **utjecaj klimatskih promjena**

Temeljem dobivenih vrijednosti faktora rizika za ključne utjecaje visoke ranjivosti, izvršena je ocjena i odluka o potrebi identifikacije dodatnih potrebnih mjera smanjenja utjecaja klimatskih promjena u okviru ovog projekta. S obzirom na dobivene niske vrijednosti faktora rizika (od 6/25 do 10/25), može se zaključiti da nema potrebe za primjenom dodatnih mjera smanjenja utjecaja.

Izvor stakleničkih plinova na predmetnom zahvatu predstavljaju ispušni plinovi vozila (vodena para, CO₂, NO₂) prilikom izgaranja fosilnih goriva. Procjena ukupne proizvodnje stakleničkih plinova, izraženih kao CO₂-ekvivalent, za predmetni zahvat na godišnjoj razini iznosi 3.985.671,3 kg CO₂-e/god.

- **utjecaj na stanovništvo i gospodarstvo:**

Utjecaj na stanovništvo na širem području zahvata (splitska aglomeracija) su pozitivni u smislu bolje prometne povezanosti koja se postiže izgradnjom ove ceste.

- **utjecaj iznenadnih događaja:**

Najveći utjecaj na okoliš predstavljaju akcidentne situacije (sudari, izlijetanje i prevrtanje vozila, izlijevanje nafte i naftnih derivata i drugih štetnih tvari u okoliš) pri kojim može doći do ekoloških nesreća. Posebnu opasnost predstavljaju veće količine nafte, naftnih derivata, kao i različite druge za vode i vodni okoliš opasne tvari koje se prevoze auto-cisternama i čijim se dospijecem u okoliš kontaminiraju vode, tlo, zrak, te biljni i životinjski svijet.

8.2 MJERE ZAŠTITE OKOLIŠA TIJEKOM PRIPREME, IZGRADNJE I KORIŠTENJA ZAHVATA

8.2.1 MJERE ZAŠTITE OKOLIŠA TIJEKOM PRIPREME ZAHVATA

OPĆE MJERE ZAŠTITE

1. Glavni projekt za ishođenje građevinske dozvole mora biti izrađen u skladu s mjerama zaštite okoliša predloženim ovom studijom. U sklopu izrade Glavnog projekta izraditi elaborat u kojem će biti prikazan način na koji su ugrađene ove mjere. Elaborat mora izraditi pravna osoba koja ima ovlaštenje za obavljanje odgovarajućih stručnih poslova zaštite okoliša.
2. Radi postizanja odgovarajućih duljina traka za uplitanje i isplitanje sa čvorova, lokacije benzinskih postaja jedino su moguće na polovici trase između planiranih čvorova Karepovac i TTTS i to oko stacionaže 0+700 km (plato uz trasu).
3. U glavnom projektu voditi računa da zahvat ne ugrozi postojeći tunel Stupe čiju trasu planirani zahvat presijeca.
4. Nadvožnjake na stacionažama cca 0+790 km i cca 0+945 km projektirati na način da se omogući daljnja izgradnja prometnica sukladno prostorno-planskoj dokumentaciji za Grad Split.
5. Isplanirati i organizirati zonu gradilišta s ciljem minimalnog zadiranja u prostor izvan direktnog zauzeća trupom ceste. Za pristup gradilištu koristiti postojeće putove (u zoni Mravinci postojeća cestovna mreža, u zoni Karepovca postojeći put, u zoni TTTS-a pristup preko gradilišta čvora TTTS) i ne planirati nove.
6. U projektu organizacije gradilišta parkirališta za vozila i strojeve koji sudjeluju u izvođenju radova izvesti nepropusno, s obradom oborinske vode. Ova parkirališta treba smjestiti unutar zona predviđenih za izgradnju, bez devastiranja površina drugih namjena.

Opće mjere zaštite propisane su u skladu sa člankom 128., stavak 2. Zakona o prostornom uređenju („Narodne novine“, broj 153/13), člancima 68. i 133. Zakona o gradnji („Narodne novine“, broj 153/13), člankom 2., stavak 2. Pravilnika o obaveznom sadržaju idejnog projekta („Narodne novine“, broj 55/14 i 41/15), člankom 17. Pravilnika o obaveznom sadržaju i opremanju projekata građevina („Narodne novine“, broj 64/14 i 41/15) i člankom 40., stavak 2. Zakona o zaštiti okoliša („Narodne novine“, brojevi 80/13, 153/13, 78/15).

MJERE ZAŠTITE PROMETNICA I PROMETNIH TOKOVA

7. Izraditi Projekt privremene regulacije prometa tijekom izvođenja zahvata.
8. Zabraniti priključak okolnih parcela na prometnicu.

Mjere zaštite prometnica i prometnih tokova temelje se na člancima 69. i 134. Zakona o gradnji („Narodne novine“, broj 153/13), članku 10. Zakona o sigurnosti prometa na cestama („Narodne novine“, brojevi 67/08, 48/10, 74/11, 80/13, 158/13, 92/14) i članku 33. Zakona o javnim cestama („Narodne novine“, brojevi 180/04, 138/06, 146/08, 38/09, 124/09, 153/09, 73/10).

MJERE ZAŠTITE VODA

9. Propustima i kanalima potrebno je regulirati vanjske vode na način da se ostvare protjecanja bez mogućnosti erozije prometnice i okolnog terena. Kao materijal obloge obala korita koristiti kamen.
10. U dijelovima uzdužnog profila trase predvidjeti odgovarajući sustav prikupljanja, transporta i pročišćavanja kolničkih otpadnih voda (minimalno separatora) koji će omogućiti odvajanje onečišćujućih tvari nastalog na kolničkim površinama. Pri projektiranju kolničke odvodnje vrstu i stupanj vodozaštite predvidjeti prema načelima za područja s blažim režimom zaštite.

Mjere zaštite voda propisane su u skladu sa člancima 40. i 43. Zakona o vodama („Narodne novine“, brojevi 153/09, 130/11, 56/13, 14/14), člancima 11., 69. i 134. Zakona o gradnji („Narodne novine“, broj 153/13) te člancima 15 i 19. Pravilnika o vrsti i sadržaju projekata za javne ceste („Narodne novine“, broj 53/02).

MJERE ZAŠTITE TLA

11. U Projektu krajobraznog uređenja planirati iskorištavanje humusa s trase brze ceste kod krajobraznog uređenja površina uz kolnik.

Mjera zaštite tla u skladu je sa člancima 11. i 21. Zakona o zaštiti okoliša („Narodne novine“, brojevi 80/13, 153/13, 78/15).

MJERE ZAŠTITE KRAJOBRAZA

12. U Projektu krajobraznog uređenja prostora uz cestu predvidjeti zaštitne pojaseve vegetacije, posebno uz odlagalište otpada. Na potezu trase uz groblje kod stacionaže 1+000 km, vegetacijom osigurati zaklanjanje pogleda sa groblja, a na ostalom dijelu trase omogućiti otvaranje pogleda na crkvu Sv. Mihovila (Kamen).
13. Portale tunela projektirati na način da rubovi portala ne prelaze rub stijene, a završna obrada portala mora biti od prirodnog materijala.

Mjere zaštite krajobraza su u skladu sa člankom 7. Zakona o zaštiti prirode („Narodne novine“, broj 80/13), člankom 69. Zakona o gradnji („Narodne novine“, broj 153/13) te člancima 15. i 18. Pravilnika o vrsti i sadržaju projekata za javne ceste („Narodne novine“, broj 53/02).

MJERE ZAŠTITE KULTURNO-POVIJESNE BAŠTINE

14. **Latičine**, arheološki lokalitet (zona izravnog utjecaja, čvor Mravinci): prije početka gradnje obaviti zaštitna arheološka istraživanja na lokalitetu.
15. **Križanje karda i dekumana na položaju Petričevice**, arheološki lokalitet (zona izravnog utjecaja, oko 25 m zapadno od stacionaže 2+260): istražiti i dokumentirati križanje karda i dekumana salonitanskog agera.
16. **Rokalovo**, arheološka zona (zona izravnog utjecaja, na trasi od stacionaže 1+300 do 1+650): obaviti probna zaštitna arheološka istraživanja unutar arheološke zone i pritom dati naglasak na istraživanje pravaca centurijacije. Unutar zone Rokalovo provesti zaštitna istraživanja na trasi antičke ceste Salona-Epetij.
17. **Antičko nalazište na položaju Vidovac**, arheološki lokalitet (zona izravnog utjecaja, na trasi od stacionaže 0+550 do 0+650): detaljno arheološki istražiti i dokumentirati.

18. Kamen, arheološka zona i ruralna cjelina (zona izravnog utjecaja, na trasi od stacionaže 0+130 do 0+850): obaviti probna zaštitna arheološka istraživanja unutar arheološke zone i pritom dati naglasak na istraživanje pravaca centurijacije.

Mjere zaštite kulturno-povijesne baštine propisane su u skladu sa člancima 44., 56. i 78. Zakona o zaštiti i očuvanju kulturnih dobara („Narodne novine“, brojevi 69/99, 151/03, 157/03, 100/04, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14, 98/15).

MJERE ZAŠTITE OD OPTEREĆENJA OKOLIŠA

Otpad

19. Projektom definirati način zbrinjavanja viška materijala od iskopa i građevinskog otpada.

Mjera postupanja s otpadom u skladu je sa člankom 144. Zakona o rudarstvu („Narodne novine“, brojevi 56/13, 14/14), člankom 54. Zakona o gradnji („Narodne novine“, broj 153/13), Pravilnikom o gospodarenju građevnim otpadom („Narodne novine“, broj 38/08) i člankom 21. Pravilnika o vrsti i sadržaju projekata za javne ceste („Narodne novine“, broj 53/02).

Buka

20. U fazi izrade glavnog projekta izraditi Projekt zaštite od buke. Pri izradi projekta posebno obratiti pažnju na ugroženost sljedećih područja:

- od 2+135 km (po izlasku iz tunela „Gladnjaci“) do čvora Mravinci sa sjeverne strane zahvata gdje se štiti stambena zona (S) prema GUP-u grada Solina, te
- od čvora TTTS do stac. 0+960 km (2. nadvožnjak) s južne strane zahvata gdje se štiti zona mješovite-pretežno stambene namjene (M1) prema GUP-u grada Splita.

Na prethodno navedenim sekcijama zahvata projektom dimenzionirati zvučne barijere, koje će smanjiti razinu buke na granici koridora planirane prometnice na dopuštene propisane vrijednosti (50 dB(A) za noć i 65 dB(A) za dan).

21. Na izlasku iz tunela „Gladnjaci“ projektirati zvukopojne apsorberajuće obloge tunelskih cijevi kako bi se smanjio efekt naglog povećanja razine buke.

Mjere zaštite od buke su u skladu sa člankom 69. Zakona o gradnji („Narodne novine“, broj 153/13), članku 3. Zakona o zaštiti od buke („Narodne novine“, brojevi 30/09, 55/13, 153/13), člancima 5. i 7. Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave („Narodne novine“, broj 145/04) i člankom 15. Pravilnika o vrsti i sadržaju projekata za javne ceste („Narodne novine“, broj 53/02).

Svjetlosno onečišćenje

22. Javnu rasvjetu čvorova (Mravinci, Karepovac) projektirati na način da se spriječi svjetlosno onečišćenje okoliša. Koristiti ekološki prihvatljivu rasvjetu sa snopom svjetlosti usmjerenim prema tlu, odnosno s minimalnim rasipanjem u ostalim smjerovima.

Mjera zaštite od svjetlosnog onečišćenja propisana je u skladu sa člancima 9., 10., 11., 12., 18., 22., 23. i 24. Zakona o zaštiti od svjetlosnog onečišćenja („Narodne novine“, broj 114/11).

8.2.2 MJERE ZAŠTITE OKOLIŠA TIJEKOM IZGRADNJE ZAHVATA

OPĆE MJERE ZAŠTITE

23. Zaštititi od oštećenja sve površine koje nisu u koridoru prometnice tj. izvan gradilišta.
24. Temeljem činjenice da se iskop tunela izvodi u naseljenom području, metoda miniranja mora osigurati minimalne seizmičke efekte, čime će se spriječiti nekontrolirano rasipanje materijala u okoliš.

Opće mjere zaštite okoliša su u skladu sa člancima 7., 20. i 26. Zakona o zaštiti okoliša („Narodne novine“, brojevi 80/13, 153/13, 78/15), člankom 5. Zakona o zaštiti prirode („Narodne novine“, broj 80/13) i člankom 134. Zakona o gradnji („Narodne novine“, broj 153/13).

MJERE ZAŠTITE PROMETNICA I PROMETNIH TOKOVA

25. Parcelama kojima se gradnjom planiranog zahvata narušava postojeći pristup mora se osigurati drugi pristup.

Mjera zaštite prometnica i prometnih tokova temelji se na člancima 8. i 33. Zakona o javnim cestama („Narodne novine“, brojevi 180/04, 138/06, 146/08, 38/09, 124/09, 153/09, 73/10).

MJERE ZAŠTITE ZRAKA

26. Manipulativne površine i transportne putove u blizini stambenih objekata za vrijeme sušnih dana (u slučaju jačeg prašenja) odgovarajuće vlažiti.

Mjera zaštite zraka u skladu je sa člankom 37. Zakona o zaštiti zraka („Narodne novine“, brojevi 130/11, 47/14).

MJERE ZAŠTITE VODA

27. Prostor za smještaj radnika opremiti sa pokretnim ekološkim sanitarnim čvorovima.
28. Spremnike goriva i maziva za potrebe građevinske mehanizacije smjestiti u vodonepropusne zaštitne bazene (tankvane).

Mjere zaštite voda propisane su u skladu sa člancima 40. i 43. Zakona o vodama („Narodne novine“, brojevi 153/09, 130/11, 56/13, 14/14), člankom 11. Zakona o gradnji („Narodne novine“, broj 153/13) te člankom 27. Zakona o zaštiti okoliša („Narodne novine“, brojevi 80/13, 153/13, 78/15).

MJERE ZAŠTITE TLA

29. Osigurati zaštitu tla od erozije.

Mjera zaštite tla propisana je u skladu sa člancima 21. i 144. Zakona o zaštiti okoliša („Narodne novine“, broj 80/13).

MJERE ZAŠTITE BIORAZNOLIKOSTI

30. U slučaju nailaska na speleološki objekt ili njegov dio potrebno je odmah obustaviti radove i bez odgađanja obavijestiti središnje tijelo državne uprave nadležno za poslove zaštite prirode te postupiti po rješenju nadležnog tijela.
31. Nakon izgradnje sva područja zahvaćena građevinskim radovima sanirati na način da se dovedu u stanje blisko prvobitnom.

Mjere zaštite bioraznolikosti propisane su u skladu sa člancima 3., 4., 5., 6. i 9. Zakona o zaštiti prirode („Narodne novine“, broj 80/13) i člankom 133. Zakona o gradnji („Narodne novine“, broj 153/13).

MJERE ZAŠTITE KULTURNO-POVIJESNE BAŠTINE

32. Na cijeloj trasi vršiti arheološki nadzor tijekom izvođenja zemljanih radova odnosno prilikom obavljanja zemljanih iskopa do tupinastog sterilnog sloja.
33. **Bilice**, arheološki lokalitet (zona izravnog utjecaja, uz rub istočne rampe čvora Mravinci): vršiti nadzor tijekom izvođenja radova.
34. **Dračevac**, arheološki lokalitet (zona izravnog utjecaja, oko 50 m od južne rampe čvora Mravinci): vršiti nadzor tijekom izvođenja radova.
35. **Križanje karda i dekumana na položaju Petričevice**, arheološki lokalitet (zona izravnog utjecaja, oko 25 m zapadno od stacionaže 2+260): nakon gradnje primjereno naznačiti pravac pružanja puta na liniji dekumana.
36. Ukoliko se tijekom zemljanih ili popratnih radova (pristupne ceste, radni koridori...) na trasi ili unutar zone utjecaja naiđe na arheološko nalazište ili nalaz, osoba koja izvodi građevinske ili druge radove dužna ih je prekinuti bez odgađanja te obavijestiti nadležno tijelo koje će dalje postupati sukladno zakonskim ovlastima.

Mjere zaštite kulturno-povijesne baštine propisane su u skladu sa člankom 45. Zakona o zaštiti i očuvanju kulturnih dobara („Narodne novine“, brojevi 69/99, 151/03, 157/03, 100/04, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14, 98/15).

MJERE ZAŠTITE OD OPTEREĆENJA OKOLIŠA

Otpad

37. Tijekom izgradnje, redovno čistiti područje izvođenja radova i sakupljati proizvedeni otpad.
38. Osigurati odgovarajuće prostore propisno uređene za odvojeno skladištenje otpada proizvedenog tijekom izgradnje. Za sve pojedine vrste otpada koristiti propisne spremnike s oznakama.
39. Osigurati nadzor (privremenog) skladišta otpada i spriječiti pristup neovlaštenim osobama. Posebno ograditi spremnike s opasnim otpadom.
40. Organizirati odvoz otpada ovisno o dinamici izgradnje. Pojedine vrste otpada predavati ovlaštenim pravnim osobama.
41. Sav višak materijala od iskopa potrebno je odvesti na legalni deponij (odlagalište), uz suglasnost vlasnika (korisnika).
42. Nakon izgradnje, prostor za skladištenje otpada vratiti u stanje blisko prvobitnom.

Mjere postupanja s otpadom u skladu su sa člancima 11., 12., 44. i 45. Zakona o održivom gospodarenju otpadom („Narodne novine“, broj 94/13) te člancima 5., 6. i 9. Pravilnika o gospodarenju otpadom („Narodne novine“, broj 23/14).

Buka

43. Vrijeme izvođenja radova u blizini stambenih objekata uskladiti s važećom regulativom. Buka koja nastaje uslijed građevinskih radova na naseljenom području, ne smije prelaziti najviše dopuštene razine od 65 dB(A) u vremenu od 6 do 8 sati i od 18 do 22 sata, a u vremenu od 8 do 18 sati 70 dB(A).

Mjera zaštite od buke je u skladu s člancima 3., 4. i 5. Zakona o zaštiti od buke („Narodne novine“, brojevi 30/09, 55/13 i 153/13) te člankom 17. Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave („Narodne novine“, broj 145/04).

8.2.3 MJERE ZAŠTITE OKOLIŠA TIJEKOM KORIŠTENJA ZAHVATA

OPĆE MJERE ZAŠTITE OKOLIŠA

44. Organizirati službu redovite kontrole i održavanja ceste te pripadne prometne signalizacije i javne rasvjete.
45. Održavati uređene i biološki rekultivirane prostore uz cestu.

Opće mjere zaštite temelje se na člancima 150. i 151. Zakona o gradnji („Narodne novine“, broj 153/13) i člancima 18. - 20. Zakona o javnim cestama („Narodne novine“, brojevi 180/04, 138/06, 146/08, 38/09, 124/09, 153/09, 73/10).

MJERE ZAŠTITE VODA

46. Redovno održavati sustav kolničke odvodnje.

Mjera zaštite voda u skladu je s člankom 19. Zakona o javnim cestama („Narodne novine“, brojevi 180/04, 138/06, 146/08, 38/09, 124/09, 153/09, 73/10).

8.2.4 MJERE ZA SPRJEČAVANJE I UBLAŽAVANJE POSLJEDICA EKOLOŠKIH NESREĆA

47. U slučaju akcidentnih događaja postupiti prema *Planu intervencija u zaštiti okoliša Splitsko-dalmatinske županije i Državnom planu mjera za slučaj izvanrednih i iznenadnih onečišćenja voda.*

Mjere za sprječavanje i ublažavanje posljedica ekoloških nesreća propisane su u skladu sa člancima 70. i 72. Zakona o vodama („Narodne novine“, brojevi 153/09, 130/11, 56/13 i 14/14), poglavljem 5. Plana intervencija u zaštiti okoliša Splitsko-dalmatinske županije i Državnim planom mjera za slučaj izvanrednih i iznenadnih onečišćenja voda („Narodne novine“, broj 5/11).

8.3 PRIJEDLOG PROGRAMA PRAĆENJA STANJA OKOLIŠA

PROGRAM PRAĆENJA KVALITETE VODA

Sastavni dio glavnog projekta mora biti program monitoringa koji treba izraditi sukladno vodopravnim uvjetima.

Program praćenja kvalitete voda propisan je sukladno člancima 13. i 14. Pravilnika o graničnim vrijednostima emisija otpadnih voda („Narodne novine“, brojevi 80/13, 43/14, 27/15) te člancima 13. i 15. Pravilnika o izdavanju vodopravnih akata („Narodne novine“, brojevi 78/10, 79/13, 9/14).

PROGRAM PRAĆENJA RAZINE BUKE

Pratiti povećanje prometa vozila i dati godišnju projekciju buke za utvrđeni PGDP (prosječni godišnji dnevni promet). Ukoliko se proračunom utvrdi prekoračenje buke, isto provjeriti mjerenjem na granici koridora zahvata na stacionaži gdje su najbliže stambeni objekti planiranoj prometnici. Na temelju izmjerenih vrijednosti poduzeti odgovarajuće mjere zaštite.

8.4 PRIJEDLOG OCJENE PRIHVATLJIVOSTI ZAHVATA ZA OKOLIŠ

Postupak procjene utjecaja zahvata na okoliš provodi se na temelju predmetne studije o utjecaju na okoliš koja predstavlja stručnu podlogu te obuhvaća sve potrebne podatke, dokumentaciju, obrazloženja i opise u tekstualnom i grafičkom obliku, prijedlog prihvatljive varijante zahvata i mjere zaštite okoliša u odnosu na zahvat te program praćenja stanja okoliša.

Planirani zahvat izgradnje brze ceste čvor Mravinci - čvor TTTS prihvatljiv je za okoliš, uz provođenje u ovoj studiji predloženih mjera zaštite okoliša i programa praćenja stanja okoliša.

9 Poglavlje: IZVORI PODATAKA

9.1 POPIS PROPISA I NORMI

Zakoni

1. Zakon o zaštiti okoliša (NN 80/13, 153/13, 78/15)
2. Zakon o zaštiti prirode (NN 80/13)
3. Zakon o prostornom uređenju (NN 153/13)
4. Zakon o gradnji (NN 153/13)
5. Zakon o zaštiti zraka (NN 130/11, 47/14)
6. Zakon o vodama (NN 153/09, 63/11, 130/11, 56/13, 14/14)
7. Zakon o zaštiti od svjetlosnog onečišćenja (NN 114/011)
8. Zakon o održivom gospodarenju otpadom (NN 94/13)
9. Zakon o zaštiti od buke (NN 30/09, 55/13, 153/13)
10. Zakona o zaštiti od svjetlosnog onečišćenja (NN 114/11)
11. Zakon o zaštiti od požara (NN 92/10)
12. Zakon o kritičnim infrastrukturama (NN 56/13)
13. Zakon o lovstvu (NN 140/05, 75/09)
14. Zakon o šumama (NN 140/05, 82/06, 129/08, 25/12 i 68/12)
15. Zakon o poljoprivrednom zemljištu (NN 39/13)
16. Zakon o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03, 157/03, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14, 98/15 - Uredba)
17. Zakon o područjima županija, gradova i općina u Republici Hrvatskoj (NN 86/06)
18. Zakon o potvrđivanju Konvencije o biološkoj raznolikosti (NN-Međunarodni ugovori 6/96)
19. Zakon o potvrđivanju Konvencije o europskim krajobrazima (NN-Međunarodni ugovori 12/02)
20. Zakon o potvrđivanju Konvencije o zaštiti europskih divljih vrsta i prirodnih staništa (Bernska konvencija) (NN-Međunarodni ugovori 6/00)
21. Zakon o potvrđivanju Konvencije o zaštiti migratornih vrsta divljih životinja (Bonnska konvencija) (NN-Međunarodni ugovori 6/00)
22. Zakon o potvrđivanju Europske konvencije o zaštiti arheološke baštine (revidirana) iz 1992. godine (NN-Međunarodni ugovori 4/04 i 9/04 objava)
23. Direktiva 2009/147/EZ o zaštiti divljih ptica (SL L 20)
24. Direktiva 92/43/EEZ o zaštiti prirodnih staništa i divljih biljnih i životinjskih vrsta (SL L 206)
25. Okvirna direktiva EU o vodama (Direktiva 2000/60/EC Europskog parlamenta i Vijeća kojom se uspostavlja okvir za djelovanje Zajednice na području politike voda, SL L 327)

Pravilnici i Uredbe

1. Pravilniku o obveznom sadržaju idejnog projekta (NN 55/14)
2. Pravilnika o obveznom sadržaju i opremanju projekata građevina (NN 64/14)
3. Pravilnik o zaštiti poljoprivrednog zemljišta od onečišćenja (NN 09/14)
4. Pravilniku o mjerilima za utvrđivanje osobito vrijednog obradivog (P1) i vrijednog obradivog (P2) poljoprivrednog zemljišta (NN 151/13)
5. Pravilnik o popisu stanišnih tipova, karti staništa te ugroženim i rijetkim stanišnim tipovima (NN 88/14)
6. Pravilnik o strogo zaštićenim vrstama (NN 144/13)

7. Pravilnik o ocjeni prihvatljivosti plana, programa i zahvata za ekološku mrežu (NN 118/09)
8. Provedbena odluka Komisije o formatu podataka o područjima za područja Natura 2000 (2011/484/EU)
9. Pravilnik o uređivanju šuma (NN 111/06, 141/08)
10. Pravilnik o doznaci stabala, obilježavanju drvnih sortimenata, popratnici i šumskom redu (NN 116/06, 74/07, 55/09).
11. Pravilnik o utvrđivanju naknade za prenesena i ograničena prava na šumi i šumskom zemljištu (NN 131/06, 74/07, 18/08, 68/08, 68/09)
12. Pravilnik o zaštiti šuma od požara (NN 33/14)
13. Pravilnika o postupanju kod istjecanja štetnih tvari u šumi i na šumskom zemljištu (Hrvatske šume d.o.o. 2007)
14. Pravilnik o sadržaju, načinu izrade i postupku donošenja, odnosno odobravanja lovnogospodarske osnove, programa uzgoja divljači i programa zaštite divljači (NN 40/06)
15. Pravilnik o metodologiji za izradu analize rizika poslovanja kritičnih infrastruktura (NN 128/13)
16. Pravilnik o zonama sanitarne zaštite izvorišta (NN 55/02)
17. Pravilnik o graničnim vrijednostima emisija otpadnih voda (NN 80/13 i 43/13)
18. Pravilnik o izdavanju vodopravnih akata (NN 78/10, 79/13 i 9/14)
19. Pravilnik o načinu izrade i sadržaju karata buke i akcijskih planova te o načinu izračuna dopuštenih indikatora buke (NN 75/09)
20. Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04)
21. Smjernica 2002/49 Europskog parlamenta i Vijeća u svezi ocjenjivanja i upravljanja bukom
22. Preporuka Europske komisije 2003/613/EC za računalne metode proračuna buke (zračni, cestovni, pružni promet, buka industrijskih postrojenja)
23. Pravilnik o gospodarenju otpadom (NN 23/14)
24. Pravilnik o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (NN 145/04)
25. Provedbena odluka Komisije o formatu podataka o područjima za područja Natura 2000 (2011/484/EU)
26. Uredba o procjeni utjecaja zahvata na okoliš (NN 61/14)
27. Uredba o ekološkoj mreži (NN 124/13)
28. Uredba o opasnim tvarima u vodama (NN 137/08)
29. Uredba o klasifikaciji voda (NN 77/98, 137/08)
30. Uredba o razinama onečišćujućih tvari u zraku (NN 117/12)
31. Uredba o određivanju zona i aglomeracija prema razinama onečišćenosti zraka na teritoriju Republike Hrvatske (NN 1/14)
32. Uredba o kategorijama, vrstama i klasifikaciji otpada s katalogom otpada i listom opasnog otpada (NN 50/05, 39/09)

9.2 OSTALI IZVORI PODATAKA

PROJEKTNJA DOKUMENTACIJA

1. Idejno rješenje: Čvor Mravinci (Dračevac) (Institut IGH d.d., 2015)
2. Glavni građevinski projekt: Državna cesta D8 Stobreč-Dugi Rat-Omiš, dionica: Stobreč-Dugi Rat, poddionica 2: TTTS-Grljevac (IGH d.d.)
3. Građevinski projekt: Brza cesta Solin-Klis-Sinj, poddionica Dračevac-Majdan, dogradnja drugog kolnika (lijevi-zapadni) (IGH d.d.)
4. Glavni projekt sanacije odlagališta (IGH d.d., 2006)
5. Meteorološki elaborate za potrebe projektiranja sanacije odlagališta Karepovac (HMD Split, Pomorski meteorološki centar državnog hidrometeorološkog zavoda Split 1998)
6. Studija o utjecaju na okoliš – Državna cesta D-8 Stobreč - Dugi Rat – Omiš (IPZ i IGH, 2004)
7. Studija opravdanosti obilaznice Splita (IGH d.d., 2004)

PROSTORNO-PLANSKA DOKUMENTACIJA

1. Strategija prostornog uređenja Republike Hrvatske (Klasa 350-02/97-01/02, Zagreb 24. listopada 1997)
2. Prostorni plan Splitsko-dalmatinske županije (Službeni glasnik Splitsko-dalmatinske županije 1/03, 8/04, 5/05, 5/06, 13/07, 9/13)
3. Prostorni plan uređenja Grada Splita (Službeni glasnik Grada Splita 31/05)
4. Prostorni plan uređenja Grada Solina (Službeni vjesnik Grada Solina 4/06, 6/10, 6/15)
5. Generalni urbanistički plan Splita (Službeni glasnik Grada Splita 01/06, 15/07, 03/08, 3/12, 32/13, 52/13, 41/14, 55/14 - pročišćeni tekst)
6. Generalni urbanistički plan Solina (Službeni vjesnik Grada Solina 5/06, 5/14, 7/15)
7. Urbanistički plan uređenja područja Šine - Vidovac (Službeni glasnik Grada Splita br. 23/11)
8. Detaljni plan uređenja br.17 - Karabaš (Sl. vjesnik Grada Solina br. 2/99, 6/99, 2/01)
9. Detaljni plan uređenja br. 18 - Dolac u Mravincima (Sl. vjesnik Grada Solina br. 3/00)
10. Detaljni plan uređenja br.19 - kod groblja u Mravincima (Sl. vjesnik Grada Solina br. 3/00, 6/07, 6/10)

KNJIGE, ČLANCI I DRUGA LITERATURA

Geologija i hidrogeologija

1. Akvaproyekt (2004), Poslovno-građevinska zona Podi-Krč kod Dugopolja - Idejno rješenje Hidrogeološka studija dispozicije oborinskih voda. Arhiv Hrvatske vode Split.
2. Fritz, F., Bahun, S. (1960), Geološka, hidrogeološka, inženjersko geološka istraživanja područja Dugo Polje. Fond str. dok. Inst. za geol. istr. Zagreb, br. 3262. Arhiv JP «Hrvatske vode» Split.
3. Fritz, F. (1979), Općina Split - Hidrogeološka studija. Fond str. dok. IGI br. 191/79. Zagreb. Arhiv JP «Hrvatske vode» VGO Split.
4. Fritz, F., Pavičić, A., Renić, A. & Kapelj, J. (1988), Izvori Jadro i Žrnovnica. Dio hidrogeoloških istražnih radova potrebnih za prijedlog zona sanitarne zaštite. Fond str. dok. IGI br. 140/88. Zagreb. Arhiv JP «Hrvatske vode» VGO Split.
5. Herak, M. (1986), Novi koncept geotektonike Dinarida. Acta geologica 16/1 JAZU. 1-42. Zagreb.

6. Marinčić, S., Korolija, B., Majcen, Ž. (1976), Osnovna geološka karta SFRJ M 1:100 000 list Omiš s Tumačem. Savezni geološki zavod. Beograd.

Flora i vegetacija

1. Domac, R., (1994) Flora Hrvatske, Školska knjiga, Zagreb
2. Hirc, D., (1903) Revizija hrvatske flore (Revisio florae croaticae), Rad JAZU (155), 49-158
3. Hirc, D., (1905) Revizija hrvatske flore (Revisio florae croaticae), Rad JAZU (161), 145-239
4. Hirc, D., (1907) revizija hrvatske flore (Revisio florae croaticae), Rad JAZU (169), 55-109
5. Horvat, I., (1949) Nauka o biljnim zajednicama, Nakladni zavod Hrvatske, 434s, Zagreb
6. Horvat, I., (1950) Šumske zajednice Hrvatske, Inst. Šum. Istraž., Zagreb
7. Horvat, I., Glavoč, V., Ellenberg, H., (1974) Vegetation Suedosteuropas. G. Fischer Verlag, Stuttgart
8. Horvatić, S., (1962/1963) Novi prilog poznavanju primorske vegetacije gariga i kamenjarskih pašnjaka. Acta Bot. Croat. 20/21, 243-259
9. Horvatić, S., (1963) Biljnogeografski položaj i raščlanjenje našeg primorja u svjetlu suvremenih fitocenoloških istraživanja, Acta Bot. Croat. 22, 27-81
10. Horvatić, S., (1963a) Vegetacijska karta otoka Paga s općim pregledom vegetacijskih jedinica Hrvatskog primorja, Prir. Istraž.. JAZU 33. Acta biol.4, Zagreb
11. Horvatić, S., Trinajstić, I., (eds) (1967-1981) Analitička flora Jugoslavije 1. Liber., Zagreb
12. Horvatić, S., Hodak, N., (1970) Otok Šolta. Izvještaj o radu u god.1969. - Vegetacijska karta Jugoslavije, teritorij Hrvatske (mscr.) Bot. Inst. Zagreb.
13. Horvatić, S., Trinajstić, I., (eds) (1967-1981) Analitička flora Jugoslavije 1. Liber, Zagreb
14. Host, J., (1993) Botanički put po Istri, Kvarnerskim otocima i Dalmaciji, započeo 14.kolovoza 1801, a dovršen 6. kolovoza 1802. Matica hrvatska-ogranak Rijeka, Rijeka
15. Ilijanić, Lj., (1984) Vergleichender geobotanischer Überblick über das südliche eumediterrane Gebiet Kroatiens - Acta Bot. Croat. 43, 91-107
16. Javorka, S., Csápoly, V., (1975) Iconographia florae partis Austro-orientalis Europae centralis, Académiai Kiadó, Budapest
17. Nikolić, T., (ed.) (1994-2000) Flora Croatica 1-3, Natura Croatica, Zagreb
18. Nikolić, T., Topić, J., (2005) Crvena knjiga vaskularne flore Hrvatske, Ministarstvo kulture, DZZPRH, Zagreb
19. Pignatti, S., (1982) Flora d'Italia I-III. Edagricole, Bologna
20. Rauš, Đ., Trinajstić, I., Medvedović, J., (1992) Biljni svijet hrvatskih šuma. Šume u Hrvatskoj, Zagreb
21. Ruščić, M., (2003) Urbana flora Splita, Magistarski rad
22. Trinajstić, I., (2008) Biljne zajednice Republike Hrvatske. Akademija Šumarskih znanosti, Zagreb
23. Tutin, T.G., Heywood, V.H., (eds) (1964-1980) Flora Europaea. 1-5, University Press, Cambridge
24. Visiani, R., (1826) Stirpium Dalmaticarum Specimen - Patavii
25. Visiani, R., (1842 - 1852) Flora Dalmatica, I - III - Lipsiae
26. Visiani, R., (1872) Florae Dalmaticae supplementum, Memor. Del R. Instituto XVI (I). Venetiis

Fauna

1. Brown, L. 1997. Birds of Prey. Chancellor Press, London
2. BURGMAN, M.A., FERSON, S., AKÇAKAYA, H.R. (1993): Risk Assessment in Conservation Biology. Chapman and Hall, London
3. Drovenik, B. & Peks, H. (1994): Catalogus Faune. Carabiden der Balkanländer. Coleoptera Carabidae. Peks, Schwanfeld, pp. 103.
4. Heinzl, H., Fitter, R., Parslow, J. prijevod Radović, J. (1999): Ptice Hrvatske i Europe sa Sjevernom Afrikom i Srednjim Istokom. Hrvatsko ornitološko društvo, Zagreb.
5. Helsdingen P. J., Willemse L. & Speight M. C. D. (1996): Background information on invertebrates of the Habitats Directive and the Bern Convention. Part I - Crustacea, Coleoptera and Lepidoptera. Nature and environment, 79, Council of Europe Publishing, Strasbourg Cedex, pp. 217.
6. Kivell, Ph., S. Hatfield (1998) Derelict land - some positive perspectives. In: Kivell, Ph. et al. eds, Environment, planning and land use (Urban and regional planning and development). Asgate. Aldershot, Brookfield USA, Singapore, Sydney, 118 - 129.
7. Macdonald D. W., & Service, K. (eds.) (2007). *Key topics in conservation biology*. Blackwell publishing Ltd. Oxford, UK.
8. Ministarstvo kulture - Radna skupina za nacionalnu klasifikaciju staništa (2007) Nacionalna klasifikacija staništa (II. dopunjena verzija). U okviru projekta „Kartiranje staništa RH“ - OIKON d.o.o.
9. Nikolić, T., T. Jasenka, eds. (2005) Crvena knjiga vaskularne flore Hrvatske. Ministarstvo kulture, Državni zavod za zaštitu prirode, Zagreb.
10. NEWTON, I. (1979): Population Ecology of Raptors. T. and A.D. Poyser, Berkhamsted, UK
11. Novak, P. (1952): Kornjaši jadranskog primorja (Coleoptera). JAZU, Zagreb, pp. 521.
12. Pavoković Gordana, Randić M. (2007): Utjecaj stočarstva na bioraznolikost i strukturu krajobraza kvarnerskih otoka. Konferencija o izvornim pasminama i sortama kao dijelu prirodne i kulturne baštine s međunarodnim sudjelovanjem, Šibenik, 13.-16.11.2007.
13. Radović, J. (ed.) (2000). An overview of the state of biological and landscape diversity of Croatia with the protection strategy and action plans. 158 pp. MEPPP, Zagreb.
14. Radović, D., Kralj, J., Tutiš, V., Čiković, D. (2003): Crvena knjiga ugroženih ptica Hrvatske. Ministarstvo zaštite okoliša i prostornog uređenja, Zagreb.
15. Randić, M., Pavoković, G. Šišić, S. (2008): Zapuštena zemljišta: važnost za život ljudi i zaštitu prirode. Zbornik radova simpozijuma Higijena okoliša. Hrvatska udruga za sanitarno inženjerstvo, Rijeka, Hrvatska
16. RUCNER, D. (1998): Ptice hrvatske obale Jadrana. Hrvatski prirodoslovni muzej i Ministarstvo razvitka i obnove. Zagreb.
17. SUTHERLAND, W.J. (2000): The conservation handbook: research, management and policy. Blackwell Science Ltd. London
18. Thiele, H. U. (1977): Carabid beetles in their environments. Springer Verlag, Berlin.
19. TUCKER, G. M. I HEATH, M. F. (1994): Birds in Europe. Their conservation status. Birdlife international.
20. TVRTKOVIĆ, N. (1993): Zoogeografski i sinekološki odnosi nekih vodozemaca, gmazova i sisavaca u kopnenim ekosistemima sjeveroistočne jadranske obale i zaleđa. Doktorska disertacija. Sveučilište u Zagrebu, Prirodoslovno-matematički fakultet, Zagreb

Tlo

1. Čolak, A., Martinović, J. 1976: Osnovna pedološka karta s Tumačem sekcija Split 3. Projektni savjet za izradu OPK Hrvatske, Zagreb.

2. Marinčić, S., Magaš, N., Borović, I. 1967: Osnovna geološka karta 1:100.000, Tumač za listove Split i Primošten K33-20 i K33-21, SGZ Beograd.
3. Marinčić, S., Koroloja, B., Majcen, Ž. 1976. Osnovna geološka karta 1:100.000, Tumač za list Omiš K33-22, SGZ Beograd.
4. Miloš, B. 1989: Sadržaj teških metala u tlima i biljkama Kaštelanskog bazena, I.J.K. Split.
5. Miloš, B. 1992: Tla kaštelanskog bazena sa pedološkom kartom, I.J.K. -Split.
6. Miloš, B., Knezić, S., Pavasović, S., Odžak, N., Šimac, Lj., Orlov, N. 1993: "The distribution of heavy metals in soil from Adriatic coastal zone: Kastela Bay, Croatia". Proceedings of 9th International Conference " Heavy Metals in the Environment", Toronto, 1993.
7. Škorić, A., Ćirić, M., Filipovski, G., 1974: Klasifikacija tala Jugoslavije, ANU BiH, Sarajevo.

Kulturno - povijesna baština

1. F. Bulić, Car Dioklecijan-njegovo ime, negova domovina i mjesto, gdje se rodio; kada gdje i kako je umro, Vjesnik hrvatskog arheološkog sruštva N. S. XIV, 1915-1919, str. 99.
2. Lj. Gudelj, Izvešće o arheološkim istraživanjima Dioklecijanova akvedukta na Bilicama, Zbornik Dioklecijanov akvedukt (ur. Joško Belamarić), Split 1999., str. 77-87.
3. L. Katić, Reambulacija dobara splitskog nadbiskupa 1397. godine, Starohrvatska prosvjeta III. ser., sv. 5., Zagreb 1956. str. 135-177.
4. D. Kečkemet, Splitska utvrda Kamen, Prilozi povijesti umjetnosti u Dalmaciji 22 (Fiskovićev zbornik), Split 1980., str.120-137.
5. K. Kužić, Osmanlijski zapovjedni kadar u tvrđavama Klis, Lončarić i Kamen oko 1630. god, Zbornik odsjeka za povijesne znanosti HAZU 23 (2005), str.187-214.
6. T. Rismondo, Naselja i naseljavanje na splitskom poluotoku od prapovijesti do srednjeg vijeka, Histria Antiqua 11/2003, str. 329-341.
7. Konzervatorska podloga Prostornog i Generalnog urbanističkog plana grada Splita Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Splitu 2003.

Zrak

1. Bešlić, I., Šega, K., Šišović, A. (2005): Pilot air pollution investigation at Zagreb crossroads, Proceedings of the Third International Symposium on Air Quality Management at Urban, Regional and Global Scales - Volume II, Topcu, S., Yardim, M. F., Bayram, A., Elbir, T., Kahya, C. (ur.). Izmir: Altindag Grafik Matbaacilik, 1484 - 1488
2. Bešlić, I., Šega, K., Šišović, A., Klaić, Z.B. (2005): PM10, CO and NOx concentrations in the Tuhobić road tunnel, Croatia, Int. J. Environment and Pollution, Vol. 25, Nos. 1/2/3/4, 251 - 262
3. Bešlić, I., Šega, K. (2007): Onečišćenje zraka dušikovim dioksidom i lebdećim česticama na nadvožnjaku Slavonske avenije i Radničke ceste u Zagrebu
4. Collins, G. (2004): Air Quality Modelling Study
5. De Haan, P., Keller, M. (2004): Emission Factors for Passenger Cars and Light-duty Vehicles - Handbook Emission Factors for Road Transport (HBEFA) Version 2.1.

6. Lanni, T., Frank, B.P., Tang, S., Rosenblatt, D., Lowell, D. (2003): Performance and emissions evaluation of compressed natural gas and clean diesel buses at New York city's metropolitan transit authority. SAE Paper 2003-01-0300
7. Pishinger, R. (2002): Update of the Emission Functions for Heavy Duty Vehicles in the Handbook Emission Factors for Road Traffic - Final Report. Graz
8. Šega, K., Bešlić, I. (2008): Procjena omjera NO₂/NO_x vezanog uz cestovni promet u Zagrebu

Buka

1. Dorić, V. (1991) Zaštita pokosa, zaštitne i potporne građevine u cestogradnji. magistarski rad. Sveučilište u Zagrebu. Zagreb

Klimatske promjene

1. Bojanić (2004): Eksplozivni plinovi u tunelu Stupe, Građevinar Vol.56, No.3: 127 - 135
http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=15665
2. Branković Č., Patarčić M., Güttler I., Srnc L. (2012): Near-future climate change over Europe with focus on Croatia in an ensemble of regional climate model simulations, Climate Research 52: 227 - 251
http://www.int-res.com/articles/cr_oa/c052p227.pdf
3. Defra (2013): Government GHG Conversion Factors for Company Reporting: Methodology Paper for Emission Factors
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/224437/pb13988-emission-factor-methodology-130719.pdf
4. DUZS (2013): Procjena ugroženosti Republike Hrvatske od prirodnih i tehničko-tehnoloških katastrofa i velikih nesreća
5. European Commission (2013): Non-paper Guidelines for Project Managers: Making vulnerable investments climate resilient
http://ec.europa.eu/clima/policies/adaptation/what/docs/non_paper_guidelines_project_managers_en.pdf
6. European Commission (2013): Guidance on Integral Climate Change and Biodiversity into Environmental Impact Assessment
<http://ec.europa.eu/environment/eia/home.htm>
7. 2012 Guidelines to Defra / DECC's GHG Conversion Factors for Company Reporting
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/69554/pb13773-ghg-conversion-factors-2012.pdf
8. IPCC/TEAP (2005): Special Report on Safeguarding the Ozone Layer and the Global Climate System: Issues Related to Hydrofluorocarbons and Perfluorocarbons – Summary for Policymakers
https://www.ipcc.ch/pdf/special-reports/sroc/sroc_full.pdf
9. UNDP Hrvatska (2008): Dobra klima za promjene - Klimatske promjene i njihove posljedice na društvo i gospodarstvo u Hrvatskoj
http://klima.hr/razno/priopcenja/NHDR_HR.pdf

10 Poglavlje: GRAFIČKI PRILOZI

- 1.5-1. Pregledna situacija, mj. 1:25.000
- 1.5-2. Pregledna situacija na ortofoto snimci, mj. 1:5.000
- 1.5-3. Uzdužni presjek osi brze ceste - OS 2D, mj. 1:5.000/500
- 1.5-4. Uzdužni presjek osi brze ceste - OS 2L, mj. 1:5.000/500
- 1.5-5. Normalni poprečni presjeci - OS 2L i 2D, mj. 1:50
- 3.1-1. Prikaz zahvata na Prostornom planu Splitsko-dalmatinske županije: Korištenje i namjena prostora
- 3.1-2. Prikaz zahvata na Prostornom planu Splitsko-dalmatinske županije: Infrastrukturni sustavi - Cestovni promet
- 3.1-3. Prikaz zahvata na Prostornom planu uređenja Grada Splita: Korištenje i namjena prostora, mj 1:20.000
- 3.1-4. Prikaz zahvata na Generalnom urbanističkom planu Splita: Korištenje i namjena prostora, mj 1:10.000
- 3.1-5. Prikaz zahvata na Generalnom urbanističkom planu Splita: Prometna i komunalna infrastrukturna mreža - Promet, mj 1:10.000
- 3.1-5a. Prikaz zahvata na Generalnom urbanističkom planu Splita: Prometna i komunalna infrastrukturna mreža - Vodnogospodarski sustav, mj 1:10.000
- 3.1-6. Prikaz zahvata na Generalnom urbanističkom planu Splita: Uvjeti za korištenje, uređenje i zaštitu prostora - Uvjeti korištenja (4.a), mj 1:10.000
- 3.1-7. Prikaz zahvata na Generalnom urbanističkom planu Splita: Uvjeti za korištenje, uređenje i zaštitu prostora - Urbana pravila (4.b), mj 1:10.000
- 3.1-8. Prikaz zahvata na Generalnom urbanističkom planu Splita: Područja i dijelovi primjene planskih mjera zaštite - Važeći planovi (4.d), mj 1:10.000
- 3.1-9. Prikaz zahvata na Prostornom planu uređenja Grada Solina: Korištenje i namjena prostora, mj 1:10.000
- 3.1-10. Prikaz zahvata na Generalnom urbanističkom planu Solina: Korištenje i namjena prostora, mj 1:10.000
- 3.1-11. Prikaz zahvata na Generalnom urbanističkom planu Solina: Prometna i komunalna infrastrukturna mreža - Promet, mj 1:10.000
- 3.1-12. Prikaz zahvata na Generalnom urbanističkom planu Solina: Uvjeti za korištenje, uređenje i zaštitu prostora, mj 1:10.000
- 3.1-13. Prikaz zahvata na Generalnom urbanističkom planu Solina: Uvjeti za korištenje, uređenje i zaštitu prostora - Područje ekološke mreže, mj 1:10.000
- 3.2.2.3-1. Vodna tijela na širem području zahvata
- 3.2.6-1. Karta krajobraza na ortofoto podlozi
- 4.1.11.2-1. Karta buke cestovnog prometa za $L_{day, evening}$ za 2034. godinu
- 4.1.11.2-2. Karta buke cestovnog prometa za L_{night} za 2034. godinu
- 4.1.11.2-3. Situacijski prikaz zidova za zaštitu od buke