

SLUŽBENI VJESNIK VARAŽDINSKE ŽUPANIJE

SLUŽBENO GLASILO VARAŽDINSKE ŽUPANIJE I GRADOVA:
IVANEC, LEPOGLAVA, LUDBREG, NOVI MAROF I VARAŽDINSKE
TOPLICE, TE OPĆINA: BEDNJA, BERETINEC, BREZNICA, BREZNIČKI
HUM, CESTICA, DONJI MARTIJANEC, DONJA VOĆA, GORNJI
KNEGINEC, JALŽABET, KLENOVNIK, LJUBEŠĆICA, MALI
BUKOVEC, MARUŠEVEC, PETRIJANEC, SRAČINEC, SVETI
ĐURĐ, SVETI ILIJA, TRNOVEC BARTOLOVEČKI, VELIKI
BUKOVEC, VIDOVEC, VINICA I VISOKO

2004.

BROJ: 10 — Godina XII	Varaždin, 13. travnja 2004.	List izlazi po potrebi
-----------------------	-----------------------------	------------------------

SADRŽAJ

GRAD LUDBREG AKTI GRADSKOG POGLAVARSTVA		OPĆINA LJUBEŠĆICA AKTI OPĆINSKOG VIJEĆA		
1.	Odluka o izmjenama i dopunama Odluke o godišnjem rasporedu dežurstva prodavaonica na području Grada Ludbrega u 2004. godini	377	2. Godišnji obračun Proračuna Općine Ljubešćica za 2003. godinu	395
2.	Odluka o izmjenama i dopunama Odluke o radnom vremenu prodavaonica i drugih oblika trgovine na malo za vrijeme održavanja turističkih manifestacija i priredaba u Gradu Ludbregu u 2004. godini	378	3. Odluka o prihvaćanju Godišnjeg obračuna Proračuna Općine Ljubešćica za 2003. godinu	398
OPĆINA CESTICA AKTI OPĆINSKOG VIJEĆA		OPĆINA SVETI ILIJA AKTI OPĆINSKOG VIJEĆA		
9.	Odluka o donošenju Prostornog plana uređenja Općine Cestica	378	1. Odluka o izvršenju Proračuna Općine Sveti Ilija za 2003. godinu	399
	Odredbe za provođenje	379	2. Odluka o rasporedu viška sredstava iz 2003. godine	405
			3. Odluka o paljenju suhe trave, korova i biljnih otpadaka te loženju otvorene vatre na području Općine Sveti Ilija	406
			4. Odluka o izmjeni Odluke za skupljanje, odvoz i odlaganje komunalnog otpada s područja Općine Sveti Ilija	406

GRAD LUDBREG AKTI GRADSKOG POGLAVARSTVA

1.
Na temelju članka 1. stavka 5. i članka 3. stavka 1. Zakona o izmjenama i dopunama Zakona o trgovini (»Narodne novine« broj 170/03), članka 6. Odluke o radnom vremenu prodavaonica i drugih oblika trgovine na malo na području Grada Ludbrega (»Službeni

vjesnik Varaždinske županije« broj 26/03), članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (»Narodne novine« broj 33/01) i članka 42. Statuta Grada Ludbrega (»Službeni vjesnik Varaždinske županije« broj 21/01), Gradsko poglavarstvo Grada Ludbrega na 58. sjednici održanoj 13. travnja 2004. godine, donosi

ODLUKU**o izmjenama i dopunama Odluke o godišnjem rasporedu dežurstva prodavaonica na području Grada Ludbrega u 2004. godini**

Članak 1.

U članku 2. Odluke o godišnjem rasporedu dežurstva prodavaonica na području Grada Ludbrega u 2004. godini u stavku 2. točka 2. mijenja se i glasi:

»2. »TRGOHIT« d.o.o. Čakovec«.

Članak 2.

U članku 3. Odluke stavak 3. mijenja se i glasi:

»BOLFAN

- svake druge nedjelje, u dane državnih blagdana i neradne dane određene posebnim zakonom može raditi prodavaonica br. 93 - »Trgohit« d.o.o. Čakovec - adresa radnje - Bolfan 58«,

te se u istom članku mijenja stavak 6. podstavak 2. tako da novi stavak 6. glasi:

»SELNIK

- svake nedjelje, u dane državnih blagdana i neradne dane određene posebnim zakonom može raditi prodavaonica TRIO BHK d.o.o. Selnik, Međimurska 14.«

Članak 3.

U tabeli za raspored dežurstava po datumima i mjesecima za **naselje Ludbreg** koja čini sastavni dio Odluke mijenjaju se nazivi prodavaonica na način da umjesto:

- »BEDNJA« - br. 1. dolazi naziv prodavaonice - »TRGOHIT« - br. 86,
- »BEDNJA« - br. 6. dolazi naziv prodavaonice - »TRGOHIT« - br. 92.

Članak 4.

U tabelarnom dijelu koji čini sastavni dio Odluke briše se tabela za naselje SELNIK.

Članak 5.

Ova Odluka primjenjuje se i stupa na snagu danom objave u »Službenom vjesniku Varaždinske županije«.

Klasa: 330-03/04-01/1
Urbroj: 2186/18-01/3-04-2
Ludbreg, 13. travnja 2004.

Predsjednik Gradskog poglavarstva
Marijan Krobot, ing., v. r.

2.

Na temelju članka 2. Zakona o izmjenama i dopunama Zakona o trgovini (»Narodne novine« broj 170/03), članka 9. Odluke o radnom vremenu prodavaonica i drugih oblika trgovine na malo na području Grada Ludbrega (»Službeni vjesnik Varaždinske županije« broj 26/03), članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (»Narodne novine« broj 33/01) i članka 42. Statuta Grada Ludbrega (»Službeni vjesnik Varaždinske županije« broj 21/01), Gradsko poglavarstvo Grada Ludbrega na 58. sjednici održanoj 13. travnja 2004. godine, donosi

ODLUKU**o izmjenama i dopunama Odluke o radnom vremenu prodavaonica i drugih oblika trgovine na malo za vrijeme održavanja turističkih manifestacija i priredaba u Gradu Ludbregu u 2004. godini**

Članak 1.

U članku 2. Odluke o radnom vremenu prodavaonica i drugih oblika trgovine na malo za vrijeme održavanja turističkih manifestacija i priredaba u Gradu Ludbregu u 2004. godini u stavku 2. točke 2, 3. i 4. mijenjaju se i glase:

- »2. Dan Centra svijeta - 1. svibnja 2004.
3. Izložba cvijeća - 2. svibnja 2004.
4. Ludbreška biciklijada - 30. svibnja 2004. ili u slučaju lošeg vremena 13. lipnja 2004.«

Članak 2.

Iza članka 2. dodaje se novi članak 2a. koji glasi:

»Na dan obilježavanja 100-te obljetnice osnutka i djelovanja HSS, te otkrivanja spomenika Stjepanu Radiću u Ludbregu - 16. svibnja 2004. godine odobrava se u naselju Ludbreg rad svim prodavaonicama i drugim oblicima trgovine na malo u vremenu od 07,00 do 20,00 sati.«

Članak 3.

Ova Odluka stupa na snagu danom objave u »Službenom vjesniku Varaždinske županije«.

Klasa: 330-03/04-01/1
Urbroj: 2186/18-01/3-04-3
Ludbreg, 13. travnja 2004.

Predsjednik Gradskog poglavarstva
Marijan Krobot, ing., v. r.

OPĆINA CESTICA

AKTI OPĆINSKOG VIJEĆA

9.

Na temelju članka 24. stavka 1. Zakona o prostornom uređenju (»Narodne novine« broj 30/94, 68/98,

61/00 i 32/02) suglasnosti Ureda državne uprave u Varaždinskoj županiji, Službe za prostorno uređenje, zaštitu okoliša, graditeljstvo i imovinsko-pravne poslove

Varaždinske županije, klasa: 350-02/03-01/9, urbroj: 2186-04-02-03-6 od 23. prosinca 2003. godine, mišljenja Županijskog zavoda za prostorno uređenje i zaštitu okoliša, klasa: 350-02/01-01/17, urbroj: 2186/1-014-03-31 od 24. 12. 2003. godine i članka 21 Statuta Općine Cestica (»Službeni vjesnik Varaždinske županije« broj 18/01), Općinsko vijeće Općine Cestica na 22. sjednici održanoj 27. veljače 2004. godine, donosi

O D L U K U

o donošenju Prostornog plana uređenja Općine Cestica

Članak 1.

Donosi se Prostorni plan uređenja Općine Cestica.

Članak 2.

Prostorni plan uređenja Općine Cestica sastavni je dio ove Odluke i sadrži:

Tekstualni dio:

I. Obrazloženje

1. Polazišta
2. Ciljevi prostornog razvoja i uređenja
3. Plan prostornog uređenja

II. Odredbe za provođenje

Grafički dio:

Kartografski prikazi:

1. Korištenje i namjena površina
2. Infrastrukturni sustavi
3. Uvjeti korištenja, uređenja i zaštite prostora
4. Građevinska područja naselja

Elaborat: Mjere zaštite od elementarnih nepogoda i ratnih opasnosti.

Članak 3.

Danom stupanja na snagu Odluke o donošenju Prostornog plana uređenja Općine Cestica prestaje važiti Prostorni plan (bivše) Općine Cestica (»Službeni vjesnik Općine Varaždin« broj 4/83, 10/83, 14/86, 8/91, 7/92 i »Službeni vjesnik Županije Varaždinske« broj 10/95) u dijelu koji se odnosi na područje Općine Cestica.

Članak 4.

Prostorni plan uređenja Općine Cestica izrađen je kao izvornik u pet primjeraka.

Po jedan primjerak Prostornog plana uređenja Općine Cestica čuva se u:

- Ministarstvu zaštite okoliša, prostornog uređenja i graditeljstva,

- Uredu državne uprave u Varaždinskoj županiji, Službe za prostorno uređenje, zaštitu okoliša, graditeljstvo i imovinsko-pravne poslove Varaždinske županije

- Urbanističkom zavodu grada Zagreba d.o.o. Zagreb,

- dok se preostala dva primjerka čuvaju u Općini Cestica.

Članak 5.

Ovom Odlukom utvrđuju se Odredbe za provođenje, te se zajedno s Odlukom objavljuju u »Službenom vjesniku Varaždinske županije«.

Članak 6.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

Klasa: 350-02/04-01/12

Urbroj: 2186-03-04-01

Cestica, 27. veljače 2004.

Predsjednik Općinskog vijeća
Ivan Šincek, v. r.

II. ODREDBE ZA PROVOĐENJE

1. UVJETI ZA ODREĐIVANJE NAMJENA POVRŠINA

1.0. Plan korištenja i namjene prostora

- 1.0.1. Razgraničenje prostora za građevinska područja naselja, površina izvan naselja, vodotoka i voda te prometnih površina prikazano je u kartografskom prikazu 1. - Korištenje i namjena prostora 1.1. prostori za razvoj i uređenje te promet.
- 1.0.2. Planom korištenja i namjene prostora posebno su označeni izgrađeni i neizgrađeni dijelovi građevinskih područja naselja.
- 1.0.3. Prostori gospodarske - pretežno industrijske i uslužne namjene se nalaze u okviru zona naselja, a neki su izdvojeni van naselja.
- 1.0.4. U planu namjene površina mj. 1:25000 su razgraničene zone različitih namjena.
- 1.0.5. Na prikazima građevinskih područja naselja u mjerilu 1:5000 su detaljno razgraničene namjene za koje se planom to posebno želi istaknuti.

1.1. Prostor za razvoj i uređenje građevinskog područja naselja

- 1.1.1. Razgraničenje građevinskih područja naselja je određeno u pravilu granicama postojećih čestica ili na osnovi drugih elemenata od značaja za pojedinu namjenu (dubina čestice, oblik i sl.)

Građevinsko područje naselja je prostor namijenjen razvoju, gradnji i uređenju svih sadržaja značajnih za život u pojedinom naselju.

- 1.1.2. Razgraničenje zona pojedinih namjena vrši se na osnovi plana namjena površina mjerila 1:25000 i granica građevinskih područja mjerila 1:5000 uz uvažavanje stvarnog stanja na terenu i vlasničkih odnosa. To se odnosi i na prometne koridore.
- 1.1.3. Granice građevnih čestica treba određivati tako da u što većoj mjeri odgovaraju stvarnom stanju.
- 1.1.4. Za gospodarsku namjenu unutar građevinskih područja naselja određeni su postojeći i novi prostori u kojima će se odvijati proizvodna, servisna, skladišna i trgovačka djelatnost u funkciji osnovne namjene pojedine zone. Granice ovih zona određene su u pravilu granicama čestica na kartama s granicama građevinskih područja naselja.

1.2. Prostori za razvoj i uređenje izvan naselja

- 1.2.1. Prostori namijenjeni razvoju i uređenju izvan naselja su oni prostori koji po svojoj namjeni, lokaciji ili veličini nisu dio građevinskog područja naselja, a zahtijevaju određivanje područja za razvoj gospodarskih namjena i posebne odredbe za gradnju i uređenje.
- 1.2.2. Gospodarska namjena - industrijska i zanatska (na prikazu 1.1. Korištenje i namjena prostora) određene su u sljedećim područjima:
 - Između Babinca i Križovljan grada, pretežno zanatska
 - Uz Križovljan grad, pretežno industrijska i zanatska uz akcent na poslovno turistički značaj grada.
 - Uz Otok Virje, pretežno industrijska sa mogućnošću formiranja slobodne zone uz granični prijelaz.
- 1.2.3. Planom je osiguran prostor za poslovnu zonu uz čvor buduće brze ceste na postojeću cestovnu mrežu. Namjena ove zone bi trebala biti uslužna, trgovačka te ugostiteljsko turistička.
- 1.2.4. Planom je određena površina za istraživanje mineralnih sirovina južno od Drave, zapadno od Križovljan grada.
- 1.2.5. Za rekreaciju je određen prostor uz priobalje rijeke Drave.
- 1.2.6. Planom je uz Križovljan grad određen prostor za turističko-rekreativnu namjenu.
- 1.2.7. Za zone graničnih prijelaza planom su određene lokacije na području Dubrave Križovljanske i Otok Virje.

1.3. Poljoprivredna tla isključivo osnovne namjene

- 1.3.1. Najviši boniteti tla su u planu određeni kao osobito vrijedna obradiva tla i ostala obradiva tla. To je sjeveroistočni dio nizinskog prostora općine.

1.4. Šume

- 1.4.1. Planom su posebno izdvojene sve postojeće šume. Njih se ne smije krčiti.
- 1.4.2. Šume gospodarske namjene su označene na način da su diferencirane privatne od državnih.
- 1.4.3. Kao šume posebne namjene su u Planu označene šume uz obale rijeke Drave.
- 1.4.4. U prostorima gdje to nije jednoznačno moguće razdvojiti, zajedničkom oznakom su u planu označeni prostori s ostalim poljoprivrednim tlom, šumama i šumskim zemljištem.

Detaljno razgraničenje ovih prostora će se odrediti pri izdavanju lokacijskih dozvola ili drugih akata za odobrenje zahvata na ovim područjima.

1.5. Uređenje vodotoka i voda

- 1.5.1. Planom su određene vodene površine Drave s rukavcima, Ormoško jezero, potoci Zajza, Škornik, Pošalitva, Jarki I, II i III, te Rakovnik.
- 1.5.2. Kod izdavanja lokacijskih dozvola za radove na vodi i uz vodene površine treba voditi računa o njihovom postojećem toku i biološko-ekološkim obilježjima koja treba u maksimalnoj mjeri sačuvati i u budućnosti. Pri tom treba težiti uklapanju u prirodni krajolik.

1.6. Groblja

- 1.6.1. Planom su određeni prostori za razvoj svih postojećih groblja na način da su im predviđeni i prostori za širenje i gradnju neophodnih sadržaja. To su groblja u Malom Lovrečanu, Cestici i Natkrižovljanu.
- 1.6.2. Pri izdavanju lokacijskih dozvola za groblja idejnim rješenjem će se odrediti granice građevnih čestica vodeći računa o funkcionalnim mogućnostima proširenja i o mogućnostima rješavanja imovinsko-pravnih odnosa.

1.7. Cestovni promet

- 1.7.1. Planom korištenja i namjene prostora su određeni i prostori za cestovni promet.

- 1.7.2. Točna trasa i širina koridora planirane državne brze ceste (Brza Podravska cesta) će se odrediti lokacijskom dozvolom, a u planu je osiguran koridor širine 50 m unutar kojega će se odrediti trasa.
- 1.7.3. Trasa od Gornjeg Vratna do ceste za Strmec je u plan unešena alternativno ovisno o odabiru konačnog rješenja trase ceste istočno od Općine Cestica.
- 1.7.4. Širina koridora županijskih i lokalnih cesta je određena odredbama Zakona o cestama.
- 1.7.5. Za autobusni promet je predviđeno održavanje i uređenje postojećih stajališta.
- 1.7.6. Za biciklistički promet će se urediti staze uz cestu D2, uz obale rijeke Drave, te na pojedinim potezima što povezuju ove koridore.

1.8. Granični prijelazi

- 1.8.1. Planom su određena tri granična prijelaza. Dva će biti 1. kategorije, a postojeći ormoški 2. kategorije.

1.9. Park

- 1.9.1. Planom je posebno određen prostor za uređenje i sanaciju parka uz Križovljan grad.

1.10. Istraživanje mineralnih sirovina

- 1.10.1. Planom je omogućeno istraživanje mineralnih sirovina u prostoru zapadno od Križovljan grada.

2. UVJETI ZA UREĐENJE PROSTORA

2.1. Građevine od važnosti za državu i županiju

2.1.1. Na području općine su od važnosti za državu i županiju:

- Podravska brza cesta i druge državne i županijske ceste
- 110 kV dalekovodi
- Priobalje rijeke Drave, kulturno povijesni spomenici
- Granični prijelazi, na za to određenim zonama.

2.2. Građevinska područja naselja

2.2.1. Osnovni pojmovi

- 2.2.1.1. Podrum je najniža etaža ako na ravnom terenu kota gornjeg ruba stropne konstrukcije te etaže nije viša od 1,2 m od kote konačnog zaravnatog terena.

Na kosom terenu kota gornjeg ruba stropne konstrukcije te etaža ne može biti viša od 40 cm od kote konačno zaravnatog terena na višem dijelu a kota konačnog zaravnatog terena ne može biti niža od 20 cm od kote gornjeg ruba temelja na najnižem dijelu.

Podrum koji ispunjava ove uvjete ne ubraja se u maksimalni zadani broj etaža građevine.

- 2.2.1.2. Potkrovljem se smatra dio objekta ispod krovne konstrukcije, a iznad vijenca posljednje etaže objekta.

Najveći volumen potkrovlja određen je najvećom visinom nadozida 100 cm, mjerenom u ravnini pročelja objekta i nagibom krova od max. 35 stupnjeva, mjereno u visini nadozida.

- 2.2.1.3. U potkrovlju se može planirati samo jedna etaža.

- 2.2.1.4. Zemljište pod građevinom, brutto-razvijena površina, visina građevine i koeficijent iskoristivosti čestice u smislu ove Odluke su određeni na sljedeći način:

- Zemljište pod građevinom je vertikalna projekcija svih zatvorenih, otvorenih i natkrivenih konstruktivnih dijelova građevine osim balkona, na građevnu česticu, uključivši i terase u prizemlju građevine kada su iste konstruktivni dio podzemne etaže.
- Bruto-razvijena površina građevine je ukupna površina zatvorenih prostora svih etaža.
- Visina građevine određuje se brojem etaža. Na kosom se terenu visina objekta određuje na onoj strani objekta na kojoj je veći broj etaža.
- Koeficijent iskoristivosti čestice je odnos između građevinske (bruto) površine građevine i površine građevne čestice.

- 2.2.1.5. Ograda građevne čestice niske gradnje može na uličnu stranu imati visinu do 1,5 m, a ona prema susjedima do 2,0 m. Iznimka su ograde za druge namjene čija se visina određuje lokacijskom dozvolom.

U pravilu kameno, zidano ili betonsko podnožje ulične ograde ne smije biti više od 50 cm. Dio ograde iznad punog podnožja mora biti izveden prozračno od drveta, pocinčane žice ili drugih materijala sličnih karakteristika, ili izveden kao zeleni nasad (živica). Iznimno puni dio ograde može biti i viši, ako to zahtijevaju terenski uvjeti.

2.2.2. Namjene

- 2.2.2.1. Prilikom formiranja građevinskih područja naselja planom se razlikuju izgrađeni i neizgrađeni dijelovi građevinskih područja. Formiranje novih dijelova građevinskih područja predviđeno je tamo gdje je povećanje građevinskog područja prihvatljivo sa stanovišta razvoja cijelog naselja.

Prvenstveno bi trebalo graditi u onim područjima koja se nastavljaju na postojeću izgradnju.

- 2.2.2.2. Granice građevinskog područja utvrđene su, u pravilu, granicama katastarskih čestica na kopiji katastarskog plana u mjerilu 1:5000.
- 2.2.2.3. Na građevinskom području ne smiju se graditi građevine koje bi svojim postojanjem ili upotrebom neposredno ili potencijalno ugrožavale život, zdravlje i rad ljudi u naselju, ili ugrožavale vrijednost čovjekova okoliša, niti se smije zemljište uređivati ili koristiti na način koji bi izazvao takve posljedice.
- 2.2.2.4. Unutar granice građevinskog područja, zemljište se može parcelirati samo u svrhu osnivanja građevnih čestica i to za stambene građevine do 400 m² BRP prije izdavanja građevinske dozvole ili na osnovi lokacijske dozvole za ostale građevine.
- 2.2.2.5. U okviru građevinskih područja naselja mogu se graditi stambene, pomoćne, radne i gospodarske građevine, manji pogoni, pilane, građevine motela, hotela, građevine za povremeno stanovanje, prateći sadržaji i škole, vrtići, upravne građevine, crkve, trgovine, turistički, ugostiteljski, komunalni objekti i uređaji, dvorane za sport i kulturna događanja te ostale građevine koje služe funkcioniranju naselja.
- 2.2.2.6. Lokacije za nestambene sadržaje su ovim planom diferencirane samo za one sadržaje za koje se zna lokacija i namjena. Time se omogućava izbor lokacija za druge sadržaje u trenutku donošenja odluke o gradnji, kada će se takvi sadržaji graditi u nekom od naselja. U blizini vrijednih područja označenih u planu ne mogu se graditi pogoni, pilane i slične građevine hala koje bi mogle devastirati postojeće vrijednosti.
- 2.2.2.7. Iznimka su one radne zone, zone centara, društvene, sportsko-rekreacijske, parkovne i zone groblja za koje su, radi očuvanja prostora baš za njih, posebno određene granice u sklopu građevinskih područja naselja u mjerilu 1:5000.
- 2.2.2.8. Uz stambenu ili poslovno-stambenu građevinu mogu se graditi pomoćne gospodarske i manje poslovne građevine koje sa stambenom građevinom čine jednu funkcionalnu cjelinu.
Za poslovne građevine primjenjuju se odredbe za nisku stambenu izgradnju utvrđene ovim planom.
- 2.2.2.9. Seosko kućanstvo je ono kojemu su na čestici potrebni prostori za obavljanje poljoprivrednih djelatnosti. To su staje, spremišta strojeva i alata, sjenici i druga spremišta itd.

2.2.2.10. Vrsta stoke i njihov broj trebaju biti primjereni naselju.

2.2.3. Pomoćne građevine

2.2.3.1. Pomoćnom građevinom smatra se građevina manjih dimenzija koja se gradi uz ili u sklopu stambene građevine ili manje poslovne građevine na istoj građevinskoj parceli, a koristi se kao garaža, spremište, drvarnica ili slično.

2.2.4. Gospodarske građevine

2.2.4.1. Pratećim gospodarskim građevinama smatraju se one bez izvora zagađenja: šupe, kolnice, sjenici, ljetne kuhinje, spremišta poljoprivrednih proizvoda, klijeti i sl., te one s izvorima zagađenja: staje, svinjci, kokošinjci, kuničnjaci i sl.

2.2.4.2. Manji gospodarski objekti s izvorom zagađenja iz prethodne točke, mogu se graditi u izgrađenom dijelu naselja na gospodarskom dvorištu, udaljeni od pojasa izgradnje stambenih i poslovnih građevina min. 12 m. Veličina objekta za držanje stoke, peradi i sitnih glodavaca iz prethodne točke ovog članka ne smije prelaziti veličinu od 100 m² u tlocrtu, s tim da sveukupna izgrađenost parcele ne prelazi dozvoljeni postotak izgrađenosti na parceli. U naselju se može u stajama uzgajati do 15 uvjetnih grla.

2.2.5. Manje poslovne građevine

2.2.5.1. Manjim poslovnim građevinama smatraju se:

- za tih e i čiste djelatnosti, bez opasnosti od požara i eksplozije; krojačke, frizerske, postolarske i fotografske radionice, prodavaonice mješovite robe, kaffe i, buffeti i sl.
- za bučne djelatnosti: automehaničarske radionice, limarije, lakirnice, bravarije, kovačnice, stolarije, ugostiteljski objekti s glazbom i sl.
- poslovne građevine za bučne djelatnosti ne mogu se graditi na substandardnim parcelama. Uz njih se mogu graditi i pomoćne građevine.

2.2.6. Veličina i izgrađenost građevnih čestica niske stambene izgradnje i uvjeti oblikovanja i uvjeti smještaja

2.2.6.1. Minimalna veličina građevne čestice određuje se za nisku stambenu izgradnju:

- za izgradnju građevina na slobodnostojeći način minimalne širine 16,0 m i minimalne dubine 22,0 m; udaljenost površine unutar koje se razvija tlocrt građevine ne može biti manja od 1,0 m od susjedne međe, ako se ne izvode otvori na zidu, odnosno 3,0 m ako se izvode otvori,

- Iznimno se može na udaljenosti od min. 1 m izvesti zid od staklene opeke ili fiksna ostakljenja neprozirnim staklom maksimalne veličine 60 x 60 cm.
- za izgradnju poluugrađenih građevina minimalna širina građevne čestice je 12,0 m, a minimalna dubina 22,0 m, sa udaljenošću do susjedne čestice min. 3,0 m.
 - za izgradnju građevina u nizu (ugrađeni) minimalna širina građevne čestice je 7,0 m, a minimalna dubina 26,0 m.
- 2.2.6.2. Kod pojedinačnih interpolacija dimenzije mogu biti i manje od propisanih ali ne manje od 12 m širine i 20 m dubine za slobodnostojeće, 9 m širine i 20 m dubine za poluugrađene te 6 x 25 m za građevine u nizu. Maksimalna veličina građevinskih čestica za gradnju zgrada seoskih kućanstava kao i onih za gradnju stambeno-poslovnih zgrada planom nije propisana.
- 2.2.6.3. Maksimalna izgrađenost građevne čestice sa stambenim i pomoćnim građevinama iznosi najviše 40% za slobodnostojeće i dvojne, a maksimalno 50% za nizove. Izuzetno ako se radi o rekonstrukciji povijesnih ili drugih gusto izgrađenih dijelova naselja izgrađenost može biti veća, ali ne veća od zatečene.
- 2.2.6.4. Građevine koje se izgrađuju na poluugrađen način jednom svojom stranom se prislanjaju na granicu susjedne bočne građevne čestice.
- 2.2.6.5. Građevine koje se izgrađuju u nizu moraju se s dvjema svojim stranama prislanjati na granicu susjednih građevnih čestica, uz susjedne građevine s kojima formiraju niz.
- 2.2.6.6. Kod gradnje niskih stambenih zgrada etažna visina stambene građevine može biti najviše do podrum, prizemlje, kat i potkrovlje, a za gospodarske, pomoćne i male poslovne građevine podrum i prizemlje i potkrovlje.
- 2.2.6.7. U posebno označenim kao »zone zaštite vizure i krajolika« dijelovima naselja te kao »zone povremenog stanovanja«, visina zgrada može biti najviše do podrum, prizemlje i potkrovlje.
- 2.2.6.7a. Krov novih građevina iz točke 2.2.6.7. mora biti kos, pokrov crijepom, a nagib krovnih ploha 30-40°. Treba primjenjivati tradicijske građevne materijale (opeka, kamen, drvo, mineralna žbuka).
- 2.2.6.7b. U zonama povremenog stanovanja tlocrtna površina zgrade može biti najviše 70 m².
- 2.2.6.8. Horizontalni i vertikalni gabariti građevina, oblikovanje pročelja i krovništa, te upotrijebljeni građevinski materijali moraju biti usklađeni s okolnim građevinama i krajolikom.
- 2.2.6.9. Krovništa se u pravilu predviđaju izvesti kosa, a nagib je definiran tehničkim normativima za određenu vrstu pokrova. Mogući su i drugi oblici krova, koji se skladno mogu uklopiti u okoliš.
- 2.2.6.10. U starim dijelovima naselja s vrijednom ruralnom arhitekturom preporučuje se korištenje građevinskih elemenata karakterističnih za tu arhitekturu.
- 2.2.6.11. Teren oko zgrade, potporni zidovi, terase i sl., treba izvesti na način da se ne narušava izgled naselja, te da se ne promijeni prirodno otjecanje vode na štetu susjednog zemljišta i susjednih građevina.
- 2.2.6.12. Udaljenost gospodarskih građevina s izvorima zagađenja ne može biti manja od 20 m od regulacijske linije, kao i od stambenih i manjih poslovnih građevina.
- 2.2.6.13. Udaljenost gnojišta i gospodarskih građevina u kojima se sprema sijeno ili slama ili su izgrađeni od drveta mora iznositi od granice susjedne građevne čestice najmanje 5,0 m, a od stambenih i poslovnih građevina min. 15,0 m. Udaljenost od susjedne granice građevne čestice može biti i manja ukoliko se gnojište izradi kao nepropusno, a zidovi gospodarskih građevina izrade od vatrootpornog materijala, ali ne manja od 3 m od granice susjedne čestice za gnojište i 1 m za gospodarske građevine.
- 2.2.6.14. Udaljenost gnojišta i gospodarskih građevina od građevina za snabdjevanje vodom (bunari, izvori, cisterne i sl.) ne može biti manja od 20,0 m.
- 2.2.6.15. Udaljenost pčelinjaka od stambene i poslovne građevine te gospodarske građevine sa stokom ne može biti manja od 10,0 m. Udaljenost pčelinjaka ne može biti manja od 15 m od regulacijske linije, a 5,0 m od granice susjedne građevne čestice ako su letišta okrenuta prema toj strani, a 3,0 m ako su okrenuta u suprotnom smjeru.
- 2.2.6.16. Zidovi staje moraju se graditi od negorivog materijala, dok se svinjci i peradarnici, kao i staje za ovce, koze i kuniće mogu podizati od drvene građe. Pod u staji i svinjcu mora biti nepropustan za tekućinu i mora imati rigole za odvodnju osoke u gnojišnu jamu.
- 2.2.6.17. Dno i stijene gnojišta do visine 50 cm iznad terena moraju biti izvedeni od nepropusnog materijala. Sva tekućina iz staja, svinjaca i gnojišta mora se odvesti u jame ili silose za osoku i ne smije se razlijevati po okolnom terenu.

Jame i silosi za osoku moraju imati siguran i nepropustan pokrov, te otvore za čišćenje i zračenje. U pogledu udaljenosti od ostalih građevina i naprava vrijede za jame i silose za osoku jednaki propisi kao za gnojišta.

- 2.2.6.18. Visina gospodarskih i pomoćnih građevina može biti do podrum, prizemlje i potkrovlje.

2.2.7. Višestambene građevine

- 2.2.7.1. Kod gradnje višestambenih zgrada visina im može biti do podrum, prizemlje, dva kata i potkrovlje, a max. izgrađenost čestice 30%.
- 2.2.7.2. Krovništa mogu biti kosa, ravna ili zaobljena uz uvjet da se skladno uklope u okoliš.
- 2.2.7.3. Udaljenost zgrada susjednih čestica je minimalno polovina njihove visine.
- 2.2.7.4. Kod gradnje se treba pridržavati propisa o sprečavanju arhitektonskih barijera.

2.2.8. Građevine poslovne, javne i proizvodne namjene

- 2.2.8.1. Za građevine uredske, turističko hotelske i obrazovne namjene maksimalna visina može biti do podrum, prizemlje, 2 kata i potkrovlje.
- 2.2.8.2. Za građevine proizvodne, poslovne ugostiteljske, turističke, vjerske i obrazovne namjene izgrađenost čestice može biti do 40%.
- 2.2.8.3. Visina građevina proizvodne, ugostiteljske i vjerske namjene može biti do podrum, prizemlje, kat i potkrovlje, ovisno o tehnološkim potrebama. Iznimno silosi, zvonici i sl. mogu imati i veću visinu.
- 2.2.8.4. Na industrijskim i javnim građevinama krov se može izvesti na način koji će biti usklađen s namjenom, oblikovanjem, osvjetljenjem i tehnološkim procesom u građevini.
- 2.2.8.5. Veličina čestice će se odrediti u skladu s potrebom pojedinog objekta. Udaljenosti od međa moraju biti min. 3,0 m. Iznimna udaljenost može biti i manja ali ne manja od 1,0 m uz uvjet da se na toj strani ne grade otvori.
- 2.2.8.6. Kod gradnje poslovnih i javnih građevina se treba pridržavati propisa o sprečavanju arhitektonskih barijera.

2.2.9. Javno prometne površine

- 2.2.9.1. Javna prometna površina unutar granica građevinskog područja na koju postoji

izravni prilaz s građevne čestice ili je uvjet za osnivanje građevne čestice preporuča se projektirati, graditi i uređivati kao trg ili ulica tako da omogućava vođenje ostale infrastrukture, te mora biti vezana na sustav javnih cesta.

- 2.2.9.2. Ulicom se smatra svaka cesta ili put unutar granica građevinskog područja uz koji se izgrađuju stambene građevine i na koji građevine imaju izravni pristup.

Ulica mora imati širinu kolnika najmanje 5,50 m za slučaj dviju voznih traka, odnosno 4,5 m za jednosmjerni promet. Ove odredbe se mogu primijeniti na novu gradnju.

- 2.2.9.3. Minimalna udaljenost regulacijske linije od ruba kolnika treba osigurati mogućnost izgradnje odvodnog jarka, usjeka i nogostupa. Iznimno može biti i manja kod postojećih putova.

- 2.2.9.4. Iznimno, uz kolnik slijepe ulice može se osigurati izgradnja nogostupa samo uz jednu njenu stranu.

Ne može se dozvoliti izgradnja građevine i ograda, te podizanje nasada koji bi sprečavali proširenje suviše uskih ulica, uklanjanje oštih zavoja, odnosno koji bi zatvarali vidno polje i time ometali promet.

Ulična ograda se podiže iza regulacijske linije.

- 2.2.9.5. Kada se javna cesta, koja prolazi kroz građevinsko područje, uređuje kao ulica, udaljenost vanjskog ruba ulične ograde ne može biti manja od osi državne ceste 12,5 m, županijske ceste 7,5 m, za lokalne ceste 5,0 m, a za nerazvrstane 3,0 m.

- 2.2.9.6. U građevinskom području uz državne, županijske i lokalne ceste moguća je gradnja pratećih sadržaja u funkciji prometa kao što su benzinske pumpe, autobusna stajališta, parkirališta i sl.

- 2.2.9.7. Izravni prilaz s građevne čestice na javnu prometnu površinu ne može biti uži od 3,0 m.

- 2.2.9.8. Postojeća služnost puteva i pristupa se planom zadržava i iznimno dogovorom određuje i za nove građevinske čestice.

2.3. Izgrađene strukture van naselja Smjernice za građenje izvan građevinskih područja:

2.3.1. Objekti infrastrukture

- 2.3.1.1. Izvan građevinskih područja naselja mogu se graditi prometnice, energetske i građevine komunalne infrastrukture, telekomunikacijska mreža i odašiljači kao i sustavi vodnogospodarske infrastrukture.

2.3.2. Zdravstveni objekti

2.3.2.1. Izvan građevinskih područja mogu se graditi samo zdravstveni lječilišni stacionarni objekti koji po svojoj funkciji ne mogu biti unutar građevinskog područja. Minimalna površina građevne čestice iznosi im 5000 m². Maksimalna tlocrtna izgrađenost čestice je 20%. Maksimalna visina im može biti podrum, prizemlje, dva kata i potkrovlje.

2.3.3. Rekreativski objekti

2.3.3.1. Kada se rekreativski objekti grade izvan građevinskog područja tada to trebaju pretežno biti neizgrađeni prostori.

To mogu biti: šetne i biciklističke staze s odmorištima, kampovi, raznovrsna igrališta na otvorenom, prostori za uzgoj konja i konjičke sportove, kupalište uz Dravu, lovačke, ribarske i planinarske kuće itd.

Površina zgrada može biti do maksimalno 500 m² bto, ako su u funkciji rekreacije na otvorenom. Oblikovno se trebaju uklopiti u okolni prostor. Namjena im može biti za garderobe, sanitarne, klupske i ugostiteljske prostore.

Visina zgrada može biti max. podrum, prizemlje i potkrovlje.

2.3.3.2. Lokacijske dozvole za rekreativske objekte mogu se izdati samo na osnovi cjelovitog idejnog rješenja kompleksa koji se namjerava urediti. Pri tom treba voditi računa o očuvanju i uklapanju u vrijednosti krajolika u kojem se pojedini objekt kani uređivati ili graditi.

2.3.4. Objekti za istraživanje i iskorištavanje mineralnih sirovina

2.3.4.1. Planom je predviđen prostor za istraživanje i eventualno iskorištavanje mineralnih sirovina zapadno od Križovljan grada.

Za eventualno vađenje šljunka treba provesti istražne radove, a odluku donijeti na osnovi studije utjecaja na okoliš. Prije eksploatacije treba izraditi rješenje sanacije i uređenja prostora po završetku eksploatacije.

2.3.4.2. S obzirom na to da se prostor za istraživanje nalazi blizu zaštićenih spomenika prirode i kulturne baštine mora se osigurati druga zona minimalne širine 50 m između granice zaštićenih spomenika parkovne arhitekture i zona bilo kakvih radova u funkciji moguće eksploatacije.

2.3.4.3. Istražni radovi se mogu odvijati na udaljenosti većoj od 30 m, od granica građevnog područja naselja, te od granice retencije za obranu od poplave rijeke Drave.

2.3.5. Stambeni i gospodarski objekti za vlastite potrebe i potrebe seoskog turizma u funkciji obavljanja poljoprivrednih djelatnosti

2.3.5.1. Izvan građevinskih područja se mogu graditi stambeni i gospodarski objekti ako su u funkciji obavljanja poljoprivredne djelatnosti.

2.3.5.2. Pojedinačne građevine u funkciji poljoprivredne proizvodnje moraju biti na posjedu primjerene veličine, a za stočarsku i peradarsku proizvodnju iznad minimalnog broja grla.

2.3.5.3. Primjerena veličina posjeda na kojem se planira izgradnja građevina izvan naselja u funkciji obavljanja poljoprivrednih djelatnosti, ovisno o vrsti i intenzitetu poljoprivredne djelatnosti su:

- građevine za intenzivnu ratarsku djelatnost na posjedu minimalne veličine od 15 ha,
- građevine za uzgoj voća ili voća i povrća na posjedu minimalne veličine od 5 ha,
- građevine za uzgoj povrća na posjedu minimalne veličine od 3 ha,
- građevine za uzgoj vinove loze na posjedu minimalne veličine od 4 ha,
- građevine za uzgoj cvijeća na posjedu minimalne veličine od 1 ha.

2.3.5.4. Minimalni broj uvjetnih grla temeljem kojeg se može planirati izgradnja farme za uzgoj stoke i peradi iznosi 10 uvjetnih grla. Uvjetnim grlom podrazumijeva se grlo težine 500 kg i obilježava koeficijentom 1.

Sve vrste stoke i peradi svode se na uvjetna grla primjenom sljedećih koeficijenata:

Vrsta stoke:	Koeficijent	Broj grla
- krava, steona junica	1,00	10
- bik	1,50	7
- vol	1,20	8
- junad 1-2 god.	0,70	14
- junad 6-12 mjeseci	0,50	20
- telad	0,25	40
- krmača + prasad	0,055	118
- tovne svinje do 6 mjeseci	0,25	40
- mlade svinje 2-6 mjeseci	0,13	77
- teški konji	1,20	8
- srednji teški konji	1,00	10
- laki konji	0,80	13
- ždrebad	0,75	13

Vrsta stoke:	Koeficijent	Broj grla
- ovce, ovnovi, koze i jarci	0,10	100
- janjad i jarad	0,05	200
- tovnja perad	0,00055	18.000
- konzumne nesilice	0,002	5.000
- rasplodne nesilice	0,0033	3.000
- za druge životinjske vrste (krznaši, kunići i sl.) minimalni broj uvjetnih grla utvrđuje se Programom o namjeravanim ulaganjima.		

2.3.5.5. Iznimno se može dozvoliti i izgradnja za djelatnosti na manjoj površini ili za manji broj uvjetnih grla ako je to dokumentirano Programom o namjeravanim ulaganjima kojim se dokazuje opravdanost gradnje.

2.3.5.6. Programom o namjeravanim ulaganjima temeljem kojeg se može planirati izgradnja potrebno je minimalno prikazati:

- površinu poljoprivrednog zemljišta predviđenu za korištenje,
- vrstu poljoprivredne proizvodnje koja će se organizirati na zemljištu,
- broj i okvirnu veličinu potrebnih građevina s predviđenim razmještajem, ovisno o vrsti i količini namjeravane poljoprivredne proizvodnje i obrade,
- pristup na javne ceste,
- potrebu za prometnom i komunalnom infrastrukturom,
- moguću turističku ponudu seljačkog kućanstva (seoski turizam), ako se predviđa,
- mjere zaštite okoliša,
- ekonomsku opravdanost ulaganja.

2.3.5.7. Farme za intenzivnu stočarsku i peradarsku proizvodnju osim onih već označenih u planu, mogu se planirati na odgovarajućoj udaljenosti od ruba područja predviđenog za razvoj naselja kako bi se spriječili negativni utjecaji.

Minimalne udaljenosti mogu biti:

Broj uvjetnih grla	Min. udaljenost (m)
10-15	100
16-100	150
101-300	300
301-800 i više	500

2.3.5.8. Gospodarske građevine za obavljanje intenzivne ratarske djelatnosti planiraju se na udaljenosti od najmanje 100 m od naselja.

2.3.5.9. Minimalne udaljenosti gospodarskih zgrada namijenjenih intenzivnoj poljoprivrednoj djelatnosti od javnih cesta iznose: 100 m od državnih, 50 m od županijskih i 30 m od lokalnih cesta.

2.3.5.10. U dijelu kompleksa mogu se graditi stambene građevine za stanovanje, stalni ili povremeni boravak vlasnika i djelatnika na gospodarstvu i njihovih obitelji (stambene građevine u funkciji poljoprivredne proizvodnje) te građevine i sadržaji u funkciji seoskog turizma. Stambene građevine se mogu raditi za potrebe vlasnika, čuvara i zaposlenih na kompleksu.

Brutto površina stambene građevine može iznositi najviše 10% od brutto površine izgrađenih zatvorenih gospodarskih građevina.

2.3.5.11. Brutto površina građevine i sadržaja u funkciji seoskog turizma može iznositi najviše 20% od brutto površine izgrađenih zatvorenih gospodarskih građevina.

2.3.5.12. Stambene građevine te građevine i sadržaji seoskog turizma u funkciji su poljoprivredne proizvodnje, pa se ne mogu graditi na čestici na kojoj nisu ranije izgrađene (ili se istovremeno ne grade) građevine i sadržaji gospodarske namjene.

2.3.5.13. Pri formiranju čestica za namjene što će se uređivati izvan naselja treba voditi računa o tome da se spriječi daljnje usitnjavanje posjeda, kako bi se stimuliralo poljoprivrednu proizvodnju.

U prostornoj koncepciji organizacije gospodarstva i oblikovanju građevina, te upotrebljenih materijala, treba slijediti principe uklopivosti u ambijent ruralnog pejzaža.

2.3.5.14. Etažna visina pojedinačnih gospodarskih građevina je prizemlje uz mogućnost izgradnje podruma i potkrovlja.

Oblikovanje građevina mora biti u skladu s lokalnim tradicijskim graditeljstvom. Pri tom krov mora biti u pravilu dvostrešan, nagiba 30 - 45°, a drveno krovnište pokriveno crijepom ili šindrom postavlja se na stropnu konstrukciju bez nadozida. Udaljenost građevine od ostalih međa ne može biti manja od 3,0 m, a iznimno ako su bez otvora 1,0 m.

2.3.5.15. Prilaz s građevne čestice na javnu prometnu površinu mora se odrediti tako da ne bude ugrožen promet na javnoj prometnoj površini.

2.3.5.16. Za gradnju ribnjaka i pratećih građevina površina će se odrediti idejnim rješenjem i lokacijskom dozvolom u ovisnosti od obilježja vodotoka i reljefa.

Minimalna površina ribnjaka za uzgoj mladi je 3 ha, a za uzgoj konzumne ribe 5 ha. Maksimalni iskop za ribnjak može biti do 2,5 m.

Materijal od iskopa treba u pravilu upotrijebiti za uređenje okolnog prostora. Ako to nije moguće odvesti će ga se na planirku čija će se lokacija odrediti posebno za svaki slučaj.

2.3.6. Građevine za potrebe obrane

2.3.6.1. Građevine za potrebe obrane gradit će se prema odredbama odgovarajućih propisa.

3. UVJETI SMJEŠTAJA GOSPODARSKIH DJELATNOSTI

- 3.1. Planom su predviđene zone za smještaj gospodarskih djelatnosti u sklopu prikaza građevinskih područja naselja na grafičkim prikazima mjerilu 1:5000. U njima je moguće graditi industrijske, skladišne, upravne i trgovačke prostore, a ne smiju se graditi građevine za stanovanje.
- 3.2. Osnovni uvjet za izgradnju takovih sadržaja je njihova ekološka prihvatljivost u smislu sprečavanja zagađenja okoliša zbog neposredne blizine naselja i poljoprivrednih površina za intenzivnu proizvodnju hrane te radi očuvanja krajolika.
- 3.3. Smještaj gospodarskih djelatnosti manjih kapaciteta moguć je i unutar drugih dijelova građevinskih područja naselja na posebnim građevnim česticama ili uz građevine za stanovanje, u posebnim građevinama ili u sklopu stambene građevine pod uvjetom da se poštuju odredbe za visinu i izgrađenost čestice koje se primjenjuju za stambene građevine.
- 3.4. Minimalna površina građevne čestice gospodarskih djelatnosti je 500 m², a maksimalno za one što će se graditi unutar građevinskih područja naselja, a nisu posebno označene je 5000 m².
- 3.5. U zoni gospodarskih djelatnosti mogu se izgrađivati samo građevine čiste industrijske i druge proizvodnje, te skladišta, servisi i prodajni prostori koji svojim postojanjem i radom ne otežavaju i ugrožavaju život u naselju.
- 3.6. Izgrađenost građevne čestice u zoni gospodarskih djelatnosti ne može biti veća od 40% s tim da se od preostalog dijela, 20% građevne čestice mora urediti kao zelena površina proizvodnog kompleksa. Veličina građevne čestice u zoni nije limitirana.
- 3.7. Visina građevina ne može biti veća od podrum, prizemlje, kat i potkrovlje.
- 3.8. Visina građevine zbog tehnološkog procesa ili drugih razloga može biti i veća, ako se njena opravdanost dokaže arhitektonsko-urbanističkim rješenjem uz posebno vrednovanje u odnosu na karakteristične vizure naselja.

Visinu gospodarskih građevina veću od 12 m treba posebno obrazložiti, a na idejno rješenje ishoditi odgovarajuće posebne uvjete.

- 3.9. U okviru građevinskog područja naselja Dubrava Križovljanska je predviđena zona u neposrednoj blizini državne granice i graničnog prelaza. Nastavljajući se na nekadašnje gospodarske građevine, ovo bi mogla biti zona za razvoj raznovrsnih poduzetničkih aktivnosti, trgovačkih i drugih sadržaja što se mogu uklopiti u razvoj naselja. Ova zona je prikazana na karti u mj. 1:5000.
- 3.10. U naselju Otok Virje je, pored velikog graničnog prijelaza predviđena posebna gospodarska zona uz cestu što spaja Otok Virje s Virjem Križovljanskim. S obzirom na očekivani veliki značaj novog graničnog prijelaza, to bi moglo biti i nova slobodna zona ili područje za gradnju onih gospodarskih sadržaja što traže lokaciju uz granicu, a na značajnijim međunarodnim cestovnim komunikacijama.
- 3.11. Uz Križovljan grad je u plan ucrtana postojeća zona farme, a za sam Križovljan grad bi najbolje odgovarala poslovna ili turistička namjena.
Stoga bi trebalo naći takva rješenja kojima bi se ove funkcije mogle usklađeno razvijati.
- 3.12. U prostoru između Cestice i Babinca je predviđena gospodarska zona za koju se očekuje da će pretežno biti namijenjena proizvodnim i servisnim sadržajima.
- 3.13. S obzirom na činjenicu da se u Križovljan gradu nalaze zaštićeni prostori kulturno-povijesne i prirodne baštine, a neposredno uz njih i postojeća farma te da se prostor želi turističko-rekreativno i poslovni afirmirati, treba uspostaviti takve prostorne odnose da se omogući svrhovita namjena svih ovih prostora.
Stoga se za cijelu zonu treba izraditi studiju mogućih korištenja, a temeljem nje odlučiti treba li se za prostor ili neki njegov dio izraditi detaljni plan uređenja. Prije izrade spomenute studije nije moguće izdavanje lokacijskih dozvola.
- 3.14. U zoni u Babincu je kod formiranja građevnih čestica nužno poštovati racionalnost i postupnost opremanja. Za zonu ili njene dijelove će se izraditi urbanistički plan uređenja. Njime će se pobliže odrediti razina opremanja, način pristupa i drugo relevantno za gradnju.

4. UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI

4.1. Uvjeti smještaja i gradnje zgrada

- 4.1.1. Planom su posebno izdvojene samo neke površine za društvene djelatnosti, da se

ne bi ograničila izgradnja u pogledu izbora lokacije tamo gdje nisu poznati elementi lokacije i namjene.

- 4.1.2. Građevine za društvene djelatnosti mogu se graditi unutar granica građevinskih područja na posebnoj građevnoj čestici ili na čestici sa stambenom građevinom, u sklopu stambene građevine ili u posebnoj građevini uz uvjet da je max. tlocrtna izgrađenost 40%, visine podrum, prizemlje, kat i potkrovlje, uz poštivanje standarda i normativa za pojedine namjene.
- 4.1.3. Parkiralište za automobile uredit će se prvenstveno na građevnoj čestici zgrade za koju se izvode.
- 4.1.4. Moguća je gradnja građevina sa sadržajima kulture, socijalne i zdravstvene zaštite, vjerskih građevina, dvorane za sport, komunalne građevine, dječjeg vrtića, osnovne škole, posebne namjene.
- 4.1.5. U postojećim građevinama javne namjene u pravilu se može zadržati postojeća javna namjena.
- 4.1.6. Prenamjena jedne u drugu javnu namjenu je moguća.

4.2. Uvjeti uređenja i gradnje sportsko-rekreacijskih građevina

- 4.2.1. Površine unutar kojih se uređuju otvorena i natkrivena igrališta i drugi prostori za sport su u građevinskim područjima naselja. Na tim se površinama moraju urediti pristupni putevi, pješačke staze, nadstrešnice, slobodne zelene površine.
- 4.2.2. Graditi se mogu građevine u funkciji sporta na otvorenom, tj. kao prateći sadržaji: svlačionice, sanitarni čvor, manji ugostiteljski i smještajni prostor i sl. i to kao građevine najviše do 5% površine zemljišta, visine do dvije nadzemne etaže s mogućom izgradnjom podruma.
- 4.2.3. Zatvoreni sportski tereni mogu se graditi kao dvorane u zonama sporta i rekreacije (R) i kao dvorane za škole.

5. UVJETI UTVRĐIVANJA KORIDORA ILI TRASA I POVRŠINA PROMETNIH I DRUGIH INFRASTRUKTURNIH SUSTAVA

5.1. Prometni sustav

- 5.1.1. Na području Općine Cestica sve površine u osnovnoj razini koridora cestovnih prometnica potrebno je dimenzionirati na način i u širinama koje će omogućiti sigurno odvijanje prometa svih vrsta i u svim razdobljima i uvjetima.

Širine kolnika trebaju biti u skladu s odredbama propisa. Preporuča se da ne budu uži od 5,0 m.

Iznimno, tamo gdje to zbog lokalnih prilika nije moguće ostvariti, širina kolnika može biti i uža.

Ukoliko lokalne prilike ne omogućavaju izvedbu kolnika i pješačkih hodnika u minimalnim širinama, preporučljivo je urediti jedinstvene pješačko-kolne površine ukupne minimalne širine 5,50 m.

- 5.1.2. Pristupni putevi do građevnih čestica moraju biti široki min. 3,0 m, a tada dužine najviše 50,0 m.
- 5.1.3. Sva cestovna križanja izvedena u razini potrebno je urediti na način da se obavezno osiguraju zone preglednosti u svim privozima.
- 5.1.4. Unutar naselja odnosno građevnih područja treba pješačke hodnike situativno voditi u prometnim koridorima uzduž oba ruba i u širini min. 1,20 m.
- 5.1.5. Širina biciklističke staze za jedan smjer vožnje koja se izvodi izdvojeno treba biti min. 0,8 m, a ukoliko se izvodi uz kolnik treba imati zaštitni pojas od kolnika u širini min 0,35 m.
- 5.1.6. Na mjestima ugibaldišta javnog prijevoza za nesmetano i sigurno zadržavanje putnika treba izgraditi perone minimalne širine 2,0 m.
- 5.1.7. Kod građevnih čestica uz križanja, ulaz treba u pravilu odrediti sa manje prometno opterećene ceste.
- 5.1.8. Planom su određeni sljedeći normativi za zadovoljenje potreba za parkiranjem, u skladu s namjenom objekta odnosno planiranog sadržaja:
- obiteljska stambena izgradnja parkirališne potrebe (1 PGM / 1 stan) rješava na vlastitoj čestici;
 - za višestambene objekte 1 parkirališno-garažno mjesto (PGM / 1 stan) na čestici ili u blizini;
 - administrativni sadržaji: 1 PGM na 75 m² btto površine; (12 PGM/1000 m² btto)
 - trgovački sadržaji: 1 PGM na 50 m² btto površine; (20 PGM/1000 m² btto)
 - robna kuća: 1 PGM na 40 m² btto površine; (25 PGM/1000 m² btto)
 - industrija i skladište: 1 PGM na 5 zaposlenih;
 - obrt i servisi: 1 PGM na 3 zaposlena;
 - ugostiteljstvo: 1 PGM na 1 stol;
 - sportski tereni: 1 PGM na 20 sjedala;
 - škole i dječje ustanove: 1 PGM po učionici odnosno grupi djece;
 - zdravstveni sadržaji: 1 PGM na 40 m² btto površine. (25 PGM/1000 m² btto).

- 5.1.9. U skladu s odredbama Zakona o javnim cestama, pri izdavanju lokacijske dozvole potrebno je zatražiti posebne uvjete Županijske uprave za ceste, kada se radi o gradnji koja je u pojasu širine 25 m za državne, 15 m za županijske te 10 m za lokalne ceste. Širina pojasa je prostor izvan vanjskog ruba građevne čestice ceste.
- 5.1.10. U koridoru javnih cesta van građevinskog područja i u građevinskom području naselja, mogu se graditi građevine za pružanje usluga sudionicima u prometu kao što su:
- benzinske postaje, sa trgovačkim, ugostiteljskim i servisnim sadržajima
 - praonice vozila, servisi,
- Navedene građevine uz sve javne ceste moraju imati osiguran prostor za promet u mirovanju u okviru vlastite građevne čestice.
- 5.1.11. Kod izvedbe komunalne infrastrukture preporuča se pri određivanju položaja pojedinih instalacija pridržavati sljedećih pravila:
- Kanalizaciju izvoditi ispod kolnika, vodovod i plin u pravilu ispod kolnika ili sa drugim instalacijama ispod pločnika ili unutar zelenog pojasa uz cestu.
 - Ako sve instalacije nije moguće smjestiti unutar građevne čestice ceste, moguće ih je iznimno zvoditi i kroz dvorišta susjednih građevnih čestica.
 - U slučajevima kada se ne radi projekt razmještaja instalacija preporuča se koridore vodovoda i struje locirati s jedne, a koridore plinovoda i telekomunikacija s druge strane kolnika.
 - Međusobne horizontalne i visinske udaljenosti te dubinu ukapanja odrediti će se prema posebnim uvjetima komunalnih tvrtki.
- 5.1.12. Dio trase nove državne brze ceste što je planom određena alternativno, odabrati će se u skladu s odabranom trasom u Općini Petrijanec.
- 5.1.13. Za zone graničnih prijelaza su određeni prostori za gradnju izvan naselja.

5.2. Telekomunikacijska mreža

- 5.2.1. Vodove sustava telekomunikacija treba polagati kabelski ili kao distributivnu kanalizaciju u prvom podzemnom sloju koridora javnih prometnih površina.
- 5.2.2. Pri polaganju kabela treba ako je to moguće izbjegavati površine kolnika te koristiti pješačke hodnike, razdjelne pojase zelenila i sl. Minimalna širina telekomunikacijskih pojasa je 1,0 m.

- 5.2.3. Pri paralelnom vođenju te na mjestima križanja s drugim vrstama vodova komunalne infrastrukture obavezno je poštivati minimalne razmake u situativnom i visinskom smislu odnosno vrijednosti određene propisima.
- 5.2.4. Telekomunikacijska postrojenja treba locirati u blizini prometnih koridora kako bi na njih bio osiguran jednostavan i neposredan priključak.
- 5.2.5. Posebnim uvjetima građenja poduzeća Hrvatski telekom Telekomunikacijski centar Varaždin, biti će određeni svi detalji polaganja pojasa telekomunikacijskih uređaja za prijenos kao i uvjeti priključenja.
- 5.2.6. Križanje trase s drugim podzemnim vodovima predvidjeti 0,5 m ispod vodova HT-a, a paralelno vođenje na minimalnom odstojanju od 1 m.
- 5.2.7. Pored postojećih UPS (V. Lovrečan i Cestica) planira se i gradnja novih (Gornje Vratno, Dubrava Križovljanska i Virje Križovljansko).
- 5.2.8. Za lociranje stupova mobilne mreže treba zatražiti mišljenje Konzervatorskog odjela Ministarstva kulture.

5.3. Sustav plinoopskrbe

- 5.3.1. Za plinsku mrežu se osiguravaju novi pojasi minimalne širine 1,0 m prvenstveno u koridorima javno-prometnih površina. Situativno pojasi moraju biti položeni u skladu s uvjetima za provođenje mjera zaštite od požara i uz poštivanje, ovisno o tlaku obaveznih udaljenosti od fiksnih građevina i drugih vrsta komunalne infrastrukture pri paralelnom vođenju odnosno visinskim prijelazima.
- 5.3.2. Opskrba plinom je iz Plinske redukcijske stanice Cerje, a planirano je povezivanje na mrežu Varaždina u Strmcu Podravskom.
- 5.3.3. Minimalni svijetli razmak između plinske cijevi i ostalih građevina komunalne infrastrukture je jedan metar. Vertikalni razmak s ostalim komunalnim instalacijama kod križanja određen je s min. 0,5 metara, uz obvezu zaštite polucije na plinovodu.
- 5.3.4. Dubina rova za polaganje plinske cijevi mora biti tolika da se izvede adekvatna pješčana posteljica te da nadsloj iznad cijevi bude minimalno 0,8 metara. U slučaju manjeg nadsloja potrebno je izvesti zaštitu cijevi. Prijelazi plinovoda ispod prometnica i vodotoka trebaju se izvoditi u zaštitnim cijevima.

5.4. Elektroenergetski sustav

5.4.1. Prijenosna 110 kV mreža.

5.4.1.1. Postojeći dalekovod 110 kV što povezuje TS Nedeljanec s Republikom Slovenijom ostaje u funkciji.

5.4.2. Razdjelna 10(20) kV mreža

5.4.2.1. Napajanje električnom energijom postojećih i budućih potrošača planira se iz:

- rekonstruirane postojeće TS te iz četiri nove (TS Pastor Breg, Babinec III, Lovrečan Drava i Lovrečan II)
- u budućnosti će se prijeći na veći nazivni napon, sa 10 kV na 20 kV
- sva postrojenja su priključena na TS 35/10 kV Vinica.

5.4.2.2. U skladu s naponskom razinom dalekovodima treba osigurati minimalne zaštitne koridore ukupne širine:

- 40 m za D 400 kV,
- 30 m za D 220 kV,
- 25 m za D 110 kV,
- 15 m za D 35 kV i
- 10 m za D 10(20) kV.

Na potezima kroz šumska područja širinu koridora treba odrediti prema najvećoj visini stabala kako bi bila spriječena mogućnost da pri padu stablo dosegne vodiče.

5.4.2.3. Za izgradnju dalekovoda nije potrebno formirati građevnu česticu, a prostor ispod dalekovoda može se koristiti u skladu s važećim Pravilnikom.

5.4.3. Niskonaponska mreža

5.4.3.1. Niskonaponska mreža u naseljima će se graditi podzemnim kabelima, odnosno kao zračna, sa samonosivim kabelskim snopovima na betonskim stupovima.

5.4.3.2. Prilikom rekonstruiranja cestovnih prometnih poteza, postojećih zračnih vodova ili pri planiranju novih uređaja za prijenos električne energije, za polaganje kabela treba koristiti prvi podzemni sloj unutar javnih prometnih koridora obavezno izvan pojasa kolnika.

5.4.3.3. Izvan naseljenih mjesta ovi uređaji i na dalje mogu biti zračni. Pri tome obavezno je poštivati minimalne sigurnosne udaljenosti i visine¹ ovisno o vrsti objekta kojeg vodovi prelaze ili im se približavaju (naseljena mjesta, zgrade, ceste, pristupačna ili nepristupačna mjesta i sl.).

5.4.3.4. Nova elektroenergetska postrojenja za transformaciju napona treba planirati na optimalnim pozicijama u odnosu na konzum kako bi bili minimalizirani gubici u mreži. Tehnološki zastarjela postrojenja potrebno je zamijeniti novim.

5.4.3.5. Za izgradnju elektroenergetskih postrojenja obavezno je osigurati potrebne površine odnosno formirati građevne čestice minimalne površine 5,0 m x 7,0 m.

5.4.4. Javna rasvjeta

5.4.4.1. Razvod javne rasvjete smješta se, unutar transformatorske stanice. Napajanje javne rasvjete obavlja se s jednog osiguračkog odvoda na niskonaponskom razvodu. Razvod javne rasvjete treba biti opremljen s do 6 trofaznih niskonaponskih odvoda napajanih preko dva sklopnika, čime je omogućena regulacija rasvjete u dva stupnja.

5.4.4.2. Javna rasvjeta će se izvoditi kao samostalna, izvedena na zasebnim stupovima ili dograđivati u sklopu postojeće i buduće nadzemne niskonaponske mreže.

5.4.4.3. Građevine dalekovoda ne formiraju svoju građevnu česticu, a prostor ispod dalekovoda može se koristiti i u druge namjene u skladu s Pravilnikom o tehničkim normativima za izgradnju nadzemnih elektroenergetskih vodova.

5.5. Sustav odvodnje

5.5.1. Planom je predviđen mješoviti sustav odvodnje.

5.5.2. Mrežu sabirnih cjevovoda i kolektora sustava odvodnje, kao izuzetno važnog segmenta cjelokupnog sustava komunalne infrastrukture s obzirom na potrebu osiguranja sanitarno-higijenskih uvjeta stanovništva te zaštitu podzemnih slojeva od zagađenja, potrebno je graditi prvenstveno u koridorima javnih prometnih površina u drugom podzemnom sloju. Pri tome treba voditi računa o potrebi da se omogući gravitacijska odvodnja s padovima kojima će biti zapriječeni veliki uspori u mreži.

Planom su predviđene trase kanala i kolektora te formiranje dva sustava.

Veći bi obuhvatio 8 naselja općine, ali i susjedne općine Vinica, Petrijanec i Sračinec, sa uređajem za pročišćavanje nizvodno od strojarnice HE Varaždin.

Drugi manji uređaj bi bio za prostore uz Pošalitu sa kapacitetom do 10000 ekvivalent stanovnika.

¹ Pravilnik o tehničkim normativima za izgradnju nadzemnih elektroenergetskih vodova nazivnog napona od 1 kV do 400 kV, »Narodne novine« br. 53/91 i 24/97

- 5.5.3. Studijom odvodnje Varaždinske županije koja je u izradi ispituju se još dvije varijante. Jedna bi za općine Cestica i Vinica predvidjela zajednički sustav i gradnju uređaja za pročišćenje na prostoru Cestica. Drugom se razmatra priključenje i Općine Cestica na Varaždinski sustav.
- 5.5.4. Nakon usvajanja županijske Studije odvodnje, prihvaćeno rješenje će se ugraditi u plan. Pri tom će se uzeti u obzir ono što će biti realizirano po sistemu iz točke 5.5.2. Svi u međuvremenu realizirani dijelovi sustava javne odvodnje trebaju biti ugrađeni u Studiju odvodnje.
- 5.5.5. Cjevovode u funkciji odvodnje otpadnih i oborinskih voda treba graditi u koridorima javnih prometnih površina u drugom podzemnom sloju.
- 5.5.6. Uzdužnim padovima te visinskim položajem cjevovoda treba nastojati omogućiti gravitacijsku odvodnju kao i minimalizirati moguću pojavu uspora u mreži.
- 5.5.7. Trase odvodnih cjevovoda kao i lokacije uređaja za pročišćavanje, retencionih bazena i ispusta u recipijente određeni su načelno. Točne lokacije biti će određene lokacijskim odnosno građevnim dozvolama.

5.6. Sustav vodoopskrbe

- 5.6.1. Nije predviđena gradnja novih magistralnih cjevovoda.
- 5.6.2. Postojeća mreža cjevovoda bit će nadograđivana prema potrebama planiranog širenja građevnog područja te gospodarskih i poslovnih zona.
- 5.6.3. Novoplanirane cjevovode za opskrbu pitkom vodom treba polagati ispod pješačkih hodnika gdje god je to moguće, a kada to nije, za polaganje može se koristiti i prvi podzemni sloj ispod kolnika.
- 5.6.4. Pojas za polaganje vodoopskrbnih cjevovoda treba biti širok minimalno 1,0 m.
- 5.6.5. Postrojenja u funkciji vodoopskrbe (vodospreme, precrpne stanice) trebaju biti pozicionirana u blizini prometnih koridora radi što jednostavnijeg i neposrednijeg priključenja na opskrbnu mrežu.

6. MJERE ZAŠTITE KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI I KULTURNO - POVIJESNIH CJELINA

6.1. Krajobrazne i prirodne vrijednosti

- 6.1.1. Krajobrazne i prirodne vrijednosti unutar Općine Cestica su priobalje Drave, Ormoško

jezero, Potoci Pošalitva i Zajza s pritocima, padine s vinogradima, šumska područja i poljoprivredno zemljište u nizinskom dijelu Općine.

- 6.1.2. Posebnost ograničenja u korištenju ogleda se u težnji da sa svakom novom intervencijom u prostoru očuva osnovne vrijednosti krajolika. To se posebno odnosi na regulacije vodotoka, gradnju cesta i puteva, te uređenje staza. Svi ovi elementi trebaju se izvoditi tako da ne degradiraju postojeće vrijednosti krajolika, jer on je u ovom prostoru temeljna vrijednost.
- 6.1.3. Poljoprivredni krajolik nizinskog dijela Općine štiti se od neplanske izgradnje formiranjem građevinskih područja tako da se izbjegava znatno širenje na kvalitetne poljoprivredne površine.
- 6.1.4. Šume se ne može krčiti radi izgradnje, već ih treba očuvati zajedno s livadama i vinogradima uz njihove rubove. Krajolik uz vodotoke treba očuvati u prirodnom obliku (živice, grmlje, pojedinačna stabla, šumarci), a uz njih je moguće predvidjeti šetne, biciklistične i staze za jahanje.
- 6.1.5. Na području Općine Cestica prema Zakonu o zaštiti prirode zaštićen je:
Park kraj dvorca u Križovljan gradu u kategoriji spomenika parkovne arhitekture - park.
- 6.1.6. Planom se kao posebne prirodne vrijednosti predlaže zaštititi:
- Prostor Ormoškog jezera kao ornitološki rezervat.
- 6.1.7. Za zaštićene dijelove se za svaku intervenciju treba tražiti posebne uvjete Ministarstva zaštite okoliša i prostornog uređenja.

6.2. Kulturno-povijesne cjeline

6.2.1. Zaštićena kulturna dobra

1. Župna crkva Uzvišenja Sv. Križa u Radovcu - zaštićena Rješenjem o preventivnoj zaštiti spomenika kulture br. 782/1 - 1966. U tijeku je donošenje novog rješenja u kojem će uz crkvu zaštitom biti obuhvaćena i kurija župnog dvora.
2. Grad Križovljan u Cestici - zajedno s gospodarskim zgradama zaštićen je Rješenjem o preventivnoj zaštiti br. 03-UP/I-474/1. Područje oko dvorca zaštićeno je kao spomenik prirode - parkovna arhitektura.
3. Kapela sv. Lovre u Velikom Lovrečanu - zaštićena Rješenjem o preventivnoj zaštiti spomenika kulture br. 787/1-1966.

4. Župna crkva sv. Barbare u Natkrižovljanu - zaštićena Rješenjem o preventivnoj zaštiti spomenika kulture br 7891(1-1966).
5. Župni dvor u Natkrižovljanu - zaštićen Rješenjem o preventivnoj zaštiti spomenika kulture br. 7901/1-1966.
6. Kapela Blažene Djevice Marije (Miklova kapela) u Križanču - zaštićena Rješenjem o preventivnoj zaštiti spomenika kulture br. 789/1-1966.
Sva navedena kulturna dobra bit će, prema važećem Zakonu, nakon donošenja novog rješenja upisana u Registar kulturnih dobara Republike Hrvatske.

6.2.2. **Popis kulturnih dobara za koje je bilo izdano Rješenje o preventivnoj zaštiti, ali danas nema elemenata na temelju kojih su bila utvrđena svojstva za zaštitu:**

1. Poklonac s raspelom u Dubravi Križovljanskoj - smješten uz državnu cestu D2 u blizini graničnog prijelaza.
2. Seoske brvnare pokrivene slamom u Velikom Lovrečanu
3. Seljačka brvnara u Natkrižovljanu
4. Seljačka klijet u Natkrižovljanu

6.2.3. Osim navedenih nepokretnih kulturnih dobara priložena je lista **evidentirane graditeljske baštine i javne plastike** na području Općine. Za neka dobra s te liste postupak za zaštitu je u tijeku i nakon donošenja rješenja bit će upisana u Registar. To se odnosi na sljedeće:

1. Pil Krista Premišljevača u Babincu - postupak za zaštitu u tijeku
2. Pil Tužnog Krista u Dubravi Križovljanskoj - nalazi se na samoj granici sa Slovenijom na cesti prema Zavrču, postupak za zaštitu je u tijeku
3. Župni dvor u Radovcu - vodi se postupak za zaštitu, donošenjem novog rješenja za župnu crkvu bit će obuhvaćen i župni dvor

6.2.4. **Ostala evidentirana kulturna dobra:**

- 4 Stara škola u Radovcu
5. Poklonac Srca Isusovog u Radovcu - smješten je uz cestu u blizini župnog dvora
6. Župna kuća u Velikom Lovrečanu - danas je obnovljena i pretvorena u mrtvačnicu
7. Poklonac na Lovrečan Brijegu - spada u Veliki Lovrečan, nedavno je potpuno obnovljen, na žalost suprotno konzervatorskim principima
8. Tradicijske kuće u naselju Križanče - niz drvenih kuća (stambena, gospodarska i klijet) smještenih uz cestu na grebenu brežuljka i jugoistočno od Miklove kapele
9. Tradicijski sklop stambene, gospodarske i pomoćne građevine u Dubravi Križovljanskoj na br. 34 - građevine su smještene u blizini poklonca s raspelom uz cestu D2 kraj graničnog prijelaza.

6.2.5. Pri izdavanju lokacijskih dozvola za gradnju treba voditi računa o tome da se nova gradnja može uklopiti u sliku pojedinog naselja. To se posebno odnosi na gradnju uz povijesne građevine ili dijelove naselja.

6.2.6. Na arheološkim lokalitetima zabranjuje se oranje i iskopi na dubini većoj od 40 cm. Za obavljanje građevinskih radova na arheološkim nalazištima unutar građevinskih područja, potrebno je ishoditi rješenje o uvjetima izgradnje od nadležnog Konzervatorskog odjela.

Ako se kod bilo kakvih radova na nalazištima izvan građevinskih područja naiđe na arheološki nalaz, potrebno je odmah obustaviti radove i o nalazu izvjestiti nadležni Konzervatorski odjel i Arheološki odjel Gradskog muzeja u Varaždinu.

6.2.7. U okviru postupka zaštite kojim će Općina Cestica svojom posebnom odlukom odrediti koja dobra od lokalnog značaja proglašava zaštićenima, potrebno je način zaštite odrediti uz suglasnost Konzervatorskog odjela Ministarstva kulture.

6.2.8. Za novu gradnju uz zaštićenu graditeljsku baštinu treba u postupak izdavanja lokacijske dozvole uključiti i Konzervatorski odjel Ministarstva kulture.

7. POSTUPANJE S OTPADOM

7.1. Lokacije deponije određene Županijskim planom nisu na području Općine Cestica. Otpad se odvozi na deponiju u Gornjem Knegincu. Planom je osiguran prostor na području naselja Vratno Gornje za općinsko odlagalište. Ono se može koristiti kao reciklažno dvorište, za skladištenje ili za odlaganje.

7.2. Za prikupljanje sekundarnih sirovina odredit će se odgovarajuće lokacije za postavu kontejnera po naseljima, a za reciklažno dvorište u jednom od većih općinskih naselja.

8. MJERE SPREČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

8.1. Opće mjere

8.1.1. Prilikom izdavanja lokacijskih dozvola za građevine gospodarskih djelatnosti, potrebno je u skladu s posebnim propisima osigurati mjere sprečavanja nepovoljna utjecaja na okoliš (zaštita od buke, zagađenja zraka, vibracija, elektroenergetskog zračenja, pročišćavanje otpadnih voda, tehnološki otpad i sl.)

8.2. Zaštita voda

8.2.1. Radi zaštite podzemnih voda potrebno je prilikom izdavanja lokacijskih dozvola propisati i mjere zaštite:

- izgraditi sustave za odvodnju otpadnih voda od vodonepropusnih elemenata,
- oborinske vode s prometnih površina i parkirališta odvoditi putem slivnika s taložnicama u javnu kanalizaciju,
- naročitu pažnju posvetiti kod uređenja groblja da se drenažu i odvodnju izvede u kanalizaciju, tj. da se ne ugrožavaju okolna naseljena područja.

8.2.2. Radi zaštite vodotoka i akumulacije potrebno je kontrolirati sve ispuste i inventarizirati zagađivače.

Vodene površine treba očuvati od zagađenja. Na njima se mogu uređivati ribogojilišta uz maksimalno prilagođavanje prirodnim osobitostima.

8.2.3. Sve vodene površine obavezno je štititi od onečišćenja i zagađivanja.

8.3. Zaštita od buke

8.3.1. Radi zaštite od buke te stvaranja zvučnih barijera potrebno je predvidjeti između planirane državne brze ceste (Podravske magistrale) te stambenih dijelova naselja uz koja prolazi, sadnja visokog zelenila ili druge mjere zaštite.

8.4. Zaštita tla

8.4.1. U građevinskim područjima se do realizacije gradnje treba čuvati i obrađivati poljoprivredno zemljište.

Ne može se planirati pošumljavanje ili gradnja na najvrijednijim poljoprivrednim tlima.

Radi proizvodnje zdrave hrane treba poticati obradu njiva, vrtova i voćnjaka i vinograda sa što manje umjetnih zaštitnih sredstava.

8.5. Zaštita zraka

8.5.1. Radi zaštite zraka treba pažljivo birati tvrtke i kontrolirati rad industrijskih pogona, vrstu goriva koja će koristiti te stimulirati korištenje plina kao energenta i u radnim zonama i u naseljima.

8.6. Zaštita životinja

8.6.1. S obzirom na to da je Općina s vrijednim vodenim, šumskim, vinogradarskim i

poljoprivrednim površinama, treba voditi računa o pravilnom gospodarenju lovištima, a sve radi zaštite raznolikosti životinjskih vrsta.

8.6.2. Zaštitu ribljih vrsta će se provoditi kontroliranim ribolovom i sprečavanjem zagađenja vode Drave i svih drugih vodotoka.

8.6.3. Radi zaštite ptica Ormoško jezero će se proglasiti ornitološkim rezervatom.

8.7. Zaštita od požara

8.7.1. U smislu sprečavanja širenja požara na susjedne građevine, građevina mora biti udaljena od susjednih građevina najmanje 4 metra ili manje, ako se dokaže, uzimajući u obzir požarno opterećenje, brzinu širenja požara, požarne karakteristike materijala građevina, veličinu otvora na vanjskim zidovima građevine i dr., da se požar neće prenijeti na susjedne građevine, ili mora biti odvojena od susjednih građevina požarnim zidom vatrootpornosti najmanje 90 minuta, koji u slučaju da građevina ima krovnu konstrukciju (ne odnosi se na ravni krov vatrootpornosti najmanje 90 minuta) nadvisuje krov građevine najmanje 0,5 m ili završava dvostranom konzolom iste vatrootpornosti najmanje 1 m ispod pokrova krovišta koji mora biti od negorivog materijala najmanje na dužini konzole.

9. MJERE PROVEDBE PLANA

9.1. Obveza izrade prostornih planova

9.1.1. Predviđena je izrada Prostornog plana područja posebnih obilježja za priobalje rijeke Drave.

9.1.2. Za rekreacijske i radne zone veće od 5 ha izradit će se urbanistički ili detaljni planovi uređenja.

9.1.3. Za gradnju na neizgrađenim dijelovima građevinskih područja naselja većim od 5 ha, izraditi će se urbanistički plan uređenja.

9.1.4. Za poslovnu zonu u Dubravi Križovljanskoj će se izraditi Urbanistički plan uređenja u koji će se uključiti i zona graničnog prijelaza.

9.1.5. Urbanistički plan uređenja će se izraditi za gospodarsku zonu uz granični prijelaz u Otok Virju, osim ako se namjeni za maksimalno 4 građevne čestice. U tom slučaju se može prići realizaciji temeljem dozvola za gradnju.

- 9.1.6. Za gospodarsku zonu u Babincu će se izraditi Urbanistički plan uređenja.
- 9.1.7. Eventualnu potrebu izrade i obuhvat drugih detaljnih planova uređenja, odredit će se Programom mjera za unapređenje stanja u prostoru.

9.2. Primjena posebnih razvojnih i drugih mjera

- 9.2.1. U sklopu Prostornog plana uređenja izrađen je poseban elaborat »Mjere zaštite od elementarnih nepogoda i ratnih opasnosti«. Općina je dužna izraditi Planove zaštite i spašavanja prema kojima će se postupati glede skloništa za zaštitu od ratnih opasnosti.
- 9.2.2. Pri odlučivanju o gradnji treba poticati gradnju tamo gdje će se popunjavati ili postupno širiti postojeći dijelovi građevinskih područja, te tamo gdje će doprinjeti bržem gospodarskom, razvoju uz izbjegavanje nepovoljna utjecaja na okoliš.
- 9.2.3. Pridržavajući se odredbi propisa, planom se omogućuju vatrogasni prilazi do svih građevinskih područja.

Lokacijskim dozvolama treba osigurati ostale prilaze i vatrogasne pristupe te površine za rad vatrogasne tehnike u skladu s odredbama Pravilnika o uvjetima za vatrogasne pristupe (»Narodne novine« broj 35/94).

Planom su osigurani koridori cjevovoda za količine vode potrebne za gašenje požara u skladu s odredbom Pravilnika o tehničkim normativima za hidrantsku mrežu za gašenje požara. (Službeni list 30/91, preuzet Zakonom o normizaciji, »Narodne novine« broj 55/96).

- 9.2.4. Lokacijska dozvola za brzu državnu cestu će se izdati nakon izrade studije utjecaja na okoliš.
- 9.2.5. Za građevine magistralne infrastrukture će se lokacijske dozvole izdavati na osnovi idejnih rješenja i stručnih podloga.
- 9.2.6. Za kompleks uz Križovljan grad će se izraditi studija mogućnosti korištenja čiji cilj je iznalaženje kompatibilnih razvojnih mogućnosti podređenih vrijednostima i zaštiti grada i parka.
- 9.2.7. Za granične prijelaze će se lokacijske dozvole izdati temeljem odgovarajuće stručne podloge.

9.3. Rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

9.3.1. Građevine čija je namjena protivna planom određenoj namjeni, mogu se koristiti u postojećim gabaritima do privođenja tog dijela prostora planskoj namjeni.

9.3.2. Postojeće građevine niske stambene izgradnje koje su izvan granica građevinskog područja, a ne mogu se smatrati izdvojenim dijelovima građevinskog područja, mogu se iznimno adaptirati u opsegu neophodnom za poboljšanje uvjeta života i rada.

9.3.3. Neophodni obim rekonstrukcija za poboljšanje uvjeta života građana smatra se:

- dogradnja sanitarnih prostorija (WC, kupaonice) uz postojeće stambene građevine, koje iste u svom sastavu ili na postojećoj čestici nemaju izgrađene i to u najvećoj površini od 6,0 m²,
- preinake u smislu otvaranja vanjskih otvora na postojećim građevinama,
- konstruktivne sanacije na način zadržavanja osnovnog gabarita građevine,
- preinake unutarnjeg prostora bez povećanja volumena građevine (promjera instalacije, promjera funkcije prostora),
- konstruktivne sanacije uz zadržavanje osnovnog gabarita građevine,
- popravak postojećeg krovišta,
- izmjena ravnih krovova u kose bez podizanja nadozida,
- adaptacija tavanskog prostora unutar postojećeg gabarita građevine u stambeni prostor,
- rekonstrukcija svih vrsta instalacija,
- ograde i potporni zidovi radi saniranja terena,
- priključenje na postojeću komunalnu infrastrukturu (elektro, vodovod i plinsku mrežu).

9.3.4. Neophodni oblik rekonstrukcije za poboljšanje uvjeta rada smatra se:

- izmjena uređenja i instalacija vezanih za promjenu tehnoloških rješenja, s tim da se građevine ne mogu dograđivati izvan postojećeg gabarita,
- promjena namjene poslovnih prostora, ali pod uvjetom da novoplanirana namjena ne pogoršava stanje čovjekova okoliša i svojim korištenjem ne utječe na zdravlje ljudi u okolnim stambenim prostorima, ali samo unutar postojećeg gabarita,
- pretvorba stambenog prostora u poslovne prostorije, ali unutar postojećeg gabarita, prema valjanim propisima,
- uređenje ili izgradnja sanitarnog čvora na dijelu poslovnog prostora unutar postojećeg gabarita građevine, ukoliko je ista neophodna za poboljšanje uvjeta rada ili uvjetovana promjenom namjene poslovnog prostora.

OPĆINA LJUBEŠĆICA

AKTI OPĆINSKOG VIJEĆA

2.

Na temelju članka 124. i 128. Zakona o proračunu (»Narodne novine« broj 96/03), članka 25. Statuta Općine Ljubešćica (»Službeni vjesnik Varaždinske županije« broj 22/01) i članka 35. Poslovnika Općinskog vijeća Općine Ljubešćica (»Službeni vjesnik Varaždinske županije« broj 2/02), Općinsko vijeće Općine Ljubešćica na 37. sjednici održanoj 31. ožujka 2004. godine, donosi

G O D I Š N J I O B R A Č U N

Proračuna Općine Ljubešćica za 2003. godinu

Članak 1.

Godišnji obračun Proračuna Općine Ljubešćica za 2003. godinu sadrži:

- ukupno ostvareni prihodi u iznosu	3.240.370,35 kn,
- ukupno ostvareni izdaci u iznosu	2.367.431,17 kn,
- ostvareni višak za razdoblje 01. 01. - 31. 12. 2003.	872.939,18 kn,
- preneseni višak prihoda	899.298,41 kn,
- ukupni višak prihoda za raspodjelu	1.772.237,59 kn.

Članak 2.

Ukupni višak prihoda u iznosu od 1.772.237,59 kuna prenosi se u slijedeću godinu, uključiti će se u Izmjene i dopune Proračuna i rasporediti će se prema odluci Općinskog vijeća.

Članak 3.

Sastavni dio Godišnjeg obračuna je tabelarni prikaz izvršenja Proračuna Općine Ljubešćica za 2003. godinu.

Članak 4.

Godišnji obračun Proračuna Općine Ljubešćica za 2003. godinu stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

Klasa: 400-05/04-01/01

Urbroj: 2186/025-01-04-2

Ljubešćica, 31. ožujka 2004.

Predsjednik Općinskog vijeća

Josip Mikulčić, v. r.

IZVJEŠĆE O IZVRŠENJU PRORAČUNA OPĆINE LJUBEŠĆICA ZA RAZDOBLJE OD 01. SIJEČNJA DO 31. PROSINCA 2003. GODINE

Ovo izvješće sastavljeno je prema podacima iz knjigovodstva, a u okvirima Plana Proračuna Općine Ljubešćice za 2003. godinu.

PRIHODI:	3.240.370,35
RASHODI:	2.367.431,17
VIŠAK PRIHODA:	872.939,18
PRENESENI VIŠAK PRIHODA	899.298,41
UKUPNI VIŠAK PRIHODA ZA RASPODJELU	1.772.237,59

A. PRIHODI

u kunama

Broj konta	VRSTA PRIHODA	Plan za 2003.	Ostvarenje	Index
	SVEUKUPNO PRIHODI	3.807.298,41	3.240.370,35	85
61	PRIHODI OD POREZA	2.102.000,00	2.304.471,85	110
611	Porez i prirez na dohodak	1.100.000,00	1.390.656,04	126
612	Porez na dobit	900.000,00	913.815,81	101
613	Porez na imovinu	37.000,00	33.025,91	89
6131	Porez na kuće za odmor i javne površine	25.000,00	17.280,36	69
6134	Porez na promet nekretnina	22.000,00	15.745,55	72

u kunama

Broj konta	VRSTA PRIHODA	Plan za 2003.	Ostvarenje	Index
614	Porezi na robu i usluge	65.000,00	49.378,62	76
6142	Porez na promet			
61424	Porez na potrošnju alkohol. i bezalkohol. pića	35.000,00	22.858,82	66
61453	Porez na tvrtku odnosno naziv tvrtke	30.000,00	26.519,80	89
63	POTPORE	95.000,00	94.683,02	100
633	Potpore iz proračuna	95.000,00	94.683,02	100
6331	Tekuće potpore iz proračuna	95.000,00	94.683,02	100
64	PRIHODI OD IMOVINE	209.000,00	289.843,61	139
641	Prihodi od finan.imovine	6.000,00	5.653,82	94
6413	Kamate na depozite po videnju	6.000,00	5.653,82	94
642	Prihodi od nefin.imovine	203.000,00	284.189,79	140
6421	Naknade za koncesije	3.000,00	2.142,32	71
6423	Nak.za ekspluat. min. sirovina	200.000,00	282.047,47	141
65	PRIHODI OD ADM.PRISTOJBI I PO POSEBNIM PROPISIMA	487.000,00	456.467,34	94
652	Prihodi po posebnim propisima	487.000,00	456.467,34	94
6523	Komun. dopr. i druge nak.	485.000,00	455.350,80	94
65231	Komunalni doprinosi	70.000,00	67.303,36	96
65232	Komunalne naknade	120.000,00	103.389,16	86
65233	Naknade za potrošnju vode	200.000,00	195.324,21	98
652331	Naknade za priključak vode	40.000,00	32.850,00	82
65234	Naknade za asfalt	50.000,00	105.402,33	211
65236	Naknade za groblje	5.000,00	2.342,00	47
6524	Doprinosi za šume	1.000,00	11,24	1
6526	Ostali nespomenuti prihodi	1.000,00	1.105,30	110
66	OSTALI PRIHODI	15.000,00	12.500,00	83
663	Donacije od pravnih i fizičkih osoba	15.000,00	12.500,00	83
6631	Tekuće donacije	15.000,00	12.500,00	83
92	VIŠAK PRIHODA	899.298,41		
922	Višak prihoda iz pret godina	899.298,41		

B. IZDACI

u kunama

Broj konta	VRSTA IZDATKA	Plan za 2003.	Ostvarenje	Index
	SVEUKUPNO IZDACI	3.807.298,41	2.367.431,17	62
31	RASHODI ZA ZAPOSLENE	49.300,00	39.666,69	80
311	Plaće	40.000,00	30.973,17	77
311	Plaće za redovan rad	40.000,00	30.973,17	77
313	Doprinos na plaće	6.100,00	5.537,52	91
3131	Doprinos za mirov. osig.	500,00	355,52	71
3132	Doprinos za zdrav. osig.	5.000,00	4.689,99	94
3133	Doprinos ga zapošljavanje	600,00	492,01	82
312	Ostali rashodi za zaposlene	3.200,00	3.156,00	99
3121	Ostali rashodi za zaposlene	3.200,00	3.156,00	99

u kunama

Broj konta	VRSTA IZDATKA	Plan za 2003.	Ostvarenje	Index
32	MATERIJALNI RASHODI	972.500,00	761.769,62	78
321	Naknade troškova zaposlenima	5.500,00	3.941,88	72
3211	Naknade za prisust. sjednicama	5.000,00	3.556,88	71
3212	Naknade za prijevoz na posao	500,00	385,00	77
322	Rashodi za materijal i energiju	167.000,00	108.157,18	65
3221	Ured. materijal i mat za čišćenje	20.000,00	11.913,87	59
3222	Osnovni materijal regres	50.000,00	31.100,98	62
3223	Energija	80.000,00	57.664,63	72
3224	Mater. i dijel. za tek. i inv. održavanje	14.000,00	5.648,92	40
	Materijal i dijelovi za održavanje		2.471,72	
	Materijal za održavanje vodovoda		3.177,20	
3225	Sitni inventar	3.000,00	1.828,78	61
323	Rashodi za usluge	615.000,00	498.279,66	81
3231	Usluge telefona,pošte,prijevoza	30.000,00	24.108,16	80
3232	Usluge tek. i inv. održavanja	185.000,00	130.567,69	71
	Usluge održav.ostalih objekata		2.360,70	
	Usluge održavanja vodovoda		86.908,09	
	Usl.odr.opreme fotok.kompjutor		61.181,03	
	Usluge održ. cesta i modernizacija		11.590,00	
	Popravak i održavanje javne rasvjete		23.527,87	
3233	Usluge promidžbe i informiranja	25.000,00	16.889,94	68
3234	Komunalne usluge	140.000,00	114.455,12	82
	Opskrba vodom		10.592,51	
	Čišćenje snijega		75.794,91	
	Održavanje zelenih površina		17.714,78	
	Iznošenje i odvoz smeća		10.352,92	
3236	Zdravstvene i veter. usluge	10.000,00	7.723,40	77
3237	Intelektualne i osobne usluge	225.000,00	204.535,35	91
	Izrada prostornog plana		74.908,00	
	Računovodstvene usluge		22.747,55	
	Izrada ortofoto karata		7.480,00	
	Izrada projekta za kanalizaciju		21.984,40	
	Izrada procjene ugroženosti od požara		3.394,65	
	Naknada čistačice		7.441,28	
	Naknada komunalnom redaru		17.795,56	
	Naknada Španić Gordana		34.055,85	
	Usluge odvjetnika		10.746,00	
	Naknade Tomiek, Zečević		3.982,06	
329	Ostali nespomenuti rashodi poslovanja	185.000,00	151.390,90	82
3291	Nak za rad pred. i izvršnih tijela	73.000,00	52.258,72	72
3292	Premije osiguranja	2.000,00	1.430,89	72
3293	Reprezentacija	10.000,00	7.358,00	74
3299	Ostali nespom. rashodi poslovanja	100.000,00	90.343,29	90
	Troškovi izbora za mjesne odbore		38.157,39	
	Ost.troš. - otkup zemlj.povrat sred. vijenci, članarine, kom.nak.		52.185,90	
34	FINANCIJSKI RASHODI	11.000,00	9.151,44	83
343	Ostali financijski rashodi	11.000,00	9.151,44	83
3431	Bankarske usluge i usl. pl. prometa	10.000,00	9.072,22	91
3433	Zat.kamate iz poslovnih odnosa	1.000,00	79,22	8
37	NAKNADE GRAD. I KUĆANSTVIMA IZ ZAVODA I PRORAČUNA	20.000,00	17.080,00	85
372	Naknade građ. i kućanstvima	20.000,00	17.080,00	85
3721	Pomoć obiteljima i kućanstvima	20.000,00	17.080,00	85

u kunama

Broj konta	VRSTA IZDATKA	Plan za 2003.	Ostvarenje	Index
38	OSTALI RASHODI	245.000,00	202.266,01	83
381	Tekuće donacije	195.000,00	169.069,12	87
3811	Tekuće donacije	195.000,00	169.059,12	87
	Donacija vjerskoj zajednici		30.000,00	
	Donacija lovačkom društvu		15.000,00	
	Donacija Ljuba voda		5.000,00	
	Donacija OŠ Ljubešćica		16.140,00	
	Donacija Civilna zaštita		7.000,00	
	Donacija DVD Ljubešćica		55.000,00	
	Donacija za šport		12.282,96	
	Don.ost.udrugama -ribolov, bilj.klub, lijepa naša	2.900,00		
	Don.udrugama Hrv.domob; Hrv.branitelji	12.000,00		
	Donacija Crveni križ Novi Marof	3.000,00		
	Donacija za natjecanje	1.890,00		
	Donacija za Malu školu	8.846,16		
384	Rashodi iz proteklih godina	60.000,00	33.206,89	67
3842	Rashodi iz proteklih godina	50.000,00	33.206,89	67
	Obaveze prema Cesti iz 2002. godine			
42	RASH. ZA NABAVU PROIZ. DUGOT. IMOVINE	2.509.498,41	1.337.497,41	54
421	Građevinski objekti	2.476.000,00	1.322.380,63	54
4213	Izgradnja ceste	740.000,00	595.114,10	81
4214	Izgradnja kanalizacije	1.586.000,00	636.244,07	41
4215	Izgradnja javne rasvjete	110.000,00	91.022,46	83
4216	Izgradnja mosta	40.000,00		
422	Postrojenja il oprema	33.498,41	15.116,78	46
4221	Uredska oprema i namještaj	33.498,41	15.116,78	46

3.

Na temelju članka 124. i 128. Zakona o proračunu (»Narodne novine« broj 96/03), članka 25. Statuta Općine Ljubešćica (»Službeni vjesnik Varaždinske županije« broj 22/01) i članka 35. Poslovnika Općinskog vijeća Općine Ljubešćica (»Službeni vjesnik Varaždinske županije« broj 2/02), Općinsko vijeće Općine Ljubešćica na 37. sjednici održanoj 31. ožujka 2004. godine, donosi

O D L U K U**o prihvatanju Godišnjeg obračuna Proračuna Općine Ljubešćica za 2003. godinu**

Članak 1.

Općinsko vijeće Općine Ljubešćica prihvaća Izvješće o izvršenju Proračuna Općine Ljubešćica za 2003. godinu i utvrđuje da Godišnji obračun Proračuna Općine Ljubešćica za 2003. godinu sadrži:

- ukupno ostvareni prihodi u iznosu	3.240.370,35 kn
- ukupno ostvareni izdaci u iznosu	2.367.431,17 kn
- ostvareni višak za razdoblje 01. 01. - 31. 12. 2003.	872.939,18 kn
- preneseni višak prihoda	899.298,41 kn
- UKUPNI VIŠAK PRIHODA ZA RASPODJELU	1.772.237,59 kn

Članak 2.

Raspoloživa sredstva višak prihoda u iznosu od 1.772.237,59 kuna raspoređuju se po namjenama i korisnicima kako slijedi:

- kanalizacija	1.150.237,59 kn
- javna rasvjeta	50.000,00 kn
- izgradnja mosta u Rakovcu	37.000,00 kn
- izrada PPUO Ljubešćica	25.000,00 kn
- školska športska dvorana	500.000,00 kn
- geodetske usluge	10.000,00 kn

UKUPNO

1.772.237,59 kn

Članak 3.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

Klasa: 400-05/04-01/02

Urbroj: 2186/025-01-04-2

Ljubešćica, 31. ožujka 2004.

Predsjednik Općinskog vijeća
Josip Mikulčić, v. r.

OPĆINA SVETI ILIJA

AKTI OPĆINSKOG VIJEĆA

1.

Na temelju članka 128. Zakona o proračunu (»Narodne novine« broj 96/03) i članka 55. Statuta Općine Sveti Ilija (»Službeni vjesnik Varaždinske županije« broj 22/01), Općinsko vijeće Općine Sveti Ilija na sjednici održanoj 30. ožujka 2004. godine, donosi

O D L U K U**o izvršenju Proračuna Općine Sveti Ilija za 2003. godinu****I. OPĆI DIO**

Članak 1.

Godišnji obračun Proračuna Općine Sveti Ilija za 2003. godinu sadrži:

Ostvarenje

1. 1. - 31. 12. 2003.

A. TEKUĆI DIO PRIHODA

1. Tekući prihodi	1.770.087,28
2. Tekući rashodi	1.393.993,01
3. Razlika (1-2) višak-manjak	+376.094,27

PRIHODI

u kunama

Konto	VRSTA PRIMITKA	Reblans 2.	Ostvareno 1.1. - 31.12.
SVEUKUPNO PRIHODI		2.957.400,00	2.632.025,78
6	PRIHODI POSLOVANJA		
611	Porez i prirez na dohodak		
61111	Porez i prirez na doh. od nesamostalnog rada	1.060.000,00	1.080.730,22
612	Porez na dobit		
61211	Porez na dobit	210.000,00	220.689,88
613	Porezi na imovinu		
61314	Porez na kuće za odmor	18.000,00	17.408,42
61315	Porez na korištenje javnih površina	4.300,00	4.295,00
61341	Porez na promet nekretnina	39.000,00	43.119,22
614	Porez na robu i usluge		
61424	Porez na potrošnju alkoh. i bezalkoholnih pića	21.000,00	22.641,45
61453	Porez na tvrtku	25.000,00	15.215,00
61632	Zaprimljeni neprepoznati nalozi	500,00	—
633	Pomoći		
63312	Tekuće pomoći iz županijskog proračuna	42.500,00	40.932,00
63321	Kapitalne pomoći iz državnog proračuna	670.000,00	669.992,90
63322	Kapitalne pomoći iz županijskog proračuna	181.000,00	181.982,00
63419	Ostale tekuće pomoći od nefinancijskih org. i fizičkih osoba	1.500,00	1.400,00
641	Prihodi od financijske imovine		
64132	Prihodi od kamata	3.500,00	3.290,07

B. KAPITALNI DIO PRORAČUNA

1. Kapitalni primici	861.938,50
2. Kapitalni izdaci	1.782.375,53
3. Razlika (1-2) višak-manjak	-920.437,03

C. RAČUN FINANCIRANJA

1. Primljeni zajmovi	—
2. Povrat zajmova	—
3. Razlika (1-2) višak-manjak	—

D. VIŠAK PRIHODA I REZERVIRANJA

1. Višak prihoda iz sredstava Proračuna iz 2002. godine	667.675,46
2. Manjak prihoda iz sredstava Proračuna iz 2002. godine	—
3. Razlika (1-2) višak-manjak	+667.675,46

E. UKUPNI PRORAČUN OPĆINE

1. Ukupni prihodi	3.299.701,24
2. Ukupni rashodi	3.176.368,54
3. Razlika (1-2) višak-manjak	123.332,70

Višak se prenosi u 2004. godinu

u kunama

Konto	VRSTA PRIMITKA	Reblans 2.	Ostvareno 1.1. - 31.12.
642	Prihodi od nefinancijske imovine		
64219	Naknada za ostale koncesije	10.000,00	10.726,31
64221	Prihodi od zakupa nekretnina	25.000,00	22.102,20
64234	Lovozakupnina	—	—
64239	Naknada za uporabu javnih općinskih površina	10.000,00	6.056,77
651	Administrativne (upravne) pristojbe		
651290	Ostale naknade utvrđ.opć. odlukom-god.grobna pristojba	90.000,00	91.433,00
651291	Ostale naknade utvrđ.opć. odlukom-ostale grobne nakna.	21.000,00	18.895,00
651293	Ost. naknade utvrđene općinskom odlukom	19.000,00	19.545,58
65139	Prihodi od pro. državnih biljeg.	100,00	100,00
652	Prihodi po posebnim propisima		
65221	Vodni doprinos	—	6.160,00
65229	Ostali prihodi vodoprivrede (Hrvatske vode)	300.000,00	—
65232	Komunalna naknada	108.000,00	111.435,92
65241	Doprinos za šume	—	11,24
65263	Premije od osiguranja	—	—
65269	Ostali nespomenuti prihodi - sufinanciranje građana	33.000,00	33.900,00
662	Kazne		
66279	Ostale nespomenute kazne	—	—
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE		
711	Prihodi od prodaje materijalne imovine		
71112	Prihodi od prodaje građevinskog zemljišta	50.000,00	—
721	Prihodi od prodaje građevinskih objekata		
72119	Ost.stamb.objekti - od prodaje stanova na kojima postoji stanarsko pravo	15.000,00	9.963,60
842	Primljeni zajmovi od banaka i ostalih financijskih instit.		
84212	Primljeni zajmovi od banaka - dugoročni	—	—

IZDACI

u kunama

Konto	VRSTA IZDATKA - OPĆI DIO	Reblans 2.	Ostvareno 1.1. - 31.12.
	SVEUKUPNO IZDACI	3.279.600,00	3.176.368,54
3	RASHODI POSLOVANJA		
311	Plaće		
3111	Plaće za redovan rad	209.500,00	206.882,02
312	Ostali rashodi za zaposlene	2.600,00	2.599,92
313	Doprinosi na plaće		
3131	Doprinosi za mirovinsko osiguranje		
3132	Doprinos za obvezno zdrav. osiguranje	28.500,00	28.091,85
3133	Doprinos za zapošljavanje	4.500,00	3.679,11
321	Naknade troškova zaposlenima		
3211	Službena putovanja	4.000,00	1.927,00
3212	Naknade za prijevoz, za rad na terenu i odvoj. živ.	11.500,00	11.550,00
3213	Stručno usavršavanje zaposlenika	2.000,00	1.486,00

u kunama

Konto	VRSTA IZDATKA - OPĆI DIO	Reblans 2.	Ostvareno 1.1. - 31.12.
322	Rashodi za materijal i energiju		
3221	Uredski materijal i ostali materijalni rashodi	38.500,00	34.227,02
3223	Energija	106.000,00	102.243,34
3225	Sitni inventar i auto gume	1.000,00	503,82
323	Rashodi za usluge		
3231	Usluge telefona, pošte i prijevoza	34.000,00	31.636,23
3232	Usluge tekućeg i investicijskog održavanja	279.000,00	267.991,75
3233	Usluge promidžbe i infomiranja	20.000,00	17.543,50
3234	Komunalne usluge	34.000,00	33.266,16
3236	Zdravstvene i veterinarske usluge	—	—
3237	Intelektualne i osobne usluge	186.500,00	147.395,11
329	Ostali nespomenuti rashodi poslovanja		
3291	Naknade za rad predstavničkih i izvr. tijela, povjerenstava i sl.	60.500,00	53.302,05
3292	Premije osiguranja	1.000,00	1.000,00
3293	Reprezentacija	48.000,00	47.577,83
3299	Ostali nespomenuti rashodi poslovanja	27.000,00	26.470,80
343	Ostali financijski rashodi		
3431	Bankarske usluge i platnog prometa	7.500,00	7.533,61
3433	Zatezne kamate	—	—
3434	Ostali nespomenuti financijski rashodi	5.000,00	4.694,53
352	Subvencije trgovačkim društvima, obrt. malim i sred. pod.		
3523	Subvencije poljoprivred. obrt. i malim i sred. pod.	20.000,00	19.749,79
372	Ostale naknade građ. i kućanstvima iz prorač.		
3721	Naknade građanima i kućanstvima u novcu	37.500,00	37.683,64
3722	Naknade građanima i kućanstvima u naravi	25.000,00	23.382,02
381	Tekuće donacije		
3811	Tekuće donacije u novcu	180.500,00	179.724,66
384	Rashodi iz proteklih godina		
3842	Ostali rashodi iz proteklih godina	—	—
385	Izvanredni rashodi		
3859	Ostali izvanredni rashodi	—	—
386	Kapitalne pomoći		
3861	Kap.pomoći trg.društvima u javnom sektoru	105.000,00	101.851,25
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE		
411	Materijalna imovina - prirodna bogatstva		
4111	Zemljište	299.000,00	298.331,00
412	Nematerijalna imovina - u obliku prava		
4124	Ostala prava	201.000,00	200.374,02
421	Građevinski objekti		
4212	Poslovni objekti	420.000,00	432.593,54
4213	Ceste, željeznice i slič.građ. objekti	200.000,00	198.327,22
4214	Ostali građevinski objekti	347.000,00	331.591,98
422	Postrojenja i oprema		
4221	Ured. oprema i namještaj	12.000,00	10.770,47

u kunama

Konto	VRSTA IZDATKA - OPĆI DIO	Reblans 2.	Ostvareno 1.1. - 31.12.
4222	Komunikacijska oprema	2.000,00	1.485,00
4223	Oprema za održavanje i zaštitu	5.000,00	—
4227	Uređaji, strojevi i oprema za ostale namjene	43.000,00	42.335,00
426	Nematerijalna proizvedena imovina		
4262	Ulaganja u računalne programe	2.000,00	268,40
451	Dodatna ulaganja na građevinskim objektima		
4511	Dodatna ulag. na građev. objek. - ceste	270.000,00	266.298,90

POSEBNI DIO PRORAČUNA

u kunama

Konto	VRSTA IZDATKA - POSEBNI DIO	Reblans 2.	Ostvareno 1.1. - 31.12.
	SVEUKUPNO RASHODI	3.279.600,00	3.176.368,54
	0100 Općinsko vijeće i Jedinствени upravni odjel		
311	Plaće		
31111	Plaće za zaposlene	98.500,00	98.102,54
311191	Naknada općinskom načelniku	40.000,00	38.289,18
312	Ostali rashodi za zaposlene		
31212	Nagrade	1.800,00	1.799,92
31213	Darovi	800,00	800,00
313	Doprinosi na plaće		
31311	Doprinosi za mirovinsko osiguranje (I. stup)	—	—
31320	Doprinosi za zdravstveno osiguranje	17.000,00	16.691,25
31331	Doprinosi za zapošljavanje	2.500,00	1.698,37
321	Naknade troškova zaposlenima		
32115	Naknade za prijevoz na sl. putu u zemlji		
321151	Naknade za prijevoz na sl. putu u zemlji čl. Poglavl. i Vijeća	4.000,00	1.927,00
32121	Naknade za prijevoz na posao i s posla	7.500,00	7.560,00
32131	Seminari, savjetovanja i simpoziji	2.000,00	1.486,00
322	Rashodi za materijal i ener.		
32211	Uredski materijal	18.000,00	17.426,78
32212	Literatura (publikacije, glasila, knjige i ostalo)	18.000,00	14.443,20
32231	Električna energija	23.000,00	23.171,55
32233	Plin	15.000,00	14.938,78
32251	Sitni inventar	1.000,00	503,82
323	Rashodi za usluge		
32311	Usluge telefona, telefaksa	22.000,00	21.416,71
32313	Poštarina (pisma, tiskanice i sl.)	12.000,00	10.219,52
32322	Usluge tekućeg i invest. održavanja postroj. i opreme	7.000,00	2.700,54
32332	Tisak	20.000,00	17.543,50
32341	Opskrba vodom	7.000,00	6.940,00
32344	Dimnjačarske i ekološke usluge	1.000,00	—

u kunama

Konto	VRSTA IZDATKA - POSEBNI DIO	Reblans 2.	Ostvareno 1.1. - 31.12.
32349	Ostale komunalne usluge	—	383,05
32371	Autorski honorari	—	—
32372	Ugovori o djelu	6.000,00	4.260,33
32373	Usluge odvjetnika i pravnog savjetovanja	19.000,00	17.385,00
32377	Usluge agencija, studentskog servisa (prijepisi, prijevodi i dr.)	7.000,00	6.826,02
329	Ostali nespomenuti rashodi poslovanja		
329111	Naknada predsjedniku Općinskog vijeća	10.500,00	10.146,96
329112	Naknada članovima predsta., izvršnih i radnih tijela	50.000,00	43.155,09
32922	Premije osiguranja imovine	1.000,00	1.000,00
329310	Reprezentacija	20.000,00	20.205,57
329311	Reprez.za međunarodnu suradnju DNV,Glashütten	16.000,00	15.685,84
329312	Obilježavanje Dana Općine	12.000,00	11.686,42
32999	Ostali nespomen. rashodi poslovanja-troškovi održavanja izbora	27.000,00	26.470,80
343	Ostali financijski rashodi		
34312	Usluge platnog prometa	7.500,00	7.533,61
34333	Zatezne kamate	—	—
34349	Ostali nespomenuti financijski rashodi	5.000,00	4.964,53
384	Rashodi iz proteklih godina		
38421	Ostali rashodi iz proteklih godina	—	—
385	Izvanredni rashodi		
38591	Ostali izvanredni rashodi - tekuća rezerva	—	—
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE		
422	Postrojenja i oprema		
42211	Računala i računalna oprema	12.000,00	10.770,47
42212	Uredski namještaj	—	—
42222	Telefoni i ostali komunikacijski uređaji	2.000,00	1.485,00
426	Nematerijalna proizvedena imovina		
42621	Ulaganja u računalne programe	2.000,00	268,40
	0200 Komunalne djelatnosti i uređenje prostora		
3	RASHODI POSLOVANJA		
311	Plaće za zaposlene		
311112	Plaće komunalnim djelatnicima	71.000,00	70.490,30
313	Doprinosi na plaće		
31312	Doprinosi za MIO kom.djel.	—	—
31321	Doprinosi za obvezno zdrav. osiguranje	11.500,00	11.400,60
313312	Doprinosi za zapošljavanje-komunalni djelatnici	2.000,00	1.980,74
321	Naknade troškova zaposlenima		
321152	Naknade za prijevoz na sl.putu u zemlji-kom. djel.	—	—
321212	Naknada za prijevoz na posao i s posla	4.000,00	3.990,00
322	Rashodi za materijal i energiju		
32215	Službena, radna i zaštitna - odjeća i obuća	2.500,00	2.357,04
3223122	Električna energija-javna rasvjeta	65.000,00	62.139,92
32234	Motorni benzin i dizel gorivo	3.000,00	1.993,09
322512	Sitni inventar - komunal	—	—

u kunama

Konto	VRSTA IZDATKA - POSEBNI DIO	Reblans 2.	Ostvareno 1.1. - 31.12.
323	Rashodi za usluge		
32321	Usluge tekućeg i investici. održavanja postrojenja i opreme (zgrada, domovi)	20.000,00	18.338,48
323222	Usluge tekućeg i invest. održ. - mrtvačnica	8.000,00	7.661,64
3232912	Ostale usluge održavanja - ceste	170.000,00	175.398,80
3232922	Ostale usluge tekućeg održav.- groblja	12.000,00	10.576,37
3232923	Ost.usl.inv.odr. bunar Doljan	7.000,00	6.650,00
3232932	Ostale usluge tekućeg održ. -javna rasvjeta	55.000,00	46.665,92
323492	Ostale komunalne usluge - slivna vodna naknada	3.000,00	2.948,44
323494	Ostale komunalne usluge - sanacija divljih deponija	23.000,00	22.994,67
323752	Geodetsko katastarske usluge - izrada Prostornog plana	105.000,00	101.540,60
323754	Geodetsko katastarske usluge-izrada digitalnih ortofoto karata	5.500,00	5.440,00
32379	Ostale intelektualne usluge - izrada projektne dokumentacije	44.000,00	11.943,16
386	Kapitalne pomoći		
38612	Kapitalne pomoći tr.dr.cesta Beletinec-Briška	105.000,00	101.851,25
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE		
411	Materijalna imovina - prirodna bogatstva		
41119	Ostala zemljišta - za školu i sportske dvorane, groblje	299.000,00	298.331,00
421	Građevinski objekti		
42127	Izgradnja vatrogasnog spremišta	420.000,00	432.593,54
42131	Ceste-modernizacija Putine i Doljan-odvojak	200.000,00	198.327,22
42139	Ostali prometni objekti (pješačko-biciklističke staze)	—	—
42141	Kanalizacija	315.000,00	300.331,80
42145	Dječje igralište u Doljanu	32.000,00	31.260,18
422	Postrojenja i oprema		
42272	Strojevi	—	—
42273	Oprema za Poljodjelsku postaju	43.000,00	42.335,00
451	Dodatna ulaganja na građevinskim objektima		
451110	Dodatna ulaganja na građ. objektima.-opć.zgrada, zgrada poslovne zone i društveni domovi	270.000,00	266.298,90
451111	Dodatna ulaganja na građev. objektima - ceste	—	—
451112	Dodatna ulaganja na građev. objektima - vodovodna mreža	—	—
	0300 Odjel za školstvo i predškolski odgoj		
3	RASHODI POSLOVANJA		
372	Ostale naknade građan. i kućanstvima iz proračuna		
37215	Stipendije	14.500,00	14.300,00
381	Tekuće donacije		
38119	Ostale tekuće donacije	—	—
381191	Tekuće donacije - školama	10.000,00	10.000,00
381192	Tekuće donacije - mala škola	18.000,00	18.000,00
381193	Tekuće donacije - poludnevn . boravak	8.000,00	7.024,66
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE		
412	Nematerijalna imovina - u obliku prava		
412413	Ulaganja u tuđoj imovini - izrada izvedbenog projekta za školu i dvorane	201.000,00	200.374,02

u kunama

Konto	VRSTA IZDATKA - POSEBNI DIO	Reblans 2.	Ostvareno 1.1. - 31.12.
0400 Kultura, šport, soc. skrb i udruge građana			
3	RASHODI POSLOVANJA		
372	Ostale naknade građan. i kućanstvima iz proračuna		
37219	Ostale naknade iz proračuna - u novcu	23.000,00	23.383,64
37223	Stanovanje	25.000,00	23.382,02
381	Tekuće donacije		
38112	Tekuće donacije vjerskim zajednica	8.000,00	8.000,00
381141	Tekuće donacije političkim strankama	—	—
381142	Tekuće donacije udrugama građana - VZO	56.000,00	56.000,00
381143	Tekuće donacije udrugama građana - dječji klub	10.000,00	10.000,00
381144	Tekuće donacije udrugama - građana - ostali	15.000,00	14.200,00
38115	Tekuće donacije sportskim društvima	54.500,00	54.500,00
381194	Ostale tekuće donacije - za potrebe kulture	1.000,00	2.000,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE		
422	Postrojenja i oprema		
42234	Oprema za Civilnu zaštitu	5.000,00	—
0500 Odjel za poljoprivredu			
3	RASHODI POSLOVANJA		
323	Rashodi za usluge		
32343	Deratizacija i dezinfekcija	—	—
3234913	Ostale komunalne usluge - obrana od tuče	—	—
3234923	Ostale komunalne usluge - selekcijska služba	—	—
32362	Veterinarske usluge	—	—
352	Subvencije trgovačkim društvima, obrt. malim i sred. pod.		
35231	Subvencije poljoprivr. - regresiranje sjemena	10.000,00	9.849,79
352311	Subvencije poljoprivr. - osjemenjivanje krava	10.000,00	9.900,00

Članak 2.

Manjak prihoda pokriven je viškom prihoda - preneseni.

Članak 3.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

Klasa: 400-05/04-01/01
Urbroj: 2186/08-04-01/2
Sveti Ilija, 30. ožujka 2004.

Predsjednik Općinskog vijeća
mr. Josip Cikač, v. r.

2.

Na temelju članka 128. Zakona o proračunu (»Narodne novine« broj 96/03) i članka 55. Statuta

Općine Sveti Ilija (»Službeni vjesnik Varaždinske županije« broj 22/01), Općinsko vijeće Općine Sveti Ilija na sjednici održanoj 30. ožujka 2004. godine, donosi

O D L U K U**o rasporedu viška sredstava iz 2003. godine**

Članak 1.

Višak sredstava za slijedeće razdoblje u iznosu od 123.332,70 kn raspoređuje se kako slijedi:

- za izgradnju kanalizacije
u Općini 123.332,70.

Članak 2.

Ova Odluka objavit će se u »Službenom vjesniku Varaždinske županije«.

Klasa: 400-01/04-01/01
Urbroj: 2186/08-04-01/3
Sveti Ilija, 30. ožujka 2004.

Predsjednik Općinskog vijeća
mr. Josip Cikač, v.r.

3.

Na temelju članka 3. stavka 4. Zakona o zaštiti od požara (»Narodne novine« broj 58/93), u svezi članka 11. Zakona o poljoprivrednom zemljištu (»Narodne novine« broj 66/01 i 87/02) i članka 55. Statuta Općine Sveti Ilija (»Službeni vjesnik Varaždinske županije« broj 22/01), Općinsko vijeće Općine Sveti Ilija na sjednici održanoj 30. ožujka 2004. godine, donosi

O D L U K U

o paljenju suhe trave, korova i biljnih otpadaka te loženju otvorene vatre na području Općine Sveti Ilija

Članak 1.

Ovom Odlukom propisuje se postupak paljenja suhe trave, korova i biljnih otpadaka, te loženje otvorene vatre na području Općine Sveti Ilija.

Članak 2.

Vlasnici i ovlaštenici poljoprivrednog zemljišta dužni su obradivo poljoprivredno zemljište održavati na primjereni način i onemogućiti njegovu zakorovljenost i obrastanje, suzbijati štetnike i uništavati korove i biljne otpatke.

Članak 3.

Postupak paljenja suhe trave, korova i biljnih otpadaka, te loženje otvorene vatre može se provoditi samo na mjestima koja su sa svih strana prethodno i potpuno očišćena od biljnog raslinja, kao i drugih zapaljivih stvari i koja su udaljena od šuma, naselja i gospodarstvenih objekata najmanje 150 metara.

Postupak iz stavka 1. ovog članka može početi samo kada to dopuštaju vremenske prilike (da nema vjetrova) uz poduzimanje svih odgovarajućih mjera zaštite u skladu sa Zakonom o zaštiti od požara, a naročito:

1. osiguranje najnužnije opreme i sredstva za početno gašenje požara, (bačve s vodom cca 200 l, posude za zahvaćanje vode, lopate i drugo),

2. odrediti odgovornu osobu koja će rukovoditi spaljivanjem, odnosno loženjem otvorene vatre,

3. o tome obavijestiti MUP, Policijsku upravu Varaždin,

4. o tome obavijestiti nadležnog zapovjednika vatrogasne postrojbe pismeno najmanje 48 sati prije obavljanja postupka.

Članak 4.

Postupak spaljivanja i loženja otvorene vatre može se provesti samo u slučaju ako su za taj postupak pripremljene najmanje dvije punoljetne osobe.

Članak 5.

U slučaju da se namjerava obaviti postupak spaljivanja suhe trave, korova i biljnog otpada na većoj poljoprivrednoj površini, postupak se može provesti jedino, onda, kada su za provođenje postupka osigurane, najmanje 4 punoljetne i radno sposobne osobe.

Članak 6.

Osobe koje su provodile postupak spaljivanja suhe trave, korova i biljnog otpada, te ložile otvorenu vatru ne smiju napustiti lokaciju na kojoj je obavljen postupak sve do trenutka potpunog gašenja vatre.

Članak 7.

Fizičke i pravne osobe i odgovorne osobe u pravnoj osobi koje na poljoprivrednom zemljištu pale suhu travu, korove i biljne otpade, te lože otvorene vatre, a ne, poduzmu potrebne mjere zaštite od požara, kazniti će se za prekršaj prema odredbama zakona.

Članak 8.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

Klasa: 214-02/04-01/01
Urbroj: 2186/08-04-01/
Sveti Ilija, 30. ožujka 2004.

Predsjednik Općinskog vijeća
mr. Josip Cikač, v. r.

4.

Na temelju članka 11. Zakona o komunalnom gospodarstvu (»Narodne novine« broj 36/95, 70/97, 128/99, 57/00, 129/00 i 59/01) i članka 55. Statuta Općine Sveti Ilija (»Službeni vjesnik Varaždinske županije« broj 22/01), Općinsko vijeće Općine Sveti Ilija na sjednici održanoj 30. ožujka 2004. godine, donosi

O D L U K U

o izmjeni Odluke za skupljanje, odvoz i odlaganje komunalnog otpada s područja Općine Sveti Ilija

Članak 1.

U Odluci o dodjeli koncesije za skupljanje, odvoz i odlaganje komunalnog otpada s područja Općine

Sveti Ilija (»Službeni vjesnik Varaždinske županije« broj 27/01), članak 4. mijenja se i glasi:

»Cijena skupljanja, odvoza i odlaganja komunalnog otpada s područja Općine Sveti Ilija za dva odvoza mjesečno iznosi po domaćinstvu za 120 l kantu 45,00 kn s PDV-om, a plaćati će se putem uplatnica za vodu.«

Članak 2.

U svemu ostalom ostaju na snazi odredbe osnovne Odluke o dodjeli koncesije za skupljanje odvoz i odlaganje komunalnog otpada s područja Općine

Sveti Ilija (»Službeni vjesnik Varaždinske županije« broj 27/01).

Članak 3.

Ova Odluka stupa na snagu osmog dana nakon objave u »Službenom vjesniku Varaždinske županije«.

Klasa: 363-01/004-01/01

Urbroj: 2186/08-04-01/01

Sveti Ilija, 30. ožujka 2004.

Predsjednik Općinskog vijeća
mr. Josip Cikač, v. r.

»**Službeni vjesnik Varaždinske županije**«, službeno glasilo Županije, gradova i općina. Glavni i odgovorni urednik: tajnik Skupštine Županije - Darinka Hajduk-Vučić, 42000 Varaždin, Kratka ulica 1. Telefon (042) 390-509 ili 390-562. Tehnički uređuje, priprema i tiska: »GLASILA« d.o.o., 44250 Petrinja, D. Careka 2/1, tel: (044) 815-138 i tel/fax: (044) 815-498, www.glasila.hr. Pretplata za 2004. godinu iznosi 150,00 kn + PDV. Cijena pojedinačnog broja iznosi 7,40 kn + PDV. O promjeni adrese pretplatnik treba obavijestiti izdavača.