

SLUŽBENI VJESNIK

2007.

BROJ: 7

SRIJEDA, 28. OŽUJKA 2007.

GODINA LIII

OPĆINA DVOR

AKTI OPĆINSKOG VIJEĆA

1.

Na temelju odredbe članka 23. i 24. Zakona o prostornom uređenju (»Narodne novine«, broj 30/94, 68/98, 35/99, 61/00, 32/02 i 100/04), Programa mjera za unapređenje stanja u prostoru (»Službeni vjesnik«, broj 37/06) i članka 27. Statuta Općine Dvor (»Službeni vjesnik« broj 19/01, 13/02, 4/03, 9/03, 10/04, 29/05, 31/05 i 56/06), Općinsko vijeće Općine Dvor na 13. sjednici održanoj 28. ožujka 2007. godine donosi

ODLUKU

o donošenju Prostornog plana uređenja Općine Dvor

I. Temeljne odredbe

Članak 1.

(1) Donosi se Prostorni plan uređenja općine Dvor (u daljnjem tekstu: Prostorni plan), što ga je Urbanistički institut Hrvatske d.d. iz Zagreba izradio 2006. godine.

(2) Prostorni plan je sastavni dio ove Odluke i sastoji se od:

Tekstualnog dijela

OBRAZLOŽENJE

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

ODREDBE ZA PROVOĐENJE

Grafičkog dijela

1. KORIŠTENJE I NAMJENA POVRŠINA mj 1:25.000
2. INFRASTRUKTURNI SUSTAVI mj 1:25.000
3. UVJETI ZA KORIŠTENJE, UREĐENJE I ZAŠTITU PROSTORA mj 1:25.000
- 3A. Uvjeti korištenja
- 3B. Područja posebnih ograničenja i mjera u korištenju
4. GRAĐEVINSKA PODRUČJA NASELJA mj 1:5000

II. Odredbe za provođenje

1. UVJETI ZA ODREĐIVANJE NAMJENA POVRŠINA NA PODRUČJU OPĆINE

Članak 2.

(1) Prostorni plan uređenja općine Dvor (u nastavku teksta: Prostorni plan), a za područje općine Dvor, utvrđuje uvjete za uređivanje prostora općine, određuje svrhovito korištenje, namjenu, oblikovanje, obnovu i saniranje građevinskog i drugog zemljišta, zaštitu okoliša, te zaštitu spomenika kulture i osobito vrijednih dijelova prirode na području općine Dvor.

Članak 3.

(1) Uređivanje prostora na području općine Dvor (izgradnja građevina, uređivanje zemljišta i obavljanje drugih radova na površini zemlje te iznad ili ispod nje) provodit će se u skladu s ovim Prostornim planom, odnosno u skladu sa postavkama i izvedenicama koje iz njega proizlaze.

Članak 4.

(1) Prostorni plan donosi se za prostor općine što obuhvaća područja naselja:

Bansko Vrpolje, Buinja, Buinjski Riječani, Čavlovica, Čore, Divuša, Donja Oraovica, Donja Stupnica, Donji Dobretin, Donji Javoranj, Donji Žirovac, Draškovac, Dvor, Gage, Glavičani, Golubovac Divuški, Gorička, Gornja Oraovica, Gornja Stupnica, Gornji Dobretin, Gornji Javoranj, Gornji Žirovac, Grabovica, Grmušani, Gvozdansko, Hrtić, Javnica, Javornik, Jovac, Kepčije, Kobiljak, Komora, Kosna, Kotarani, Kozibrod, Kuljani, Ljeskovac, Ljubina, Lotine, Majdan, Matijevići, Ostojići, Paukovac, Pedalj, Rogulje, Rudeži, Rujevac, Sočanica, Stanić Polje, Struga Banska, Šakanlije, Šegestin, Švrakarica, Trgovi, Udetin, Unčani, Vanići, Volinja, Zakopa, Zamlrača, Zrin, Zrinska Draga, Zrinski Brđani, Zut.

Članak 5.

(1) Prostornim se planom prvenstveno osiguravaju temeljni uvjeti za ukupni društveni i gospodarski razvitak, zaštitu okoliša te racionalno i svrhovito korištenje prostora, prirodnih i kulturno-povijesnih dobara.

(2) Prostorni plan utvrđuje mjere za uređenje i oblikovanje naselja Dvor kao općinskog sjedišta i za uređenje i oblikovanje naselja - lokalnih središta, kao potencijalnih žarišta razvitka u općinskom prostoru, te za uređenje građevinskih područja i građevina van građevinskih područja.

Članak 6.

(1) Prostornim planom su na području Općine Dvor određene sljedeće namjene i detaljno su prikazane na kartografskom prikazu broj 1. Korištenje i namjena površina u mjerilu 1:25.000:

1. građevinska područja (izgrađeni i neizgrađeni dijelovi naselja),
2. izgrađene strukture izvan građevinskih područja,
 - 2.1. gospodarska namjena (proizvodna, poslovna, iskorištavanje mineralnih sirovina i sl.)
 - 2.2. sportsko-rekreacijska namjena,
3. poljoprivredne površine,
4. šume i šumske površine,
5. vodne površine,
6. posebna namjena,
7. ostale površine
 - 7.1. površine infrastrukturnih sustava,
 - 7.2. groblja.

(2) Granice građevinskih područja naselja detaljno su određene na kartografskim prikazima 4.1.-4.49. Građevinska područja naselja na katastarskim kartama u mjerilu 1:5000.

Članak 7.

(1) Prostorni plan određuje način zaštite, uređenja i korištenja površina i građevina:

- prirodnih i krajobraznih vrijednosti, kako registriranih tako i evidentiranih u registru Državne uprave za zaštitu prirode i okoliša;
- kulturno-povijesnih cjelina, kako registriranih tako i evidentiranih u registru Ministarstva kulture, Uprave za zaštitu kulturne baštine.

Članak 8.

(1) Na kartografskom prikazu broj 1. KORIŠTENJE I NAMJENA PROSTORA, utvrđeni su:

0. GRANICE I SUSTAV NASELJA

(1) Granice

- Državna granica
- Općinska granica
- Granice naselja
- Granica obuhvata Prostornog plana

(2) Sustav naselja

- Općinsko sjedište
- Područno i veće lokalno (malo razvojno) središte
- Ostala naselja

1A. PROSTORI / POVRŠINE ZA RAZVOJ I UREĐENJE

(1) Površine naselja

- Građevinsko područje naselja

(2) Površine izvan naselja

- Gospodarska namjena – proizvodno-poslovna (I,K)

- Posebna namjena (N)

(3) Površine bez građevinskih područja

- Poljoprivredno tlo isključivo osnovne namjene- osobito vrijedno obradivo tlo (P1)
- Poljoprivredno tlo isključivo osnovne namjene- vrijedno obradivo tlo (P2)
- Poljoprivredno tlo isključivo osnovne namjene- ostala obradiva tla (P3)
- Šuma isključivo osnovne namjene – gospodarska šuma (Š1)
- Šuma isključivo osnovne namjene – šuma posebne namjene (Š3)
- Ostalo poljoprivredno tlo, šume i šumsko zemljište (PŠ)
- Vodne površine (V)
- Groblje

1B. PROMET, POŠTA I TELEKOMUNIKACIJE

(1) Promet

- Ostale državne ceste
- Županijske ceste
- Lokalne ceste
- Ostale nerazvrstane ceste
- Mogući koridor (trasa) ceste
- Raskrižja cesta u dvije razine
- Biciklističke staze

(2) Željeznički promet

- Magistralna pomoćna željeznička pruga

(3) Zračni promet

- Helidrom

(4) Pošta

- Jedinica poštanske mreže

(5) Javne telekomunikacije

- Telefonska mreža (komutacijski čvorovi u nepokretnoj mreži)
- Magistralni i korisnički vodovi i kanali
- Spojni i korisnički vodovi i kanali
- Bazna radijska stanica
- TV pretvarač

2. UVJETI ZA UREĐENJE PROSTORA

2.1. Građevine od važnosti za Državu i županiju

Članak 9.

(1) Prostorni plan potvrđuje građevine od važnosti za Državu i Sisačko-moslavačku županiju.

1. Za Republiku Hrvatsku (određene člankom 2. Uredbe Vlade Republike Hrvatske o određivanju građevina od važnosti za Republiku Hrvatsku (»Narodne novine«, broj 6/00 i 68/03):

- državne ceste: D6, D47;
- auto-cesta: Zagreb-Sisak-Dvor-Bihać-Split (planirana);
- cestovni granični prijelaz;
- željezničke pruge: MP12;
- željeznički granični prijelaz Volinja;
- regulacijske i zaštitne vodne građevine na Uni;
- retencije i akumulacije (planirane);
- dalekovod dvostruki vod 110 kV (planirano).

2. Za Sisačko-moslavačku županiju (utvrđene Prostornim planom Sisačko-moslavačke županije (»Službeni glasnik Sisačko-moslavačke županije«, broj 4/01):

- građevine uprave i pravosuđa, obrazovne ustanove i kulturne ustanove;
- županijske ceste: Ž3234, Ž3260, Ž3261, Ž3262, Ž3263;
- građevine telekomunikacija i pošta;
- građevine za vodoopskrbu sa svim pripadajućim mrežama i uređajima;
- elektroenergetske građevine – dalekovodi, transformatorska i rasklopna postrojenja (napona 20-400 kV);
- građevine i prostori, koji su zaštićeni spomenici kulture ili spomenici prirode (navedeni u točki 3.4. tekstualnog obrazloženja Prostornog plana).

(2) Za pojedine planirane infrastrukturne koridore i uređaje potrebno je izvesti dodatna istraživanja u cilju utvrđivanja točnih koridora. Ovo se naročito odnosi na auto-cestu kroz područje Općine Dvor. Kroz ta dodatna istraživanja potrebno je usuglasiti različite interese pojedinih korisnika u prostoru s težištem na zaštiti kulturne i prirodne baštine i okoliša.

2.2. Građevinska područja naselja

Članak 10.

(1) Razvoj i uređenje naselja u općini Dvor dozvoljen je samo unutar granica građevinskih područja utvrđenih Prostornim planom općine Dvor na kartografskim prikazima 4 (u mjerilu 1:5000).

(2) Unutar građevinskog područja naselja, odnosno njegovoj neposrednoj blizini, ne mogu se graditi građevine koje bi svojim postojanjem ili uporabom, posredno ili neposredno, ugrožavale život i rad ljudi u naselju, odnosno vrijednosti postojećeg okoliša naselja.

Članak 11.

(1) Građevinska područja naselja uređuju se za izgradnju i održivi razvitak naselja i pratećih sadržaja,

građevina i sadržaja društvenog standarda sa svom potrebnom prometnom i komunalnom infrastrukturom uz osiguravanje uvjeta zdravog i sigurnog stanovanja.

(2) Građevinsko područje središnjeg naselja Dvor uređuju se osobito za izgradnju i održivi razvitak javnih i poslovnih sadržaja uz promicanje urbanog standarda i zaštitu okoliša.

(3) Građevinska područja naselja koja su oblikovno vrijedne seoske cjeline, uređuju se uz poštovanje struktura i matrica tih naselja, tradicionalnog oblikovanja i gabarita građevina sukladno poljodjelskim obilježjima naselja.

Članak 12.

(1) Uređenje prostora građevinskog područja utvrđuje se lokacijskim dozvolama temeljenim na odredbama za provođenje ovog Prostornog plana ili drugim detaljnijim prostorno-planskim dokumentima (a u skladu s ovim Odredbama za provođenje).

(2) Uređenje prostora i građevina koji su registrirani/evidentirani spomenici kulturne i prirodne baštine, iz točke 3.4. ovog Prostornog plana, utvrđuje se uz posebne uvjete državnih tijela nadležnih za zaštitu spomenika kulture i zaštitu prirode.

(3) Parcelacija građevinskog zemljišta u svrhu osnivanja građevne čestice provodi se u skladu s lokacijskom dozvolom.

Članak 13.

(1) Građevinska područja naselja površinom osiguravaju prostor za zadovoljavanje sadašnjih i budućih zahtjeva za građenje, a sukladno postojećem i očekivanom broju stanovnika i razvitku gospodarskih djelatnosti, a sastoje se od izgrađenog i neizgrađenog dijela građevinskog područja.

(2) Prostorni plan daje prednost u opremanju komunalnom infrastrukturom već izgrađenim dijelovima građevinskog područja, pred neizgrađenim dijelom građevinskog područja naselja.

2.2.1. Namjena građevina

Članak 14.

(1) U građevinskim područjima naselja predviđena je gradnja novih građevina te obnova, rekonstrukcija i dogradnja postojećih građevina.

(2) U građevinskim područjima naselja sadržani su:

- prostori za stanovanje,
- prostori za rad,
- prostori za javne i prateće sadržaje,
- društvene djelatnosti,
- prostori za gradnju trgovačkih i uslužnih sadržaja,
- prostori za gradnju turističkih i ugostiteljskih sadržaja,
- prostori za gradnju vjerskih građevina,

- infrastrukturne i komunalne građevine i uređaji,
- manje zelene površine, sportsko-rekreacijske površine i dječja igrališta,
- groblja,
- prostori za druge građevine koje se mogu graditi prema posebnim zakonima i propisima.

(3) Unutar građevinskog područja naselja predviđeno je uređenje parkovnih i zaštitnih zelenih površina, kao i drugih građevina i površina koje služe za normalno funkcioniranje naselja, a u svrhu uređenja i zaštite okoliša.

(4) U sklopu površina iz stavka (3) ovog članka omogućeno je uređenje i gradnja:

- kolnih i pješačkih puteva,
- biciklističkih staza,
- sportsko-rekreacijskih površina i igrališta,
- manjih građevina prateće namjene (čija površina ne smije prelaziti 10% izgrađenosti zelene površina, te oblikovanjem, a naročito visinom, koja ne prelazi visinu prizemlja s potkrovljem, trebaju biti u skladu s uređenjem prostora u kome se grade).

(5) Iznimno, u zoni pejzažnog i zaštitnog zelenila mogu se zadržati i rekonstruirati zaštićene stare stambene i gospodarske građevine u svojoj izvornoj funkciji.

Članak 15.

(1) Na jednoj građevinskoj čestici u građevinskom području naselja može se graditi stambena i poslovna ili stambeno-poslovna i poslovna ili poslovna građevina, te uz njih, na istoj građevinskoj čestici, pomoćne i gospodarske građevine koje sa ovom čini cjelinu i ulaze u izgrađenost građevinske čestice.

(2) Stambene, poslovne i stambeno-poslovne građevine se u pravilu postavljaju prema ulici, a pomoćne, gospodarske i dvorišne poslovne građevine po dubini čestice iza tih građevina. Iznimno se može dozvoliti i drugačiji smještaj građevina na građevinskoj čestici ukoliko konfiguracija terena i oblik čestice te tradicionalna organizacija čestice ne dozvoljavaju način gradnje određen u ovom stavku.

(3) Stambenim građevinama smatraju se obiteljske kuće, stambeno-poslovne i višestambene građevine te građevine za povremeno stanovanje. Višestambene građevine su stambene ili stambeno-poslovne građevine s više od tri stambene jedinice.

(4) Pomoćnim zgradama smatraju se: drvarnice, spremišta, garaže, nadstrešnice, kotlovnice za kruto i tekuće gorivo, podzemni i nadzemni spremnici goriva za grijanje, ljetne kuhinje i sl.;

(5) Gospodarskim građevinama smatraju se:

- a) bez izvora zagađenja: šupe, ljetne kuhinje, spremišta ljetine, spremišta poljoprivrednih strojeva i sl.;
- b) s izvorima zagađenja: staje, svinjci, kokošinjci, obori, kuničnjaci, peradarnici, pčelinjaci, zgrade za uzgoj krznaša, kućnih ljubimaca i sl.

(6) Poslovnim građevinama smatraju se:

- a) za tihe i čiste djelatnosti bez opasnosti od požara i eksplozije: uredi, pogoni s čistim i tihim tehnološkim postupcima, obrtničke, ugostiteljske (bez glazbe na otvorenom), trgovinske, uslužne i slične djelatnosti;
- b) za djelatnosti koje bi mogle ugroziti stanovanje i okoliš: automehaničarske i limarske radionice, bravarije, kovačnice, stolarije, izrada plastike i veće ugostiteljske zgrade ili prostori s izvorom buke (jačine veće od 65 dB po danu, 50 dB po noći tj. prema Zakonu o zaštiti od buke (»Narodne novine«, broj 17/99) i sl.

(7) Djelatnosti iz stavka (5a) i stavka (6a) ovog članka mogu se, prema prirodi posla, obavljati i u stambenoj građevini ukoliko za to postoje tehnički uvjeti.

(8) U slučaju kada se utvrđuju prostorni elementi za izgradnju ili rekonstrukciju poslovnih građevina na području bez donesenog urbanističkog, odnosno detaljnog plana uređenja, na kojem nije određena prometna mreža i ostala komunalna infrastruktura, u sklopu idejnog rješenja za izdavanje lokacijske dozvole, potrebno je izraditi urbanističko rješenje s određenim pristupnim putevima i utvrđenim odnosom prema susjednim parcelama. Idejnim rješenjem za namjeravani zahvat u prostoru treba biti prikazano:

- položaj čestice u naselju;
- veličina građevinske čestice i koeficijent izgrađenosti čestice;
- tehnološko rješenje i kapaciteti;
- način smještavanja pojedinih sadržaja na čestici;
- prometno rješenje;
- mogućnosti komunalnog opremanja čestice;
- način pročišćavanja otpadnih voda;
- potencijalni utjecaj na okoliš;
- mjere za zaštitu okoliša.

Članak 16.

(1) Zgrade iz stavka (5b) članka 15. mogu se graditi unutar građevinskih područja naselja isključivo za uobičajeni uzgoj i tov stoke i peradi u domaćinstvu pod kojim se smatra broj:

- a) odrasla goveda do 10 komada,
- b) tovna telad i junad do 5 kom,
- c) ovce i koze do 30 kom,
- d) konji do 5 kom,
- e) svinje do 20 kom
- f) perad do 150 kom,
- g) glodavci do 50 kom,
- h) krznaši do 30 kom,
- i) nojevi do 5 kom,
- j) kućni ljubimci (psi, mačke i sl.) do 20 kom.

(2) Površine građevina iz stavka (1) mogu biti najviše 100,0 m².

(3) U građevinskom području naselja Dvor ne mogu se graditi građevine i uređaji za uzgoj iz stavka (1) ovog članka prije donošenja UPU naselja Dvor.

Članak 17.

(1) Unutar građevinskog područja naselja u skladu s ovim Prostornim planom (izuzev građevinskih područja naselja za koje je predviđena izrada UPU-a koji će odrediti detaljne namjene i uvjete korištenja) mogu se u skladu s mjesnim prilikama graditi i male poslovne zgrade za djelatnosti iz stavka (6b), članka 15. ako se djelatnosti i proizvodni postupci, prometne potrebe i ostale funkcionalne potrebe mogu ustrojiti tako da ne ugrožavaju okoliš i kvalitetu života i rada na susjednim česticama odnosno u naselju.

(2) Prilikom planiranja, projektiranja i odabira tehnologije za djelatnosti iz stavka (1) ovog članka moraju se osigurati i provesti propisane mjere zaštite okoliša (vezano uz zaštitu zraka i zaštitu od buke), a što treba utvrditi prilikom ishođenja lokacijske dozvole, odnosno građevinske dozvole.

(3) Djelatnosti iz stavka (6b) članka 15. potrebno je locirati na propisanoj udaljenosti od stambenih građevina min 10 m, odnosno tako da budu zadovoljeni kriteriji posebnih propisa koji se odnose na zaštitu od buke, zaštitu zraka, vode i tla.

2.2.2. Oblik i veličina građevinske čestice

Članak 18.

(1) Veličina i oblik građevinske čestice moraju biti takovi da omogućuju njeno korištenje i gradnju u skladu s odredbama za provođenje plana.

(2) Kod izdavanja lokacijske dozvole građevinska čestica se može iznimno formirati tako da se čestici, koja površinom većom od polovice ulazi u građevinsko područje, može priključiti njen preostali dio ili dio potreban za formiranje građevinske čestice.

(3) Površina građevinske čestice za građenje niske stambene, poslovne i stambeno-poslovne zgrade ne može biti manja od:

- a) za građenje na slobodnostojeći način - 320 m², uz uvjet, osim kod interpolacija u postojećim naseljima, da širina građevinske čestice na crti građevinske linije zgrade ne može biti manja od 16,0 m, a dužina ne manja od 20,0 m;
- b) za građenje na poluotvoreni (dvojni) način - 300 m², uz uvjet da širina građevinske čestice na crti građevinske linije zgrade ne može biti manja od 12,0 m, a dužina ne manja od 22,0 m;
- c) za građenje u nizu - 180 m², uz uvjet da širina građevinske čestice na crti građevinske linije zgrade ne može biti manja od 6,0 m, a dužina ne manja od 25,0 m.

(2) Iznimno, dubina građevinske čestice namjenjene izgradnji stambene, poslovne ili stambeno-poslovne građevine uz koju će se graditi gospodarske građevine iz članka 15. za potrebe poljoprivredne proizvodnje ne može biti manja od 45,0 m.

(3) Samostojećim građevinama smatraju se građevine koje se niti jednom svojom stranom ne prislanjaju na granice susjednih čestica.

(4) Dvojnim građevinama smatraju se građevine koje se jednom svojom stranom prislanjaju na granicu susjedne čestice, odnosno uz susjednu građevinu.

(5) Građevinama u nizu smatraju se građevine koje se svojim dvjema stranama prislanjaju na granice susjednih građevinskih čestica, odnosno uz susjedne građevine.

Članak 19.

(1) Maksimalna površina građevinske čestice za građenje stambene, poslovne i stambeno-poslovne zgrade treba biti:

- a) za građenje na slobodnostojeći način najviše 2.000 m²;
- b) za građenje dvojnih građevina najviše 1.350 m²;
- c) za građenje u nizu najviše 900 m².

(2) Iznimno, građevinska čestica može biti i veća od površine određene u stavku (1) ovoga članka, ali ne veća od 3.000 m², uz najveću izgrađenost građevinske čestice do 30%, i to u slučajevima:

- a) kada se uz zgrade za stanovanje smještavaju i zgrade karakteristične za poljoprivrednu djelatnost;
- b) kada se uz zgrade za stanovanje smještavaju manje poslovne zgrade čija tehnologija, organizacija proizvodnog procesa te potrebe prometa zahtijevaju veću površinu.

(3) Iznimno, unutar građevinskog područja naselja, građevinska čestica može biti i veća od određene u (1) i (2) stavku ovog članka, ali ne veća od 1,0 ha, za gradnju proizvodnih građevina čija tehnologija, način organiziranja proizvodnje, proizvodni proces, te potrebe prometa zahtijevaju veću površinu, s tim da se ne mogu predvidjeti djelatnosti što bi mogle ugroziti zdravlje ljudi i štetno djelovati na čovjekov okoliš.

(4) Veličina građevinskih čestica i najveća izgrađenost građevinske čestice za gradnju građevina za povremeno stanovanje određuje se na isti način kao i za ostale stambene građevine, s time da građevine povremenog stanovanja moraju biti opremljene sanitarnim čvorom.

(5) Površina građevinske čestice višestambene građevine utvrđuje se shodno potrebama te građevine i u pravilu obuhvaća zemljište ispod građevine i zemljište potrebno za redovitu uporabu građevine.

(6) Urbanističkim planom uređenja ili detaljnim planom uređenja mogu se propisati i drugačiji urbanističko-tehnički uvjeti u pogledu oblika, veličine i izgrađenosti građevinske čestice ovisno o gustoći i postojećoj tipologiji izgradnje.

Članak 20.

(1) Najveća izgrađenost građevinske čestice unutar građevinskih područja naselja može biti:

- a) kod građenja na slobodnostojeći način - najviše 30%;
- b) kod građenja na dvojni način - najviše 40%;
- c) kod građenja u nizu - najviše 50%.

(2) Najveći koeficijent iskoristivosti unutar građevinskih područja naselja može biti:

- a) unutar građevinskog područja naselja Dvor odredit će se Urbanističkim planom uređenja;
- b) unutar ostalih građevinskih područja naselja 0,6.

Članak 21.

(1) Kod rekonstrukcije postojećih niskih (do P+1) stambenih, poslovnih i stambeno-poslovnih građevina te izgradnje novih u postojećim izrađenim dijelovima naseljima, koje su građene na poseban autohton način, te u povijesnim cjelinama naselja odredbe članka 18. i članka 20. ne trebaju se primjenjivati.

(2) Kod interpolacija iz stavka (1) ovog članka, izuzetno na česticama manjim od 150 m² i kada se te zgrade naslanjaju na postojeće susjedne zgrade, maksimalna najveća izgrađenost čestice može biti i do 100%.

2.2.3. Smještaj građevine na građevinskoj čestici

Članak 22.

(1) Najmanja udaljenost građevine od regulacijskog pravca određuje se:

- | | |
|--|--------|
| - za stambene građevine i poslovne građevine za tihe i čiste djelatnosti | 5,0 m |
| - za garažu u sklopu stambene građevine | 3,0 m |
| - za pomoćne građevine na građevinskoj čestici i sve drvene građevine | 10,0 m |
| - za gospodarske građevine s potencijalnim izvorima buke i zagađenja | 20,0 m |
| - za pčelinjake | 30,0 m |

(2) Iznimno od stavka (1) ovog članka građevine uz državnu i županijsku cestu ne smiju se locirati na udaljenosti manjoj od 1,8 visine građevine mjereno od ruba kolnika te ceste, pri čemu se visinom smatra visina sljemena (ako je zabatni zid paralelan s cestom), odnosno visina vijenca u ostalim slučajevima.

(3) Za interpolaciju ili zamjensku gradnju građevina u već izgrađenim dijelovima naselja, a gdje za to postoje uvjeti (postava susjednih građevina na regulacijskom pravcu ili kada radi već izgrađenih gospodarskih građevina nije moguća gradnja u propisanoj dubini građevinske čestice od najmanje 3,0 m, dovoljna širina prostora za prolaz komunalnih vozila i slično) može se dozvoliti gradnja građevina i na regulacijskom pravcu.

(4) Ako građevinska čestica graniči s vodotokom, udaljenost regulacijskog pravca čestice od granice vodnog dobra odredit će se prema vodopravnim uvjetima. U građevinskom području udaljenost od vodotoka je min 10,0 m, a od ruba bujičnog kanala Žirovnice je min 20,0 m.

(5) Građevinska čestica ne može se uređivati na način koji bi onemogućavao uređenje korita i oblikovanje inundacije potrebne za maksimalni protok vode ili pristup vodotoku.

Članak 23.

(1) Niske stambene i stambeno-poslovne zgrade koje će se graditi na slobodnostojeći način moraju biti udaljene najmanje 3,0 m od međe susjedne građevinske čestice.

(2) Iznimno od stavka (1) ovog članka u već izgrađenim dijelovima naselja, građevina može biti udaljena od međe i manje od 3,0 m, ali ne manje od 1,0 i bez otvora prema međi ili uz suglasnost susjeda pod uvjetom da smještaj građevine na susjednoj čestici omogućava postizanje propisanog razmaka između građevina, odnosno poštivanja ritma izgradnje u naselju ili dijelu naselja. a sve u skladu s pravilnikom o minimalnim razmacima u slučaju ratnih opasnosti.

(3) Otvorima iz stavka (2) ovog članka ne smatraju se otklopni prozori s neprozirnim staklom veličine do 60x60 cm, dijelovi zida od ugrađene staklene opeke u ravnini zida građevine, te fiksni ventilacijski otvori veličine do 30x30 cm kroz koje nije moguće ostvariti vizuelni kontakt. Ventilacijski otvori koji služe za ventilaciju ugostiteljskih (kuhinja) i drugih proizvodno-radnih sadržaja s intenzivnim mirisima ili prašinom, trebaju se izvesti vertikalno iznad krovišta zgrade.

Članak 24.

(1) Niska stambena i stambeno-poslovna zgrada koja će se graditi na poluotvoreni (dvojni) način, tako da se jednom stranom prislanja uz susjednu zgradu ili među, mora sa svojim drugim dijelom biti udaljena od granice suprotne građevinske čestice najmanje 3,0 m.

(2) Niska stambena i stambeno-poslovna zgrada koja će se graditi u nizu, bočnim stranama mora biti prislonjena na granice susjednih čestica, a od stražnje granice čestice udaljena najmanje 10,0 m.

(3) Paralelno uz stražnju granicu čestice kod gradnje u nizu treba osigurati prilazni put širine najmanje 3,0 m.

(4) U slučaju iz stavaka (1) i (2) ovog članka, bočni zidovi zgrada, uključujući i pomoćne zgrade koje su svojim zidom prislonjene na granicu susjedne čestice, moraju biti građeni iz vatrootpornog materijala, odijeljeni protupožarnim zidovima, vatrootpornosti namjanje 90 minuta.

2.2.4. Visina građevina

Članak 25.

(1) Niska stambena i stambeno-poslovna zgrada može se graditi kao jednoetažna (P) ili dvoetažna (P+1), a na području unutar granica zahvata UPU Dvor i viša, ali prema odredbama Urbanističkog plana uređenja naselja Dvor.

(2) Najveća visina zgrade iz stavka (1) ovog članka propisuje se kod jednoetažne 4,5 m, a kod dvoetažne 7,0 m, mjereći od kote konačno zaravnatog terena do visine vijenca.

(3) Iznimno od stavka (1) i (2) ovog članka omogućuje se i gradnja građevina viših od propisanih (npr. vodotornjevi, crkveni i vatrogasni tornjevi i sl.), ali

samo kada je to nužno zbog djelatnosti koje se u njima obavljaju i to isključujući prostor zaštićenih povijesnih jezgri naselja, te kontaktna područja spomenika kulturne i prirodne baštine.

(4) U svim zgradama iz stavka (1) ovog članka može se predvidjeti gradnja podruma i potkrovlja.

(5) Podrumom se smatra najniža etaža zgrade:

1. na kosom terenu - ako kota gornjeg ruba stropne konstrukcije te etaže nije viša od 60,0 cm od kote konačno zaravnatog terena na najvišem dijelu i ako kota konačno zaravnatog terena nije niža od 20,0 cm od kote gornjeg ruba temelja na najnižem dijelu
2. na ravnom terenu - ako kota gornjeg ruba stropne konstrukcije te etaže nije viša od 1,0 m od kote konačno zaravnatog terena.

Zgrade iz stavka (1) ovog članka mogu imati najviše jedan podrum.

(6) Tavanom se smatra prostor ispod krovne konstrukcije, čiji nadozid iznad stropne konstrukcije nije viši od 90 cm, mjereno na vanjskom rubu obodnih zidova građevine, te se taj prostor ne smatra etažom građevine.

(7) Potkrovljem se smatra prostor ispod krovne konstrukcije iznad vijenca posljednje, najviše etaže. Najveći gabarit potkrovlja određen je najvećom visinom nadozida do 150 cm za prizemne objekte, odnosno 120 cm za višekratne mjereno u ravnini pročelja, te nagiba krova do 45°, mjereno u visini nadozida uz uvjet da najviša točka, sljeme krova, ne može biti viša od 4,0 m iznad poda potkrovlja.

2.2.5. Poslovne, pomoćne, i gospodarske građevine unutar građevinskog područja naselja

Članak 26.

(1) Poslovne građevine (sadržaji neophodni za svakodnevni život: male pekarnice, prerada, obrada, dorada, servisi, opskrba, skladišta i dr.) mogu se, u skladu s mjesnim uvjetima i prilikama, graditi unutar građevinskog područja pod sljedećim uvjetima:

- djelatnost koja se u njima obavlja, način organiziranja proizvodnje, proizvodni postupak te potrebe prometa ne smiju ugrožavati okoliš, sigurnost i kvalitetu života na susjednim česticama i u naselju;
- najmanje 20% površine građevinske čestice potrebno je urediti kao parkovno i zaštitno zelenilo, rubovi čestica prema susjednim česticama moraju se realizirati kao vegetacijski tamponi u skladu s uvjetima zaštite okoliša;
- oblik i veličina građevinske čestice će se utvrditi i urediti u skladu s odredbama iz točke 2.2.2. ovih Odredbi;
- moraju biti svojim gabaritom i arhitektonskim oblikovanjem usklađene s okolnom izgradnjom i mjesnom tradicijom i vrijede odredbe iz točke 2.2.6.;
- mogu se graditi samo kao slobodnostojeće građevine;

- mogu se sastojati najviše od podruma i dvije etaže tako da visina građevine od kote konačno zaravnatog terena do sljemena krova ne smije biti više od 10,0 m;
- najmanja udaljenost od međa sa susjednim građevinskim česticama mora iznositi najmanje jednu polovicu zabatne ukupne visine zgrade, ali ne manje od 5,0 m;
- ukupna tlocrtna izgrađenost građevinske čestice ne smije biti veća od 30% osim unutar izgrađenog dijela građevinskog područja;

(2) Poslovne zgrade (ostalih) tehnologija izgrađivat će se na površinama proizvodno-poslovnih namjena.

Članak 27.

(1) Pomoćne građevine na mogu se graditi prema sljedećim uvjetima:

- mogu biti prizemnice s tavanom bez nadozida;
- visina vijenca, odnosno strehe, ne smije biti viša od 4,5 m od kote konačno zaravnatog terena;
- visina sljemena ne smije biti viša od 7,5 m od kote konačno zaravnatog terena;
- ako se grade na dvojni način potrebno ih je locirati s jedne strane uz susjednu zgradu, ili protupožarni zid uz uvjet da nagib krova nije prema toj međi;
- ako se grade na ugrađeni način potrebno ih je locirati s dvije strane uz među susjedne čestice i izvesti s protupožarnim zidom, uz uvjet da nagib krova nije prema tim međama;
- ako imaju otvore prema susjednoj parceli trebaju biti udaljeni od te čestice najmanje 4,0 m;
- ako je nagib krova prema susjednoj parceli i ako je streha udaljena od nje manje od 4,0 m, krov mora imati oluke;
- za oblikovanje građevina vrijede odredbe točke 2.2.6..

Članak 28.

(1) Gospodarske građevine mogu se graditi prema sljedećim uvjetima:

- mogu imati najviše podrum, prizemlje i tavan, s time da se tavan može koristiti samo za spremanje ljetine;
- visina do vijenca krova može biti najviše 5,0 m, a do sljemena krova 7,5 metara;
- moraju biti udaljene najmanje 10,0 metara od stambene zgrade na istoj parceli, odnosno 15,0 metara od stambene zgrade na susjednoj građevinskoj parceli;
- ako su građene od drveta te se u njima sprema sijeno i slama, najmanja udaljenost od susjedne čestice iznosi 5,0 m;
- ako se grade na udaljenosti manjoj od 4,0 metra od susjedne čestice, ne smiju se prema toj parceli graditi otvori;

- uzgoj, promet, djelatnost ili postupci koji se u njima obavljaju ne smiju ugrožavati, okoliš i kvalitetu života na susjednim česticama što se utvrđuje prilikom izdavanja lokacijske dozvole, odnosno građevne dozvole;
- moraju zadovoljavati sve uvjete kojima se postiže sigurnost od požara, eksplozija i tehničkih akcidenata;
- skladištenje i korištenje lakozapaljivih i eksplozivnih tvari podliježe posebnim propisima i uvjetima;
- za oblikovanje građevina vrijede odredbe točke 2.2.6..

Članak 29.

(1) Pomoćne i gospodarske građevine moraju biti udaljene:

- a) najmanje 4,0 m od ruba čestice, a ako se grade na međi ili prislanjaju na drugu zgradu, moraju se graditi od vatrootpornog materijala i ishoditi suglasnost susjeda;
- b) najmanje 5,0 m od međe susjedne građevinske čestice, ako su građene od drveta ili služe za spremanje suhe ljetine, drva i sl..

Članak 30.

(1) Gnojišta i sabirne jame moraju biti udaljena od ulične ograde najmanje 20,0 m, od stambenih, stambeno-poslovnih i manjih poslovnih građevina najmanje 15,0 m, a od građevina za opskrbu vodom (zdenci, cisterne, crpke, izvori i sl.) najmanje 20,0 metara.

(2) Gnojište i sabirne jame treba graditi bez mogućnosti ispuštanja sadržaja u okolni prostor, visine 100 cm iznad konačno zaravnatog terena, nepropusnog pokrova, s otvorima za povremeno čišćenje i zračenje, a locirati na minimalnoj udaljenosti od 5,0 metara od susjedne međe.

(3) Gnojišta se moraju u pravilu graditi iza gospodarske zgrade.

Članak 31.

(1) Ulazi u košnice moraju biti udaljeni najmanje 5,0 m od susjedne građevinske čestice ako su okrenuti prema toj parceli, a najmanje 3,0 m ako su okrenuti u suprotnom smjeru.

Članak 32.

(1) U građevinskim područjima postojećih izdvojenih naselja, mogu se postojeće gospodarske i pomoćne zgrade, obnavljati i zamjenjivati unutar postojećih gabarita. Tada, iznimno, udaljenosti mogu biti i manje.

2.2.6. Ograde, parterno uređenje i oblikovanje građevina

Članak 33.

(1) Odgovarajući prostor za smještaj i parkiranje vozila mora se osigurati na građevinskoj parceli namijenjenoj izgradnji stambenih, stambeno-poslovnih i poslovnih zgrada.

(2) Odredba iz stavka (1) ovog članka obvezno se primjenjuje u postupku izdavanja lokacijske dozvole za novu-neizgrađenu parcelu ili prenamjenu stambenog dijela građevine u poslovni.

(3) Građevinska čestica mora imati neposredan ili posredan pristup na javnu prometnu površinu minimalne širine 3,5 metara. U slučaju posrednog prilaza na javnu prometnu površinu, širina tog prilaza mora iznositi minimalno 3,5 metara s maksimalnom dužinom od 50,0 metara.

(4) U slučaju prilaza na državnu, županijsku ili lokalnu cestu u postupku izdavanja lokacijske dozvole potrebno je ishoditi posebne uvjete priključenja od strane nadležnog tijela koje tim cestama upravlja.

(5) U slučaju kad se građevinska čestica nalazi uz spoj cesta različitog značaja, prilaz sa te čestice na javnu površinu obvezatno se ostvaruje preko ceste nižeg značaja.

Članak 34.

(1) Ograda građevinske čestice mora biti najmanje udaljena od osi kolnika, ovisno o vrsti cesta:

- kod lokalnih i nerazvrstanih cesta 4,5 m;
- kod županijskih i kod državnih cesta 7,0 m.

(2) Iznimno od stavka (1) prve alineje ovoga članka, u već izgrađenom dijelu naselja, može biti udaljenost ograde od osi kolnika javno-prometne površine i manja od 4,5 m, ali ne manja od 3,5 m.

(3) Ulične ograde mogu biti maksimalne visine 1,50 m, pri čemu podnožje ograde može biti izvedeno od čvrstog materijala (beton, metal, opeka i slično) najveće visine do 50 cm.

(4) Ograde između građevinskih čestica ne mogu biti više od 2,0 m.

(5) Iznimno od stavka (3) i (4) ovog članka, ograde mogu biti i više od 1,5 m, odnosno 2,0 m kada je to nužno radi zaštite kod stambeno-poslovnih zgrada, ali ne više od 2,5 m.

(6) Dio seoske građevinske čestice organiziran kao gospodarsko dvorište na kojem slobodno borave domaće životinje mora se ograditi ogradom koja onemogućava izlaz stoke i peradi.

Članak 35.

(1) Arhitektonsko oblikovanje građevina te građevinski materijali što će se upotrijebiti moraju biti u skladu s uobičajenim načinom građenja na okolnom prostoru i u skladu s krajobrazom.

(2) U starim dijelovima naselja s vrijednom tradicionalnom arhitekturom koristit će se građevinski elementi i materijali što su za taj prostor uobičajeni.

(3) Građevine koje se grade na poluotvoreni (dvojni) način ili u nizu moraju s građevinom na koju su prislonjeni činiti arhitektonsku cjelinu.

Članak 36.

(1) Krovništa mogu biti kosa ili, iznimno, ravna.

(2) Kosa krovništa ne smiju imati nagib veći od 45°.

(3) Pokrov treba biti uobičajen za ovo podneblje i krajobrazna obilježja. Drugi oblici krovništva i druga vrsta pokrovnog materijala (osim salonita svijetle boje) mogu se upotrijebiti za pretežito poslovne zgrade, te za prateće i pomoćne građevine (garaže, spremišta, radionice), odnosno djelove stambene i stambeno-poslovne građevine koji se oblikuju i koriste kao terase iznad prizemne etaže građevine.

(4) Dopušteno je korištenje-postavljanje »sunčanih« kolektora. Njihova postava mora biti u okviru krovne plohe građevine pri čemu mogu biti pokriveni samo do 50% njezine površine.

(5) Prilikom osvjetljavanja tavanskih ili potkrovnih prostorija dozvoljena je izgradnja krovnih kućica i upuštenih krovnih terasa.

(6) Postojeća potkrovlja mogu se prenamjeniti u stambene ili druge prostore ukoliko se prenamjena može izvršiti u postojećim gabaritima.

(7) Izvedena ravna krovništva koja zbog loše izvedbe ne odgovaraju svrsi mogu se preurediti u kosa. Rekonstrukcija će se izvršiti u skladu s lokacijskom dozvolom i regulacijskim uvjetima ovih Odredbi za provođenje.

(8) Rekonstrukcijom dobivena potkrovlja mogu se privoditi stambenoj ili poslovnoj namjeni.

Članak 37.

(1) Dio građevinske čestice oko građevine, potporne zidove, terase i slično treba izvesti tako da ne narušavaju izgled naselja, te da se ne promjeni prirodno otjecanje voda na štetu susjednih građevinskih čestica i građevina.

(2) Prostor oko zgrade uređivat će se, u pravilu, sadnjom autohtonih vrsta zelenila, obvezno prema hortikulturnom rješenju.

2.3. Izgrađene strukture van naselja

Članak 38.

(1) Građevinske čestice na kojima postoje legalne pojedinačne, izdvojene stambene zgrade ili skupina zgrada, a nisu ucrtane kao građevinska područja, smatraju se izdvojenim građevinskim područjima. Ta se područja mogu uređivati i graditi, pod uvjetima za građevinska područja. Površina njihovih čestica ne može se povećavati.

Članak 39.

(1) Izvan građevinskih područja mogu se graditi, u skladu sa Zakonom, mjesnim uvjetima i prilikama, slijedeće građevine:

- a) zgrade, uređaji i građevine infrastrukture (prometne, telekomunikacijske, energetske, vodonogospodarske i sl.);
- b) zgrade, uređaji i građevine zdravstva, rekreacije
- c) građevine namijenjene istraživanju i eksploataciji mineralnih sirovina (kamen, termalne i druge voda) u skladu s odnosnim propisima;

d) zgrade i uređaji koji služe primarnoj poljoprivrednoj proizvodnji i konfekcioniranju (farme, spremnici voća i povrća, hladnjače, građevine za uzgoj kućnih ljubimaca, pčelinjaci, jahališta i dr.);

e) stambene i gospodarske zgrade za vlastite potrebe i potrebe seoskog turizma u funkciji obavljanja poljoprivredne proizvodnje (ne smatraju se građevine povremenog stanovanja »vikendice«);

f) građevine obrane;

g) šumarske, lovačke, lugarske i slične građevine te izletišta i skloništa za izletnike i sl.;

(2) Zgrade i građevine iz stavka (1) ovog članka moraju se projektirati, graditi i koristiti na način da ne ometaju poljoprivrednu ili šumsku proizvodnju, te korištenje i rad drugih građevina. Grade se i koriste na način da nisu izvor požara ili eksplozije, da ne ugrožavaju okoliš i ne narušavaju vrijednosti krajobraza.

(3) Građenje izvan građevinskog područja odnosi se na gradnju ili uređenje pojedinačnih građevina i zahvata na površini do najviše 10,0 ha. Gradnja građevina iz stavka (1) izvan građevinskog područja na pojedinačnim lokacijama površine veće od 10,0 ha može se odobravati samo ukoliko je predviđena ovim Prostornim planom.

(4) Za gradnju građevine iz stavka (1) ovog članka potrebno je prethodno ishoditi suglasnost županijskog tijela nadležnoga za poljoprivredu i šumarstvo, kao i drugih tijela u skladu s važećim propisima i ovisno o vrsti i značenju namjene građevine ili kompleksa.

2.3.1. Građevine infrastrukture

Članak 40.

(1) Pod građevinama infrastrukture podrazumijevaju se vodovi i građevine u funkciji prometnog sustava, sustava veza, sustava vodoopskrbe i odvodnje i sustava energetike, smješteni u infrastrukturne koridore, te komunalne građevine kao što su odlagalište otpada, groblja, i sl.

(2) Građevine iz stavka (1) ovog članka grade se u skladu s lokacijskim dozvolama i suglasnostima nadležnih tijela.

2.3.2. Rekreacijske i zdravstvene građevine

Članak 41.

(1) Gradnja rekreacijskih i zdravstvenih građevina, koje se u skladu s ovim Prostornim planom mogu graditi izvan građevinskog područja, može se vršiti na temelju lokacijske dozvole u skladu s ovim Prostornim planom.

(2) Pod rekreacijskim građevinama podrazumijevaju se građevine u kojima se odvijaju djelatnosti funkcionalno vezana za specifična prirodna područja, kao što su ljepota krajolika, prirodni resursi i sl. Najmanja dopuštena veličina građevne čestice za građevine

rekreacijske namjene iznosi 400 m². Najveći dopušteni koeficijent izgrađenosti iznosi 0,6. Najveći broj etaža su dvije etaže, bez mogućnosti izgradnje potkrovlja. Najveća dopuštena visina građevine iznosi 10,0 m. Oblikovanje građevina definirano je u točki 2.2.6. ovih odredbi.

(3) Rekreacijske i zdravstvene građevine u pravilu se ne smiju graditi na oranicama, voćnjacima i vinogradima, odnosno na poljoprivrednom tlu 1. i 2. bonitetne klase.

2.3.3. Građevine za istraživanje i iskorištavanje mineralnih sirovina

Članak 42.

(1) Građevine namijenjene istraživanju i eksploataciji mineralnih sirovina izvode se unutar planiranih eksploatacijskih polja temeljem posebnih propisa o rudarstvu.

(2) Unutar eksploatacijskih polja mogu se graditi građevine i postavljati prijenosne građevine i tehnološka oprema isključivo u neposrednoj funkciji rudarske djelatnosti.

(3) Sanacija područja istraživanja i iskorištavanja mineralnih sirovina mora biti sastavni dio odobrenja za eksploataciju. Sanacija područja može se provesti kao krajobrazno oplemenjivanje ili kao prenamjena za drugu gospodarsku djelatnost (npr. rekreacija) koja nije u suprotnosti s dokumentima prostornog uređenja.

(4) Građevine za eksploataciju mineralnih sirovina ne smiju biti udaljeni manje od:

- 300 m od javnih građevina i stambenih građevina,
- 100 m od javnih prometnica i zaštitnog pojasa dalekovoda i telefonskih linija.

(5) Nova eksploatacijska polja utvrđivat će se prema rezultatima radova na istraživanju mineralnih sirovina, a koja se mogu izvoditi prema popisu mogućih lokaliteta za istraživanje i iskorištavanje mineralnih sirovina:

Vrsta mineralne sirovine	Lokacija
željezo	Tomašica, Srebrnjak, Zrin, Čatrnja, Gradski potok, Jokin potok, Meterize, Kosna, Vidorija, Resanović, Kokirna, Gvozdansko
bakar	Gradski potok, Katarina, Zrin, Tomašica, Srebrnjak
olovo	Zrin, Čatrnja, Srebrnjak
srebro	Zrin, Čatrnja, Srebrnjak
barit	Gvozdanski jarak, Matinović potok
građevinski kamen	Bjeljevina, Karlice
keramička glina	Bešlinac, Pedalj, Meterize, Bekin potok, Mala Kosna
keramička i vatrostalna glina	Pedalj
ciglarska glina	Pedalj, Javoranj
kvarcni pijesak	Udetin, Rodine, Vododerine, Materize, Magnovac
dolomitni pijesak	Beke
tuf	Lebrenica, Kobiljak, Cvetović
sirovina za cementnu industriju	Dvor, Divuša, Kepčije, Korizme, Šegestin, Popov most, Unčani

(6) Za potencijalne lokacije mineralnih sirovina iz stavka (5) ovog članka ne postoje točni podaci o položaju i rezervama pa će se novo eksploatacijsko polje moći otvoriti nakon istraživanja, a kroz izmjene i dopune Prostornog plana.

2.3.4. Građevine u funkciji obavljanja poljoprivredne djelatnosti

Članak 43.

(1) Farmom se smatra funkcionalno povezana grupa zgrada s pripadajućim poljoprivrednim zemljištem, koja se u pravilu izgrađuje izvan građevinskog područja.

Farme se mogu graditi na poljoprivrednoj čestici s namjanje 6.000 m² površine.

(2) Zgrade koje se mogu graditi u sklopu farme su:

- stambene građevine za potrebe stanovanja vlasnika i uposlenih djelatnika,

- gospodarske građevine za potrebe biljne i stočarske proizvodnje,
- poslovno turističke građevine za potrebe seoskog turizma,
- industrijske građevine za potrebe prerade i pakiranja poljoprivrednih proizvoda koji su u cijelosti ili pretežno proizvedeni na farmi.

(3) Površina i raspored građevina iz stavka (2) ovog članka utvrđuju se lokacijskom dozvolom u skladu s potrebama tehnologije pojedine vrste poljoprivredne djelatnosti.

(4) Za gradnju pojedinih vrsta građevina iz stavka (2) ovog članka primjenjuju se odredbe za visinu gradnje, najveću brutto izgrađenost čestice, minimalne udaljenosti od javne prometne površine, susjedne čestice i drugih građevina kao i za gradnju u sklopu građevinskih područja.

Članak 44.

(1) Izvan građevinskog područja može se dozvoliti gradnja gospodarskih građevina za uzgoj životinja (tovilišta stoke i peradi).

(2) Površina građevinske čestice za građevine iz

stavka (1) ove točke ne može biti manja od 6.000 m², s najvećom izgrađenošću do 30%.

(3) Gospodarske građevine za uzgoj životinja mogu se graditi na slijedećim udaljenostima od građevinskih područja:

Namjena gospodarskih građevina		Najmanja udaljenost građevina (m)
- gospodarske zgrade za potrebe obavljanja ratarske djelatnosti - gospodarske zgrade za intenzivnu stočarsku i peradarsku proizvodnju		min 300 m
stočarska proizvodnja	peradarska proizvodnja	
8 – 50 uvjetnih grla	1.000 – 8.000 komada	min 100 m
51 - 100 uvjetnih grla	8.001 – 16.000 komada	min 150 m
101 – 200 uvjetnih grla	16.001 – 32.000 komada	min 200 m
201 – 300 uvjetnih grla	32.001 – 50.000 komada	min 300 m
301 – 400 uvjetnih grla	50.001 – 65.000 komada	min 400 m
401 – 800 uvjetnih grla	65.001 – 130.000 komada	min 500 m

(4) Najmanje udaljenosti građevina za uzgoj stoke i drugih građevina namjenjenih intenzivnoj poljoprivrednoj proizvodnji od prometnica ne smiju biti manje od:

- 100 m za državne ceste,
- 50 m za županijske ceste,
- 30 m za lokalne ceste.

(5) Izuzetno, udaljenost tovilista od stambene građevine na usamljenoj izgrađenoj građevinskoj čestici može biti i manja ukoliko je o tome suglasan vlasnik građevine na navedenom građevinskom području, pod uvjetom da je tovilista propisno udaljeno do drugih građevinskih područja.

(6) Za gospodarske građevine za uzgoj životinja, što će se graditi na građevinskoj čestici zatečenog gospodarstva, udaljenost od stambene zgrade tog gospodarstva, odnosno od zdenca ne smije biti manja od 30 m, uz uvjet da su propisno udaljene od ostalih lokaliteta utvrđenih u tablici iz stavka (3) ovog članka.

Članak 45.

(1) Ukoliko se izgrađuju izvan građevinskog područja naselja, poljoprivredne gospodarske građevine mogu se graditi samo na poljoprivrednim česticama čija površina nije manja od 6.000 m² (osim spremišta voća/klijeti).

(2) Poljoprivredno zemljište na kojem postoji pojedinačna gospodarska građevina, čija je veličina i vrsta takva da to zemljište u smislu određaba ove Odluke ne bi bilo dovoljno veliko za gradnju dvaju gospodarskih građevina, ne može se parcelirati na manje dijelove, bez obzira u koje je vrijeme i po kojoj osnovi je ta građevina podignuta.

(3) Etažna visina pojedinačnih gospodarskih građevina je prizemnica s mogućnošću izvedbe podruma i potkrovlja. Iznimno, omogućava se gradnja i viših građevina ukoliko je to neophodno zbog tehnološkog rješenja (mlinovi, silosi i sl.).

(4) Oblikovanje pojedinačnih gospodarskih građevina mora u pravilu biti u skladu s lokalnom graditeljskom tradicijom.

(5) Na terenu s nagibom duža strana građevina mora biti položena paralelno sa slojnicama. Pojedinačne gospodarske građevine moraju se locirati niže od sljemena brežuljaka, najmanje toliko da se ne ocrtavaju na njihovom obrisu.

(6) Spremište voća/klijet razvijene netto površine podruma i prizemlja do 40 m² (ukupna površina svih etaža) može se graditi u voćnjacima/vinogradima površine od najmanje 2.000 m² i ako je zasađeno najmanje 85% površine voćnjaka/vinograda. Razvijena površina može se uvećati za 10,0 m² za svakih daljih 400,0 m² voćnjaka/vinograda, ali najviše do 80 m². Izuzetno, ukoliko je površina voćnjaka/vinograda manja od 2.000 m² može se odobriti gradnja prizemne gospodarske građevine veličine najviše 9,0 m².

(7) Kada se spremište voća, odnosno klijet lociraju u blizini sjeverne međe od susjednog voćnjaka/vinograda, udaljenost građevine od te međe ne može biti manja od srednje visine vijenca u odnosu na završnu kotu uređenog terena, a nikako manja od 3,0 m.

(8) Udaljenost spremišta voća, odnosno klijeti, od ostalih međa ne može biti manja od 1,0 m. Međusobna udaljenost klijeti, odnosno spremišta voća, koje su izgrađene na susjednim česticama ne može biti manja od 6,0 m. Izuzetno kad susjedi sporazumno zatraže izdavanje lokacijske dozvole za gradnju klijeti ili spremišta voća na poluotvoren način, građevina se može graditi na susjednoj međi.

Članak 46.

(1) Na poljoprivrednim površinama unutar ili izvan građevinskog područja mogu se graditi staklenici za uzgoj povrća, voća i cvijeća, te plastenici. Staklenicima se smatraju montažne građevine s ostakljenom nosivom konstrukcijom. Plastenicima se smatraju montažne građevine od plastične folije na drvenom ili metalnom roštilju.

(2) Na potocima i stajaćim vodama mogu se graditi ribnjaci u skladu s posebnim uvjetima nadležnih ustanova i službi.

(3) Na potocima se mogu graditi i male hidroelektrane, te mlinovi u skladu s posebnim uvjetima nadležnih ustanova i službi.

2.3.5. Stambene i gospodarske zgrade za vlastite potrebe i potrebe seoskog turizma u funkciji obavljanja poljoprivredne proizvodnje

Članak 47.

(1) Stambene i gospodarske zgrade za vlastite potrebe i potrebe seoskog turizma u funkciji obavljanja poljoprivredne proizvodnje ne mogu se graditi na površinama osobito vrijednog obradivog poljoprivrednog tla (I. i II. bonitetna klasa), izuzetno se daje mogućnost izgradnje na površinama vrijednog obradivog poljoprivrednog tla (III., IV. i V. bonitetna klasa), a naglašava se mogućnost izgradnje na površinama ostalog obradivog poljoprivrednog tla.

(2) Poljoprivredni kompleks za seoska domaćinstva ne mogu biti manje od 8.000 m² kod vrtlarske proizvodnje, odnosno 20.000 m² kod poljodjelstva i stočarstva.

(3) Za domaćinstva koja se bave i turizmom na seoskim domaćinstvima (agroturizmom) potrebno je minimalne prostorne normative utvrditi na slijedeći način:

- najmanje 1000 m² obradivog zemljišta po prijavljenoj smještajnoj jedinici (postelji),
- najmanje jedna stočna jedinica + 1ha zemljišta van samostalnih stambeno-gospodarskih objekata i kompleksa na 10 prijavljenih smještajnih jedinica (postelja).

2.3.6. Građevine obrane

Članak 48.

(1) Odredbe za zone posebne namjene proizlaze iz odredbi točki 1-7, 6-3, 6-7, 6-8, 6-21 i 6-26 Programa prostornog uređenja Republike Hrvatske (»Narodne novine«, broj 50/99) i glase:

- a) osigurati svrhovitu zaštitu interesa obrane u skladu s novim geostrateškim i političkim položajem Države;
- b) izgradnja unutar površina od posebnog značenja za obranu je zabranjena;
- c) osigurati prioritet korištenja za funkcije i namjene koje pripadaju zaštitnim zonama vojnih kompleksa i objekata;
- d) korisnici prostora trebaju se uskladiti s interesima obrane;
- e) za korištenje prostora unutar prostora posebne namjene potrebno je tražiti posebne uvjete i suglasnosti od nadležne službe Ministarstva obrane RH;
- f) treba pratiti ostvarivanje interesa obrane.

(2) U skladu s Pravilnikom o zaštitnim i sigurnosnim zonama vojnih objekata (»Narodne novine«, broj 173/03 utvrđene su vrste zaštitnih i sigurnosnih zona i to:

1. zona posebne namjene – zona zabrane izgradnje
 - potpuna zabrana bilo kakve izgradnje, osim građevina za potrebe obrane.

2. zona ograničene izgradnje I.

- zabrana izgradnje vojarni, industrijskih građevina, stambenih zgrada, bolnica, škola, dječjih vrtića, odmarališta i drugih javnih građevina (s većim skupovima ljudi), magistralnih prometnica i dalekovoda iznad 110 kV,
- dozvoljena izgradnja ostalih prometnica i dalekovoda te pogonskih skladišta (ovisno o vrsti objekta i MS).

(Napomena: Za dozvoljenu gradnju u zoni I. izvođač i vlasnik spomenutih građevina i komunikacija dužni su potpisati suglasnost za nenaknadu štete u slučaju akcidenta na vojnoj lokaciji)

3. zona ograničene izgradnje II.

- zabrana izgradnje novih urbaniziranih naselja, bolnica, škola, dječjih vrtića, odmarališta i drugih javnih građevina (s većim skupovima ljudi),
- dozvoljena izgradnja magistralnih prometnica i dalekovoda iznad 110 kV; postojeća naselja mogu se proširivati u suprotnom smjeru od vojnog kompleksa tako da se takva naselja ne približavaju vojnom kompleksu.

(Napomena: Za dozvoljenu gradnju u zoni I. izvođač i vlasnik spomenutih građevina i komunikacija dužni su potpisati suglasnost za nenaknadu štete u slučaju akcidenta na vojnoj lokaciji)

2.3.7. Šumarske, lovačke, lugarske građevine, te izletišta i skloništa za izletnike

Članak 49.

(1) Šumarske, lovačke, lugarske građevine, te izletišta i skloništa za izletnike moraju se graditi sukladno kriterijima zaštite prostora, vrednovanja krajobraznih vrijednosti i tradicionalnog graditeljstva. Grade se na osnovu lokacijske dozvole. Maksimalna visina je podrum (članak 25. stavak (5)) i prizemlje. Svjetla visina prizemlja ne može biti viša od 3,00 m, krov mora biti dvostrešan nagiba do 45° i ne može se graditi ravni krov.

3. UVJETI SMJEŠTAJA GOSPODARSKIH DJE-LATNOSTI

Članak 50.

(1) Prostornim planom su utvrđena građevinska područja za izgradnju gospodarskih djelatnosti:

- a) površine proizvodnih (prerađivačkih), poslovnih, uslužnih, skladišnih i sličnih namjena;
- b) površine turističkih, ugostiteljskih, rekreacijskih, športskih i sličnih namjena.

(2) Gradnja unutar izgrađenog dijela građevinskih područja gospodarskih namjena (izvan naselja) moguća je prema lokacijskim dozvolama i prema ovom Prostornom planu, a unutar neizgrađenog dijela građevinskih područja gospodarskih namjena (izvan naselja) samo u skladu s urbanističkim ili detaljnim planovima uređenja. Do donošenja urbanističkih ili detaljnih planova uređenja mogući su slijedeći zahvati u prostoru:

- rekonstrukcija građevina infrastrukturne namjene,
- obnova, sanacija i zamjena oštećenih i dotrajalih konstruktivnih i drugih dijelova postojećih građevina (građevina izgrađenih prema pravovaljanoj građevnoj dozvoli ili građevina izgrađena prije 15.02.1968. godine.) u postojećim gabaritima,
- priključak na građevine i uređaje komunalne infrastrukture, te rekonstrukcija svih vrsta instalacija,
- obnova, sanacija i dogradnja zbog povećanja kategorije građevine ugostiteljsko-turističke namjene do 10% bruto razvijene površine građevine (ukoliko se radi o građevini ugostiteljsko-turističke namjene u skladu s namjenom građevinskog područja).

Članak 51.

(1) U građevinskim područjima za izgradnju građevina iz stavka (1.a) ovog članka, koja su predviđena Prostonim planom, mogu se graditi građevine prema slijedećim uvjetima:

- dozvoljeno je građenje isključivo onih građevina čija djelatnost neće ugrožavati okoliš;
- sve građevine moraju biti tako građene da se spriječi izazivanje požara, eksplozija i ekoakcidenata;
- građevinska čestica na kojoj će se graditi mora imati protupožarni put i mora se nalaziti uz već izgrađenu javno-prometnu površinu minimalne širine kolnika od 6,0 metara, ili uz javno-prometnu površinu za koju je prethodno izdana lokacijska dozvola;
- na građevinskoj parceli potrebno je osigurati prostor za parkiranje vozila;
- ukupna tlocrtna zauzetost građevinske čestice može iznositi maksimalno 70%;
- visina zgrade može biti najviše podrum i dva kata;
- visina zgrade od kote konačno zaravnatog terena do vijenca krova treba biti u skladu s namjenom i funkcijom, ali ne smije iznositi više od 10,0 m;
- iznimno, ako to zahtijeva tehnološki proces, dio građevine može biti i viši od navedenoga u prethodnoj alineji (dimnjaci, silosi i sl.);
- visina krovnog nadozida može biti najviše 90 cm iznad stropne konstrukcije;

- gornji rub stropne konstrukcije podruma može biti najviše 1,5 metar iznad kote konačno uređenog terena;
- krovništa mogu biti kosa ili, iznimno, i drugih oblika;
- vrsta pokrova, te nagibi i broj streha trebaju biti u skladu s namjenom, funkcijom i područnom oblikovnom tradicijom;
- najmanje 20% površine građevinske čestice potrebno je ozeleniti;
- najmanja udaljenost od međa susjednih građevinskih čestica iznosi jednu polovinu zabatne visine objekta, ali ne manje od 4,0 m;
- pri planiranju, projektiranju te odabiru tehnologija za djelatnosti što se u radnim zonama obavljaju osigurat će se propisane sigurnosne mjere i mjere zaštite okoliša.

(2) Građevinske čestice u ovoj zoni moraju biti udaljene od građevinskih čestica stambene namjene i građevina javnih pratećih sadržaja najmanje 50 m.

(3) Građevine gospodarskih djelatnosti, kao i vanjski prostori na kojima će se odvijati djelatnosti koje umjerenom opterećuju okolinu moraju biti udaljene najmanje 100 m od građevinskih čestica stambene namjene i građevina javnih i pratećih sadržaja.

(4) Građevine gospodarskih djelatnosti, kao i vanjski prostori na kojima će se odvijati djelatnosti koje jako opterećuju okolinu moraju biti udaljene najmanje 200 m od građevinskih čestica stambene namjene i građevina javnih i pratećih sadržaja.

(5) Građevinske čestice u zoni gospodarskih djelatnosti moraju biti odjeljene od građevinskih čestica stambenih i javnih građevina u zonama mješovite gradnje zelenim pojasom, zaštitnim infrastrukturnim koridorom ili javnom prometnom površinom.

Članak 52.

(1) Građevinska područja za izgradnju zgrada, građevina i površina iz stavka (1.b) članka 50., određena su u Prostornom planu, kako slijedi:

1. Unutar granica obuhvata Urbanističkog plana uređenja naselja Dvor (UPU) planira se uz stambene smještaj zgrada i površina za poslovne, turističke, trgovinske, ugostiteljske, uslužne i športsko-rekreacijske namjene;
2. Sva naselja bit će u funkciji seoskog turizma, gdje se predviđa turističko-ugostiteljska ponuda domaćih specijaliteta i sl., na osebujan tradicionalni način u prirodnom ruralnom ambijentu;
3. Značajni krajobraz utvrđuje se za uređenje površina za osmišljeni prihvat turista i ponudu cijele »lepeze« sadržaja ugostiteljsko-turističkih, sadržaja ekoturizma u okružju zaštićenih spomenika prirode i kulture, rekreacijskih sadržaja, do raznih oblika »obiteljskog piknika«, te sličnih sadržaja;
4. Zrin i njegov okoliš priključuju se funkciji turizma i kulture, a uređuje se na temelju Detaljnog plana uređenja u skladu s I. prvim stupnjem zaštite graditeljske baštine.

4. UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI

Članak 53.

(1) U građevinskim područjima naselja omogućena je gradnja javnih i pratećih sadržaja za:

- obrazovanje,
- dječju zaštitu,
- zdravstvenu zaštitu,
- djelatnost društvenih i kulturnih organizacija,
- javne djelatnosti (pošte, banke i sl.),
- trgovine dnevne opskrbe,
- uslužne zanate,
- ugostiteljstvo i
- ostale javne i prateće sadržaje.

(2) Van građevinskih područja moguće je uređenje površina za šport i rekreaciju (u skladu s ovim Prostornim planom) te iznimno rekonstrukcija postojećih zgrada i sadržaja društvenih djelatnosti.

(3) Za složenije i značajnije građevine iz stavka (1) i (2) ovog članka Općinsko vijeće može odrediti potrebu raspisivanja natječaja za izradu projektne dokumentacije.

Članak 54.

(1) Zgrade i sadržaji društvenih djelatnosti mogu se graditi pod slijedećim uvjetima:

- građevinska čestica na kojoj će se graditi treba se nalaziti uz već izgrađenu javno-prometnu površinu širine kolnika najmanje 5,5 m i pješačkog hodnika 1,5 m, odnosno ako je za javno-prometnu površinu navedenog profila prethodno već izdana lokacijska dozvola;
- na građevinskoj parceli ili uz javno-prometnu površinu treba osigurati prostor za parkiranje potrebnog broja vozila;
- ako se dječji vrtić, jaslice ili osnovna škola grade sjeverno od postojeće građevine, njihova udaljenost od te građevine mora iznositi najmanje tri njegove visine, odnosno ako se ispred navedenih javnih sadržaja gradi nova građevina, njena udaljenost prema jugu od navedenih javnih sadržaja ne može biti manja od tri visine.
- udaljenost od manjih poslovnih zgrada i gospodarskih zgrada s izvorima zagađenja mora biti najmanje 50,0 m;
- zgrade trebaju biti sigurne od požara te elementarnih i drugih opasnosti.

(2) Izgrađenost građevinske čestice na kojoj će se graditi škola, dječji vrtić ili jaslice može iznositi najviše 30%.

(3) Čestica zgrade društvenih djelatnosti treba biti ozelenjena, a najmanje 20% njezine površine treba hortikulturno urediti, koristeći autohtoni biljni materijal.

(4) Građevine društvenih djelatnosti moraju osigurati prostor za skloništa.

Članak 55.

(1) Građevine društvenih djelatnosti mogu se graditi najviše do visine prizemlja i dvije etaže, a prema potrebi i sa podrumom i potkrovljem, tako da ukupna visina zgrade od kote konačno zaravnatog terena do sljemena krova ne smije biti veća od 15,0 m.

(2) Građevine iz prethodnog stavka moraju biti vatrosigurne i u njima se ne smiju odlagati tvari koje su lako zapaljive ili eksplozivne.

(3) U mjestima u kojima se planira ustrojavanje vatrogasnih postaja potrebno je predvidjeti prostor za gradnju vatrogasne postaje približno u središtu mjesta uz glavnu prometnicu, kako bi vrijeme intervencije vatrogasne postrojbe bilo približno jednako za sve dijelove područja za koje se ono ustrojava.

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

Članak 56.

(1) Ovim Prostornim planom je predviđeno opremanje područja Općine Dvor sljedećom prometnom i komunalnom infrastrukturom:

- prometne površine (ceste, željeznička pruga, biciklističke staze, pješački putevi),
- mreža telekomunikacija
- elektroenergetska mreža
- vodoopskrba
- odvodnja.

(2) Unutar utvrđenih koridora komunalne infrastrukture nije dozvoljena gradnja građevina, a za sve intervencije potrebno je ishoditi odobrenja i suglasnosti nadležnih organa i javnih poduzeća. Planirani koridori za infrastrukturne vodove smatraju se rezervatom, i u njihovoj širini i po čitavoj trasi nije dozvoljena nikakva gradnja sve do izdavanja lokacijske dozvole na temelju idejnog rješenja, kojim se utvrđuje stvarna trasa i zaštitni pojas.

(3) Detaljno određivanje trasa prometnica, komunalne i energetske infrastrukture, unutar koridora koji su određeni Prostornim planom, utvrđuje se dokumentima prostornog uređenja nižeg reda odnosno lokacijskom dozvolom, vodeći računa o konfiguraciji tla, posebnim uvjetima i drugim okolnostima.

(4) Prilikom izdavanja lokacijske dozvole može se utvrditi izvedba objekata i uređaja komunalne infrastrukture i kvalitetnijim materijalima nego što je to predviđeno dokumentima prostornog uređenja iz prethodnog stavka.

5.1. PROMETNI KORIDORI I POVRŠINE

Članak 57.

(1) Prostornim planom utvrđeni su koridori i građevine za postojeće i planirane državne, županijske, lokalne i nerazvrstane ceste na području općine Dvor.

(2) Prometni koridori državne ceste i državne željeznice moraju biti tako uređeni da se stambena naselja s kojima graniče zaštite od nepovoljnih utjecaja (buka, ispušni plinovi i sl.).

(3) Cestovni promet odvijati će se sukladno važećem Zakonu o cestama na temelju Planom utvrđene cestovne mreže razvrstanih i nerazvrstanih javnih cesta i puteva.

(4) Koridori za pojedine kategorije cesta su prostori u kojima nije dozvoljena gradnja ili rekonstrukcija građevina visokogradnje, a utvrđuju se za:

Prometni sustav-ceste		Širine koridora u m	
		u naselju	van naselja
1. Državne ceste	a) s 2 kolne trake	50 m	100 m
	b) s 4 kolne trake	75 m	120 m
2. Županijske ceste		20 m	40 m
3. Lokalne ceste		15 m	20 m

(5) Kod prolaza državne, županijske ili lokalne ceste kroz gusto izgrađeno građevinsko područje naselja širina koridora navedenog u stavku (4) ovog članka može biti i manja uz suglasnost nadležnih službi.

(6) Održavanje cesta provoditi će se temeljem posebnih propisa o javnim cestama.

(7) U lokacijskoj dozvoli mora biti prostorno definirana udaljenost osovine prometnice ili križanja, niveleta prometnice i poprečni profil, susjednih objekata i prateće građevine vezane uz cestu.

(8) Građevno zemljište za javne ceste čine građevne čestice svih površina uz cestu: usjeka, nasipa, potpornih i obložnih zidova, rigola, bankina, pješačkih i biciklističkih staza, te kolnika.

Građevinska čestica javne ceste izvan građevinskog područja regulira se lokacijskom dozvolom u skladu s Zakonom o prostornom uređenju i Zakonom o cestama.

Građevna čestica za javne i druge prometne površine u građevinskom području definiraju se prostornim planovima užeg područja u skladu s Zakonom o prostornom uređenju i posebnim propisima o prometnicama općine Dvor.

(9) U građevnoj čestici uz javne prometnice obuhvaćene su i čestice na kojima se nalaze i sve prateće građevine i sadržaji: benzinske crpke, servisi, objekti za pružanje usluga putnicima i vozilima, odmorišta, vidikovci, prostori službi održavanja ceste.

(10) Nivelete prometnica, površina i objekata u sklopu prometnice određuju se u skladu s estetskim, tehničkim i posebnim uvjetima (za građevine i cjeline pod zaštitom), te prema postojećim i budućim površinama.

(11) Minimalni poprečni nagibi prometnica i površina su 2%, a maksimalni 5% s riješenom odvodnjom.

Članak 58.

(1) Ulicom se smatra svaka cesta ili javni put unutar građevinskog područja uz kojega se izgrađuju ili postoje stambene ili druge građevine, te na koji te građevine imaju izravan pristup.

(2) Ulice u naselju s funkcijom državne, županijske ili lokalne ceste smatraju se tom vrstom ceste.

(3) Ulica iz stavka 1. ove točke mora imati najmanju širinu 5,5 m (za dvije vozne trake), odnosno 3,5 m (za jednu voznu traku).

(4) Samo jedna vozna traka može se izgrađivati samo iznimno na preglednom dijelu ulice, pod uvjetom da se na svakih 150 m uredi ugibalište, odnosno u slijepim ulicama čija dužina ne prelazi 100 m na preglednom dijelu ili 50 m na nepreglednom dijelu.

(5) Kada se građevinska čestica nalazi uz spoj sporedne ulice i ulice koja ima značaj državne ili županijske ceste, prilaz s te čestice na javnu prometnu površinu obvezno se ostvaruje preko sporedne ulice.

(6) Za potrebe nove gradnje na neizgrađenom dijelu građevinskog područja koje se širi uz državnu ili županijsku cestu treba osnivati zajedničku sabirnu ulicu preko koje će se ostvariti direktan pristup na javnu prometnu površinu, a sve u skladu s posebnim uvjetima organizacije nadležne za upravljanje prometnicom na koju se priključuje.

(7) Sve javne prometne površine unutar građevinskog područja na koje postoji neposredan pristup s građevinskih čestica, ili su uvjet za formiranje građevinske čestice, moraju se projektirati, graditi i uređivati na način da se omogućuje vođenje komunalne infrastrukture, te moraju biti vezane na sustav javnih prometnica.

Promet u mirovanju

Članak 59.

(1) Parkiranje i garažiranje vozila rješavat će se na građevinskim česticama ili iznimno u sklopu zelenog pojasa izvan čestice.

(2) Gradnja parkirališta i garaža određuje se u ovom Prostornom planu okvirnim normativom, kojim se propisuje:

Namjena prostora u građevinama	Broj parkirališno-garažnih mjesta na	Potreban broj parkirališno-garažnih (PGM) mjesta
stanovanje	1 stan	1 PGM
industrija i skladišta	1 zaposleni	0,15-0,45 PGM
uredski prostori	1000 m ² korisnog prostora	7-20 PGM
trgovina	1000 m ² korisnog prostora	20-30 PGM
banka, pošta, usluge	1000 m ² korisnog prostora	30-40 PGM
ugostiteljstvo	1000 m ² korisnog prostora	15-25 PGM
višenamjenske dvorane	1 gledatelj	0,15 PGM
sportske građevine	1 gledatelj	0,20-0,30 PGM

(3) Minimalne površine parkirališnih mjesta:

- osobni automobili 2,50 x 5,0 m,
- autobusi 3,50 x 12,0 m,
- kamioni i šleperi 3,50 x 20 m.

(4) Parkirališta se ne mogu formirati kao proširenja uz državne i županijske ceste u građevinskom području. Za posebne službe MUP, vatrogasce, hitnu medicinsku pomoć i posebna komunalna vozila, ovlasti su regulirane posebnim propisima.

(5) Na javnim parkiralištima za automobile invalida treba osigurati najmanje 5% parkirališnih mjesta od ukupnog broja, a najmanje jedno parkirališno mjesto na parkiralištima s manje od 20 mjesta.

Javni promet, biciklističke staze i pješački promet

Članak 60.

(1) Ovim Prostornim planom se predviđa korištenje mjesnih i međumjesnih ulica za javni prijevoz.

(2) Na odgovarajućim mjestima potrebno je predvidjeti proširenja za stajališta s nadstrešnicama za putnike.

(3) Ovim Prostornim planom se predviđa mogućnost gradnje i uređenja biciklističkih staza tako da im širina bude min 1,10 m za jedan smjer, odnosno 2,5 za dvosmjerni promet.

Članak 61.

(1) U građevinskim područjima naselja na postojećim i novoplaniranim prometnicama mora se osigurati razdvajanje pješaka, posebno djece, od prometa vozila gradnjom nogostupa ili trajnim oznakama na kolovozu i zaštitnim ogradama.

(2) Ovim Prostornim planom se uz mjesne ulice predviđa uređenje pločnika za kretanje pješaka u širini koja ovisi o pretpostavljenom broju korisnika, ali ne manjoj od 0,75 m.

Željeznički promet

Članak 62.

(1) Prostornim planom utvrđen je koridor magistralne pomoćne željezničke pruge MP12, te željeznički granični prijelaz.

(2) Željeznički promet i održavanje željezničke pruge provodit će se u skladu s važećim Zakonom o HŽ. Koridori za pojedine kategorije željezničke pruge međunarodne, brze državne i ostale regulirani su Prostornim planom Sisačko-moslavačke županije.

(3) Za željeznička postrojenja, kolodvore, prateće i druge sadržaje uvjeti za gradnju reguliraju lokacijskom dozvolom.

(4) Zaštitni pojas uz željezničke pruge, režimi rekonstrukcije postojećih i izgradnje novih željezničkih pruga i postrojenja određeni su Zakonom o HŽ.

(5) Željezničke pruge izdvojene su iz drugih prometnih sustava, a križanja se reguliraju u više razina. Samo u posebnim uvjetima i na željezničkim prugama niže kategorije mogu se realizirati cestovni prijelazi u razini i to uz posebne mjere sigurnosti.

(6) Građevinsko zemljište za željeznicu čine građevinske čestice svih površina uz željezničku prugu: usjeka, nasipa, potpornih i obložnih zidova, rigola, donjeg i gornjeg stroja, te pojasa za instalacije uzduž željezničke pruge.

(7) U građevinsku česticu uz željezničku prugu obuhvaćeno je i zemljište na kome se nalaze svi ostali sadržaji i prateće građevine, instalacije i oprema, rezervni kolosjeci, utovarne rampe, prilazni putovi, servisi, ranžirni, pomoćni kolosjeci, kolodvorski sadržaji vezani uz putnički i teretni željeznički promet, posebna oprema i energetski objekti, te zemljište za realiziranje križanja u dvije razine.

Članak 63.

(1) Razvoj zračnog prometa prema Prostornom planu Sisačko-moslavačke županije, a koji se odnosi na nove zračne luke i helidrome odvijat će se u skladu sa Zakonom o zračnom prometu te propisima za gradnju objekata i prateće infrastrukture.

(2) Prostorni plan određuje smještaj uzletišta za helikoptere (helidrom) unutar naselja Dvor (moguće koristiti igralište). Veličina prostora helidroma iznosi cca dvije dužine helikoptera, odnosno 18,0m (HOL). Prateći sadržaji, obuhvaćeni posebnim programom, lociraju se prema mogućnostima odabrane lokacije.

(3) Za nove helidrome (sletišta i uzletišta za helikoptere) minimalna pogodna površina mora biti 80 x 80 metara, a za posebne namjene prema propisima za tipove letjelica.

5.2. INFRASTRUKTURNI SUSTAVI I TELEKOMUNIKACIJSKA MREŽA

Članak 64.

(1) Prostorni plan, u kartografskom prikazu 2. Infrastrukturni sustavi i mreže, određuje trase mreže sustava infrastrukture.

(2) Vodovi mreže infrastrukture u naseljima polažu se prema načelu:

- u gabaritu ceste smještava se tzv. fiksna infrastruktura: kanalizacija, odvodnja, hidrantska mreža i plinovod;
- ispod nogostupa i u zaštitnom neizgrađenom pojasu smještavaju se instalacije vode i plina (mogu se položiti u zajedničkom rovu, a prema uvjetima komunalnih poduzeća);
- vodovi elektrike odvajaju se od telekomunikacijske mreže prema uvjetima komunalnih poduzeća;
- na sustav površinske odvodnje cesta priključuju se i odvodnje sa krovova i prilaza stambenim i javnim zgradama.

(3) Širine infrastrukturnih koridora Prostorni plan utvrđuje prema tablici:

Infrastrukturni sustavi			Širine koridora u m	
			postojeća	planirana
Telekomunikacije	kablovska kanalizacija	međunarodni	1	1
		magistralni	1	1
Vodoopskrba i odvodnja	vodovi	magistralni	6	10
		ostali	6	10
	kolektori	magistralni	6	10
Energetika	plinovod	međunarodni	40	100
		magistralni	20	60
	dalekovodi	dalekovod 400kV	50	200 (60 projektirani)
		dalekovod 220kV	40	100 (50 projektirani)
		dalekovod 110kV	30	100 (50 projektirani)
	dalekovod 35kV	20	70 (25 projektirani)	

(4) Izgradnja sustava infrastrukture ostvarivat će se u skladu s Prostornim planom i programima i projektima javnih komunalnih poduzeća.

(5) Pojedini dijelovi sustava infrastrukture mogu se izvoditi po fazama, s time da svaka faza mora biti funkcionalna cjelina.

Vodoopskrba

Članak 65.

(1) Prostornim planom utvrđen je sustav vodoopskrbe na području općine Dvor kojim su obuhvaćeni postojeći i planirani cjevovodi te postojeće i planirane vodospreme i crpne stanice za potrebe snabdijevanja same općine Dvor te povezivanje vodoopskrbnih sustava.

(2) Vodovodna mreža, kod radova rekonstrukcije ili kod polaganja novog dijela mreže, se ukapa najmanje 80cm ispod površine tla, a prema uvjetima nadležnog komunalnog poduzeća.

(3) Vertikalni i horizontalni razmak između instalacija izvodi se minimalno 50 cm. Prijelaz preko vodotoka, pruge ili ceste izvodi se obavezno u zaštitnoj cijevi. Za osiguranje toplinske zaštite cjevovoda kao i mehaničke zaštite cjevovoda, debljina zemljanog ili drugog pokrova određuje se prema lokalnim uvjetima.

(4) Uz javne prometnice unutar planiranih, a po mogućnosti i unutar postojećih dijelova naselja izvodi se mreža hidranata u skladu s Pravilnikom o tehničkim normativima za hidrantsku mrežu za gašenje požara (»Službeni list«, broj 30/91). Najveća međudaljenost hidranata je 80,0 metara, a najmanji presjek dovoda je Ø150 mm odnosno pod posebnim okolnostima min. 100 mm. Minimalna udaljenost hidranata od zida građevine je 5,0 m.

(5) Veći korisnici gospodarske namjene na česticama većim od 10.000 m² grade zasebne interne vodovodne mreže s uređajima za protupožarnu zaštitu.

(6) Rekonstrukciju magistralnih vodova, izgradnju potrebnih vodosprega, prekidnih komora i crpnih stanica uskladiti s stanjem vodoopskrbnog sustava i planiranim potrebama u suglasnosti s nadležnim organima.

(7) Ako na dijelu građevnog područja na kojem će se graditi objekt postoji vodovodna mreža, opskrba vodom rješava se prema mjesnim prilikama. Objekti i uređaji koje služe za opskrbu vodom moraju biti sagrađeni i održavani prema postojećim propisima i s obzirom na podzemne vode locirani uzvodno od mogućih onečištača kao što su: fekalne jame, gnojnice, kanalizacijski vodovi i okna, otvoreni vodotoci ili bare i slično.

Odvodnja

Članak 66.

(1) Prostornim planom utvrđen je sustav i način odvodnje i sabiranja otpadnih voda.

(2) Za područje općine prihvaćen je razdjelni sustav odvodnje otpadnih voda (osim za centralno područje naselja Dvor).

Otpadne vode planom predviđenog područja sakupljaju se u sustav kanalizacije koja se priključuje na planirani kanalizacijski sustav te preko uređaja za pročišćavanje otpadnih voda (u planu), ispuštaju u recipijent rijeku Unu.

(3) Otpadne vode ostalih stambenih naselja na području općine Dvor sakupljaju se u septičkim nepropusnim jamama ili izgrađuju zaseban sanitarni kanalizacijski sustav s vlastitim uređajem za pročišćavanje, a ovisno o mjesnim prilikama i posebnim uvjetima tijela nadležnog za zaštitu voda.

(4) Sve trase fekalne i oborinske kanalizacije odrediti će se na bazi glavnih projekata kanalizacijske mreže.

Prilikom izrade glavnih i izvedbenih projekata kanalizacijske mreže odrediti točan položaj svih instalacija infrastrukture kako situacijsko tako i visinski, a u ovisnosti o postojećim instalacijama.

Za kanalizacijsku mrežu nije potrebno osiguravati poseban koridor zaštite cjevovoda.

(5) Veličina čestice za smještaj uređaja za pročišćavanje utvrdit će se na bazi glavnih projekata samog uređaja. Uvjeti ispuštanja otpadne vode nakon pročišćavanja utvrdit će se na bazi vodozaštitne zone u kojoj se uređaj nalazi i vodopravnih uvjeta Hrvatskih voda.

(6) U glavnim projektima moguće je i drugačije povezivanje pojedinih naselja na uređaj za pročišćavanje ako se prethodno dokaže studijom odvodnje da je to bolje rješenje.

(7) Upuštanje otpadnih voda u sustav javne kanalizacije industrijskih pogona uvjetuje se njihovom pred obradom na razinu sanitarnih otpadnih voda, odnosno pročišćenih od ulja i masti, kiselina, lužina i drugih opasnih tekućina.

Članak 67.

(1) Oborinske vode iz stambenih zona, zona gospodarske namjene i s prometnih površina sakupljaju se u sustav odvojen od sanitarne kanalizacije i odvođe se na uređaje, separatore za sakupljanje ulja i masti, prije ispuštanja u recipijent.

(2) Sva oborinska odvodnja s državne ceste D-6 Dvor-Matijevići zbog zaštite postojećeg vodocrpilišta mora se odvesti zatvorenim kanalizacijskim sustavom do recipijenta (van zona sanitarne zaštite), a prethodno obraditi na separatorima mineralnih ulja.

(3) Priklučenje na sustav javne kanalizacije se izvode putem revizijskih i priključnih okana, najmanje dubine 1,00 metar od gornje površine cijevi, na način kako to propisuje poduzeće nadležno za mjesnu odvodnju.

(4) Odvodnja s prostora kamenoloma (otpadna ulja, nafta i derivata, aditiva i sl.) rješava se zasebnim uređajem za pročišćavanje s učinkom kakvoće vode II. stupnja. Rješenja se utvrđuju na temelju projekta odvodnje.

(5) Gradnja magistralnih kolektora odvodnje, zajedno s pročišćaćima izvan građevnih područja utvrđenih ovim Planom obavljat će se u skladu s posebnim uvjetima mjerodavne ustanove zadužene za odvodnju. Ako treba izgraditi pročišćać unutar građevnog područja ili u njegovoj neposrednoj blizini treba izraditi odgovarajuću studiju utjecaja na okoliš.

(6) Na području gdje nije izgrađena kanalizacija, na građevnoj čestici treba izgraditi nepropusnu sabirnu jamu, ako je u zoni sanitarne zaštite crpilišta, septičke jame ili tipske uređaje za pročišćavanje otpadnih voda drugog ili odgovarajućeg stupnja ili nekim drugim načinom pročišćavanja - biljni uređaji, itd. Najmanja udaljenost potpuno ukopane septičke jame od ruba građevinske čestice smije biti 1,00 metar.

(7) Septičke jame moraju biti potpuno ukopane. Septičke jame i druge građevine za odvodnju moraju biti izvedene kao nepropusne.

(8) Za gradnju gospodarskog objekta, u kojoj se obavljaju djelatnosti koje zagađuju vode, u određivanju uvjeta uređenja prostora treba odrediti posebne mjere zaštite okoliša vezane za način rješavanja odvodnje otpadnih voda.

Elektroopskrba

Članak 68.

(1) Prostorni plan utvrđuje postojeću i planiranu elektroenergetsku mrežu.

(2) Definiranje prostora za elektroenergetske objekte nije moguće svesti na neke unaprijed definirane veličine već svaki objekt svojim tehničkim, zemljopisnim i ostalim zahtjevima određuje i svoju veličinu. Generaliziranje veličine koridora ili površine trafostanice određenog naponskog nivoa nije moguće.

(3) Rekonstrukcija postojećih i gradnja novih elektroenergetskih građevina (dalekovodi, rasklopno postrojenje i trafostanice), kao i kabliranje vodova određuje se lokacijskim dozvolama temeljenim na rješenjima Prostornog plana i uvjetima HEP-a.

(4) Regulativa koja tretira segment elektroenergetike opisana je u velikom broju članaka »Pravilnika o tehničkim normativima za izgradnju nadzemnih elektroenergetskih vodova nazivnog napona od 1 do 400 kV«.

Članak 69.

(1) Isključuje se građenje novih građevina u koridoru dalekovoda, osim iznimno, a na temelju posebnih uvjeta koje utvrđuje HEP.

(2) Prostor u koridorima dalekovoda mora biti tako uređen da se spriječi možebitna pojava požara.

Članak 70.

(1) Prostorni plan određuje obvezu izvedbe javne rasvjete za javne površine u naseljima, ovisno o posebnostima pojedinih sadržaja (stanovanje, turizam, javne zgrade, prometne površine, spomenici i dr.).

(2) Uvjeti uređenja za javnu rasvjetu utvrđuju se lokacijskim dozvolama, a u posebnim slučajevima na temelju urbanističkih i detaljnih planova uređenja i rješenja izrađenih na temelju posebnih uvjeta tijela nadležnih za zaštitu spomenika kulture, HEP-a i nadležnih komunalnih poduzeća.

Opskrba plinom

Članak 71.

(1) Uvjeti za izgradnju mreže, mjerno redukcijske stanice, gradnju lokalnih plinovoda i priključenje potrošača određuje se lokacijskim dozvolama temeljenim na Prostornom planu, posebnim propisima i u suradnji s komunalnim poduzećima.

Pošta i telekomunikacije

Članak 72.

(1) Prostorni plan prikazuje mrežu pošta i telekomunikacija s pripadajućim komutacijskim pristupnim čvorovima (područnim telefonskim centralama).

(2) Svi objekti, osim komunalnih, priključuju se na nepokretnu TK mrežu te opremaju telekomunikacijskom instalacijom kapaciteta i izvedbe prilagođene njihovoj veličini i namjeni.

(3) Gradnja zgrada ili postavljanje samostojećih ormara aktivnih elemenata nepokretne TK mreže moguća je unutar građevinskog područja naselja. Oblik zgrada i samostojećih ormara TK mreže potrebno je oblikom uklopiti u ambijent naselja.

(4) Radi zadovoljenja razvoja telekomunikacijske infrastrukture pokretnih komunikacija dopušteno je:

- unutar građevinskog područja naselja smjestiti: fasadni antenski prihvat (tip A) koji ne prelazi visinu građevine, krovni antenski prihvat (tip B) visine do 5,0 od najviše točke građevine;
- unutar građevinskog područja naselja iznimno smjestiti: krovni antenski prihvat do 10,0 m (tip C), ali samo na građevinama pošte i telekomunikacija;
- sve tipove antenskih stupova (tip D, tip E, tip F, tip G, tip H i tip I) moguće je postavljati samo izvan građevinskih područja naselja i izdvojenih namjene na udaljenosti većoj od 100,0 m od ruba građevinskog područja, te iznimno u isključivo poslovne zone (tip D, tip E i tip F).

(5) Svaka gradnja i postavljanje antenskih prihвата i stupova mora biti u skladu sa svim važećim propisima i zakonima, a naročito uz zaštićenu kulturnu baštinu.

(6) Zaštitni koridor postojećih i novih kabelskih sustava iznosi 1,0 m u kojem treba izbjegavati gradnju drugih objekata. U slučaju potrebe gradnje drugih objekata, te ekonomske opravdanosti, postojeće trase TK kabela moguće je premješati. Za buduće trase TK kabela nije potrebna rezervacija koridora, već će se njihova gradnja prilagođavati postojećoj i planiranoj izgrađenosti.

(7) Javne telefonske govornice smještavaju se uz javne sadržaje i uz glavna prometna raskrižja u naseljima.

Članak 73.

(1) Izgradnja mreže i građevina telekomunikacijskog sustava određuje se lokacijskim dozvolama na temelju Prostornog plana te uvjeta HT i HTV.

(2) Otvaranje novih poštanskih ureda regulirano je Pravilnikom o pošti (»Narodne novine«, broj 37/95).

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

Članak 74.

(1) Za svu gradnju i uređivanje zemljišta na području zaštićenih prirodnih i povijesnih cjelina, te za intervencije na zaštićenim zgradama kulturno povijesne vrijednosti, kao i za gradnju u njihovom neposrednom okolišu, potrebno je u postupku izdavanja lokacijske dozvole zatražiti suglasnost i smjernice za moguće intervencije od nadležne uprave za zaštitu spomenika kulture, odnosno prirode. Naročito se to odnosi na područje naselja Zrin (područje starog grada i crkve sv. Marije Magdalene), Gorička, Komora, Šušnjari, Donji Žirovac, Švrakarica, Gornja Oraovica, Buinja i Buinjski Riječani.

ZAŠTITA KRAJOBRAZNIH I PRIRODNIH VRIJEDNOSTI

Članak 75.

(1) Ministarstvo kulture, Uprava za zaštitu prirode propisuje uvjete i mjere zaštite prirode:

- u cilju očuvanja prirodne biološke raznolikosti treba očuvati postojeće šumske površine, šumske rubove, živice koje se nalaze između obradivih površina te zabraniti njihovo pretvaranje u obradive površine; osobito štiti područja prirodnih vodotoka i lokvi od neprimjerenih zahvata i radnji;
- za područja predviđena za zaštitu ovim Prostornim planom obvezna je izrada stručnog obrazloženja ili stručne podloge kako bi se pokrenuo postupak zaštite, a do donošenja odluke o valjanosti prijedloga za zaštitu ta će se područja štiti ovim odredbama za provođenje;
- pri planiranju gospodarskih djelatnosti, osobito eksploatacijskih zahvata, treba osigurati racionalno korištenje obnovljivih prirodnih izvora;
- u što većoj mjeri treba zadržati prirodne kvalitete prostora, odnosno posvetiti pažnju očuvanju cjelokupnog prirodnog pejzaža i okruženja;
- prirodne krajobrazne treba štiti od širenja neplanske izgradnje, a kao posebnu vrijednost treba očuvati područja prekrivena autohtonom vegetacijom;
- za planirane zahvate u prirodu, koji sami ili sa drugim zahvatima mogu imati bitan utjecaj na ekološki značajno područje ili zaštićenu prirodnu vrijednost, treba ocijeniti, sukladno Zakonu o zaštiti prirode, njihovu prihvatljivost za prirodu u odnosu na ciljeve očuvanja tog ekološki značajnog područja ili zaštićene prirodne vrijednosti;
- prije bilo kakvih zahvata u zaštićenim prirodnim vrijednostima i prirodnim vrijednostima predviđenim za zaštitu potrebno je izvršiti potpunu inventarizaciju i valorizaciju staništa i posebno izdvojiti i zaštititi vrste i područja;
- trase infrastrukturnih objekata treba usmjeriti i voditi tako da se koriste zajednički koridori te da se maksimalno isključe iz zona koje su osobito vrijedne; dalekovode i ostale infrastrukturne koridore voditi trasama kojima se izbjegava krčenje šuma;
- potrebno je spriječiti štetne zahvate i poremećaje u prirodi koji su posljedica turističkog razvoja i drugih djelatnosti i osigurati što povoljnije uvjete održavanja i slobodnog razvoja prirode.

(2) Površine pretežno prirodnog krajolika koje se prostiru na području Zrinske gore potrebno je redovno održavati na temelju šumsko-gospodarske osnove i gospodarenja šuma u okviru programa JP Hrvatske šume.

(3) Površine prirodno-kultiviranog krajolika koje obuhvaćaju područje Zrinskog polja i udolina uz potok Žirovnicu značajne su zbog dobre očuvanosti prirodnih karakteristika, uz pokoji očuvan stari mlin. Na navedenom području potrebno je osigurati daljnje održavanje krajobraznog sklada s nužnom revitalizacijom ruralnih područja u sklopu programa održivog razvoja.

(4) U područjima krajobrazna koja su ujedno zone ekspozicije naselja i vrijednih vizura nova se gradnja mora preispitati da se ne bi narušile prostorne i šire ambijentalne vrijednosti.

(5) Pri postizanju visoke kakvoće života stanovništva zadržati krajobrazne različitosti uz poštivanje lokalnih metoda gradnje i graditeljske tradicije (veličine, oblikovanje, materijal i sl.).

Članak 76.

(1) Dijelovi prirode predloženi za zaštitu (prema Zakonu o zaštiti prirode, »Narodne novine«, broj 70/05), prikazani na kartografskom prikazu br. 3A »Uvjeti korištenja i zaštite prostora - uvjeti korištenja« u mjerilu 1:25.000, su:

- u kategoriji »posebnog rezervata-šumske vegetacije«:

1. Ćorkovača-Karlice
2. Petrinjčica
3. Šamarica

- u kategoriji »park šume«:

4. brežuljak Lebenica

- u kategoriji »značajnog krajobraza«:

5. dolina rijeke Une
6. gornji tok potoka Žirovnice
7. Zrinska gora
8. okolica starog grada Zrina, Gvozdanskog, Pedlja i Javnice

Posebni rezervati

Članak 77.

(1) Posebni rezervat je područje od osobitog značenja radi svoje jedinstvenosti, rijetkosti ili reprezentativnosti, ili je stanište ugrožene divlje svojte, a osobitog je znanstvenog značenja i namjene.

(2) U posebnom rezervatu nisu dopuštene radnje i djelatnosti koje mogu narušiti svojstva zbog kojih je proglašen rezervatom (branje i uništavanje biljaka, uznemiravanje, hvatanje i ubijanje životinja, uvođenje novih bioloških svojti, melioracijski zahvati, razni oblici gospodarskog i ostalog korištenja i slično). Zbog toga su zaštitne mjere dosta restriktivne u pogledu mogućnosti korištenja prostora. Moguća je ograničena turistička valorizacija pod strogo propisanim uvjetima, već prema namjeni rezervata, uz mogućnost postavljanja poučnih staza i drugih turističkih sadržaja za posjetitelje.

Park-šume

Članak 78.

(1) Park-šuma je prirodna ili sađena šuma veće krajobrazne vrijednosti, a namijenjena je odmoru i rekreaciji. U park-šumi su dopuštene samo one radnje čija je svrha njezino održavanje ili uređenje, pa tome trebaju biti podređene zaštitne mjere.

(2) Područje park-šume Lebenica svojom lokacijom, vegetacijom i dosadašnjom funkcijom (rekreacijom) posve zadovoljava kriterije zaštitne kategorije.

(3) Područje park-šume Lebenica sačuvati u postojećem stanju i paziti na čistoću. Intervencijom u vršnom dijelu šumske zone osigurati funkciju vidikovca.

Značajni krajobraz

Članak 79.

(1) Značajni krajobraz je prirodni ili kultivirani predjel velike krajobrazne vrijednosti i biološke raznolikosti ili kulturno-povijesne vrijednosti, ili krajobraz očuvanih jedinstvenih obilježja karakterističnih za pojedino područje, namjenjen odmoru i rekreaciji. U značajnom krajobrazu nisu dopuštene zahvati i radnje koje narušavaju obilježja zbog kojih je proglašen.

(2) U značajnom krajobrazu mogu se obavljati radnje koje ne narušavaju izgled i ljepotu krajobraza, ne mijenjaju karakterističnu konfiguraciju terena i zadržavaju tradicionalni način korištenja kultiviranog krajobraza.

(3) Posebno će se štititi krajobrazni elementi, izgled izgrađenih i neizgrađenih površina, šuma, livada, oranica, voćnjaka, oranica, autohtone šumske zajednice i druge zajednice, te karakteristične i vrijedne vizure.

(4) Prije bilo kakvih zahvata na ovom području potrebno je izvršiti potpunu inventarizaciju i valorizaciju faune i staništa, te eventualno izdvojiti neke posebne vrijedne i ugrožene vrste i površine. Nakon provedenih istraživanja biti će potrebno donijeti preporuke o najsvrsishodnijem načinu zaštite biološke raznolikosti.

(5) U području značajnog krajobraza doline rijeke Une treba sačuvati postojeće stanje obale i pripadnih livada, udružiti napore za poboljšanje kvalitete vode rijeke Une, ograničiti lov na ptice močvarice za vrijeme seobe i zimovanja.

(6) U području značajnog krajobraza doline uz gornji tok potoka Žirovnice treba sačuvati potok i livade u postojećem stanju. Od gradnje se može dozvoliti samo rekonstrukcija starih vodenica.

Članak 80.

(1) Do donošenja općih i pojedinačnih upravnih akata sukladno Zakonu o zaštiti prirode, unutar prostora područja prirodne baštine utvrđenih ovim planom, ograničit će se izgradnja novih objekata izvan područja namijenjenih izgradnji naselja i drugim zonama izgradnje objekata (industrijske, turističke, prometne, energetske i sl.).

(2) Vlasnici i ovlaštenici prava na prirodnim vrijednostima dužni su dopustiti predstavnicima tijela državne uprave, lokalne samouprave, lokalne uprave i samouprave, nadležnim za zaštitu prirode, ili od njih ovlaštenim osobama, obilazak i pregled tih prirodnih vrijednosti u svrhu istraživanja, prikupljanja stručnih podataka, te stručnog nadzora u provođenju propisanih uvjeta i mjera zaštite prirode.

(3) Zabranjeno je voziti, zaustavljati, parkirati ili organizirati vožnje vozilima na motorni pogon i biciklima na područjima izvan uređenih naselja, te izvan svih vrsta cesta, poljskih puteva i uređenih staza za vožnju, osim u slučaju obavljanja službene dužnosti, poljoprivrednih, šumarskih ili drugih dopuštenih djelatnosti, odnosno kada je to u skladu sa zakonom i drugim propisima.

(4) Na cestama i putovima u zaštićenom području zabranjeno je organiziranje vožnji vozilima na motorni pogon ili njihova uporaba za test vožnje, cross vožnje, off-road vožnje, sportske, takmičarske i promidžbene vožnje, te njima slični oblici korištenja, ako nije dopušteno posebnim propisima zaštite prirode.

(5) I drugi dijelovi prirode koji ovim odredbama ove odluke nisu predviđeni za zaštitu, mogu se naknadno proglasiti zaštićenima, ako se za to ukaže potreba.

ZAŠTITA KULTURNE BAŠTINE

Članak 81.

Zaštita arheoloških nalazišta

(1) Nadležnim ustanovama preporuča se planiranje i provedba arheoloških istraživanja, dokumentiranje i prema stručnim kriterijima prezentacija evidentiranih arheoloških zona i lokaliteta (čl. 47. i 48. Zakona o zaštiti i očuvanju kulturnih dobara, »Narodne novine«, broj 69/99, 151/03).

(2) Nadležnom Konzervatorskom odjelu predlaže se postupno utvrđivanje svojstva kulturnog dobra i zatim upis svih evidentiranih kulturnih dobara u Registar kulturnih dobara.

(3) Nadležnim ustanovama, znanstvenim i stručnim, preporuča se detaljni pregled terena arheoloških zona i lokaliteta te planiranje i provedba probnih arheoloških istraživanja radi određivanja granica zaštite. U istraživanjima je potrebno skrenuti pozornost na toponimiju područja, s obzirom da mnogi toponimi upućuju na moguću namjenu prostora u povijesti a time i moguće arheološke ostatke. Usto, potrebno je istražiti i valorizirati sve do sada stručno i znanstveno neobrađene kulturno-povijesne vrijednosti, posebno arheološke lokalitete, iz vremena ratova s Turcima od kojih mnoge nisu ubicirane.

(4) **Za lokalitet Unčani** predlaže se obavezan nadzor pri svakoj daljnjoj obradi zemljišta koja ne smije biti na dubini većoj od 40 cm. Nadležnim službama i stručnim ustanovama (muzeji, fakulteti, instituti i dr.) predlaže se dogovor o uključivanju lokaliteta u njihov program istraživanja. O planiranim zahvatima na lokalitetu Unčani potrebno je obavijestiti nadležan konzervatorski odjel Ministarstva kulture (čl. 45. Zakona o zaštiti i očuvanju kulturnih dobara, »Narodne novine«, broj 69/99, 151/03).

(5) Konzervatorskom odjelu u Zagrebu predlaže se uspostavljanje i **registriranje arheološke zone** koja bi obuhvaćala stari grad Zrin i kapelu sv. Marije Magdalene te arheološke zone naselja Gorička koja bi obuhvaćala položaj samostana i starog grada Gorička te položaje Osječnica i Gradina.

Članak 82.

Zaštita naselja malogradskih obilježja

(1) Prema zaključcima Prostornog plana Sisačko – moslavačke županije naselje Dvor valorizirano je kao kulturno dobro regionalnog značenja s obvezom izrade Urbanističkog plana uređenja.

(2) Područja i građevine graditeljske baštine pod zaštitom koje se nalaze unutar urbanističkog plana uređenja naselja Dvor štite se u skladu sa konzervatorskom podlogom i urbanističkim planom uređenja naselja Dvor.

Članak 83.

Zaštita seoskih naselja i dijelova naselja

(1) Obnova ruralnih naselja i oživljavanje obiteljskog seoskog gospodarstva jedan su od prioriteta na području općine Dvor. Mjere zaštite povijesne strukture i tradicijskoga ambijenta nužni su u dijelovima naselja ocijenjenim vrijednosnom kategorijom 01 – **Šušnjari** i 02 – **Gorička i Komora**. Ista je naselja potrebno stručno detaljnije istražiti i zasebno obraditi. Pri tome je osobito važna detaljna obrada i valorizacija zaselka Šušnjari, s obzirom na širi prostor.

(2) Mjere zaštite u naseljima ocijenjenim vrijednosnom kategorijom 03 – **Buinja, Buinjski Riječani, zaselak Tintori u naselju Donji Žirovac i Gornja Oraovica** s evidentiranim potezima (skupinama) tradicijskog graditeljstva lokalnog značenja, zaštita se odnosi na očuvanje postojeće matrice i funkcije ruralnog prostora kao i očuvanje drvenog tradicijskog graditeljstva koje ubrzano propada zbog zapuštenosti.

(3) U naseljima pretežno suvremene strukture s rijetkim pojedinačnim povijesnim elementima/objektima ocijenjenim vrijednosnom kategorijom 04 osim očuvanja tlocrtne dispozicije i organizacije te diferencijacije prostora, potrebno je poticati tradicijski način gradnje.

Članak 84.

Smjernice za novu gradnju u seoskim naseljima

(1) U naseljima s dobro očuvanim tradicijskim graditeljstvom u većim skupinama ili potezima tradicijskih okućnica (vrijednosne kategorije 01, 02) potrebno je poticati tradicijski način gradnje, a eventualnu novu gradnju usmjeriti na zapuštene i neiskorištene dijelove postojećih građevinskih područja, s očuvanjem gabarita tipične gradnje, rasporeda okućnice i stupnja izgrađenosti čestice. Tu novu gradnju valjalo bi oblikom i veličinom uskladiti s postojećom. Visinu valja ograničiti na P+1, jer predimenzionirane građevine mogu negativno utjecati na ukupnu sliku naselja, odnosno na pojedine privlačne vizure. Nove zidane kuće (prizemnice ili jednokatnice) mogu biti izduženog tlocrtnog oblika, pokrivene dvostrešnim krovom. Premda je prema tradicijskom rasporedu stambena kuća uvijek smještena u prednjem dijelu, uz ulicu, pri gradnji nove zidane kuće poželjno je odstupiti od ovog principa kako bi se očuvala cjelovitost postojećih poteza drvenih kuća. Preporuča se postojeću staru drvenu kuću ostaviti na prednjoj strani dvorišta, a za novu kuću odabrati lokaciju u dubini čestice, ali da se pritom sačuvaju postojeći tradicijski objekti.

Zaštita povijesnih sklopova i građevina

Članak 85.

Sakralne građevine

(1) **Kapela sv. Marije Magdalene u Zrinu** kao jedinstveni primjer gotičke arhitekture na širem prostoru kulturno je dobro nacionalnog značenja. Konzervatorska su istraživanja i dokumentiranje u tijeku, te ih

treba nastaviti tj. u kontinuitetu osiguravati materijalna sredstva prema utvrđenom programu HRZ-a. Usto je na lokalitetu potrebno provesti arheološka istraživanja za koja također treba osigurati financijsku potporu, kao i za izradu projekata prezentacije nalaza.

(2) **Crkva sv. Katarine u Divuši** kao povijesna građevina regionalnog značenja, podliježe strogoj zaštiti. Zaštitom je obuhvaćena i čestica na kojoj se crkva nalazi, a na susjednim česticama nije dopuštena gradnja viša od P+1. Pri tom treba voditi računa da se zaštita proteže i na karakterističnu vizuru na crkvu, odnosno na zvonik kao vizualnu dominantu šireg prostora, što zahtijeva pažljivo planiranje nove gradnje u dometu osjetljivih vizura.

(3) **Kapela sv. Ilije u Javnici**, teško je oštećena u ratu, a **kapela sv. Spasa u Ljeskovcu** srušena je zbog nebrige te je potrebna revizija njihovih Rješenja o registraciji kao kulturnog dobra. U postupku revizije nadležno tijelo treba revalorizirati ove dvije građevine te donijeti odluku o eventualnoj faksimilskoj rekonstrukciji objekata.

Članak 86.

Stari gradovi

(1) **Stari grad Zrin** jedna je od najvrjednijih povijesnih građevina na području općine Dvor i podliježe strogoj zaštiti. Konzervatorska su istraživanja i dokumentiranje u tijeku, te ih treba nastaviti tj. u kontinuitetu osiguravati materijalna sredstva prema utvrđenom programu Konzervatorskog odjela Zagreb.

(2) **Kaštel Gvozdansko** druga je važna povijesna građevina na dvorskom području, te kao takav također podliježe strogoj zaštiti. Do donošenja posebnog programa konzervatorske obnove potrebno je utvrditi tehničko stanje građevine, poduzeti hitne mjere zaštite od daljnjeg propadanja i nužne zahvate građevinske sanacije.

(3) Temeljem valorizacije obavljene nakon obilaska terena i konzultacija s ekspertima utvrđeno je da **stari grad Pedalj** ima regionalno značenje, te je isti potrebno upisati na Listu preventivno zaštićenih kulturnih dobara. Područje grada potrebno je istražiti, dokumentirati i na odgovarajući, edukativno i turistički interesantan način prezentirati kao dodatnu turističku atrakciju.

(4) Potrebno je raščistiti i urediti pristupne staze do sva tri grada, a sve pod nadzorom konzervatorske službe. U zoni zaštite triju starih gradova nije moguće provoditi zahvate koji bi ugrozili njihovu vizualnu dominaciju u širem prostoru. Stoga nova gradnja u dometu važnih vizura na stare gradove s frekventnih putova i istaknutih točaka vidika treba biti pažljivo planirana pod nadzorom konzervatorske službe.

(5) Evidentirane civilne i sakralne građevine lokalnoga značenja održavaju se i obnavljaju prema prioritetima lokalne uprave, uz stručnu konzervatorsku pomoć nadležne ustanove. To se prije svega odnosi na povijesne građevine značajnije javne namjene, kao npr. zgrade osnovne škole u Draškovcu i Zrinskim Brđanima, zgradu krajiške općine u Rujevcu, te zgrade krajiške satnije u Divuši i Rujevcu.

Članak 87.

Zaštita privrednih, industrijskih i inženjerskih građevina i uređaja

(1) Od većeg broja starih mlinova na više vodotoka analiziranog područja danas su u funkciji samo mlinovi u Kosni i Ljeskovcu, a povremeno rade vodenice u Pedlju i Gornjem Žirovcu. Budući da predstavljaju turističku atrakciju oštećene i uništene elemente valja sanirati i rekonstruirati u karakterističnim materijalima prema izvornim oblicima. Ostale mlinove također bi valjalo očuvati, te prema potrebi na primjeren način obnavljati i stavljati u funkciju.

(2) Mlinovi se mogu obnoviti, povezati pješačkim stazama i namijeniti za turističke i edukacijske svrhe.

(3) **Pilanu** obitelji Vulić u Kuljanima kao dokaz minule privrede na ovom području bilo bi korisno spasiti od daljnjeg propadanja i ako postoji interes lokalne zajednice, staviti u funkciju kao dodatnu lokalnu atrakciju.

(4) U skladu s valorizacijom **industrijsku arhitekturu** u Bešlincu (Rujevac) potrebno je upisati na Listu preventivno zaštićenih kulturnih dobara. Područje navedenog kompleksa stručno obraditi, zatim izraditi projekt očuvanja i turističke prezentacije. Ostale rudarske komplekse u Gvozdansko – Majdanu i u Kosni potrebno je detaljnije istražiti.

(5) **Kovačnicu** u zaselku Šušnjari (Ljeskovac) osobito stari inventar potrebno je dokumentirati te se preporuča izrada projekta njenog očuvanja.

(6) **Drveni most** na potoku Žirovnica kao lokalnu vrijednost potrebno je primjerenom održavati a oštećene elemente sanirati u odgovarajućim oblicima i materijalima prema tradicijskim uzorima.

Članak 88.

Zaštita tradicijskih građevina

(1) Prilikom izrade ovog elaborata evidentiran je određen broj tradicijskih građevina u zaselku Šušnjari (Ljeskovac), Gorička, Komora, Buinja, Buinjski Riječani, dio naselja Tintori (Donji Žirovac) i Gornja Oraovica koje treba detaljnije stručno obraditi i valorizirati. Do provedbe postupka detaljnije inventarizacije i valorizacije, objekte koji su u dobrom stanju potrebno je primjerenom održavati, a oštećene i uništene dijelove sanirati prikladnim materijalima i tehnikama u skladu s izvornikom.

Članak 89.

Zaštita etnološke baštine

Narodna tradicija i stvaralaštvo segment su kulturne baštine kojemu se ne poklanja dovoljno pažnje, te je na taj način mnogo starih običaja i zanata na ovom području izumrlo i nestalo. Stoga je potrebno na razini lokalne zajednice poticati prenošenje tradicijskih znanja u onim područjima narodnog stvaralaštva koji su se još uspjeli sačuvati (npr. kovanje (Šušnjari), izrada instrumenata (Volinjski jarak), drvorezbarstvo (Šušnjari, Volinjski jarak)). Na groblju u Donjem Do-

bretinu potrebno je istražiti porijeklo uklesanih motiva zbog analize emigracijskih kretanja i utjecaja susjednih kultura. Također se preporuča dokumentiranje priča i legendi vezanih za ovo područje budući da sve to na kvalitetan način može obogatiti turističku ponudu općine.

Članak 90.

Zaštita memorijalne baštine

(1) Prema provedenom istraživanju i valorizaciji **spomen-područje kaštel Gvozdansko** jedino je memorijalno područje nacionalnog značenja na području općine Dvor, a dosad se nije nalazilo u evidenciji kulturnih dobara te vrste. Preporuča se navedeno spomen obilježje valorizirati i uvrstiti u kulturna dobra memorijalne baštine te pored arhitektonskih vrijednosti prezentirati i kao lokaciju održavanja sata povijesti i iskazivanja pijeteta svima poginulima za obranu Hrvatske davne 1578. godine

(2) Temeljem valorizacije obavljene prilikom obilaska terena utvrđeno je da je **spomenik žrtvama fašističkog terora u Donjem Javornju** drugi značajniji memorijalni objekt na dvorskom području, te ga je potrebno upisati na Listu preventivno zaštićenih kulturnih dobara.

(3) Ostale pojedinačne spomenike NOB-e na području općine potrebno je revalorizirati, devastirane elemente koji nedostaju vratiti, a objekte redovito održavati.

(4) **Mjesna groblja** u Grabovici i Donjem Dobretinu potrebno je dodatno istražiti i dokumentirati, zbog neistraženih primjera starije grobne arhitekture. Krstače na groblju u zaselku Šašići (Ljeskovac) potrebno je dokumentirati. Preporuča se lokalnoj zajednici da zbog vrijednih primjeraka nadgrobni spomenika na mjesnim grobljima u Donjem Dobretinu i zaselku Ostojići (Donji Žirovac) iste redovito održava.

7. POSTUPANJE S OTPADOM

Članak 91.

(1) Odlagalište otpada »Čore« potrebno je sanirati u skladu s Pravilnikom o uvjetima za postupanje s otpadom (»Narodne novine«, broj 123/97 i 112/01) na način da se omogući odlaganje još 3-5 godina što je usuglašeno sa Strategijom gospodarenja otpadom Republike Hrvatske (»Narodne novine«, broj 130/05). Odlagalište »Čore« će se sanirati i zatvoriti kad se otvori Regionalno odlagalište otpada Sisačko-moslavačke županije.

(2) Kruti otpad može se odlagati samo na za to određena mjesta.

(3) U stambenim naseljima predviđet će se na parceli odnosno zgrade prostor za privremeno odlaganje kućnog otpada. Ovaj prostor treba biti dostupan vozilima komunalnog poduzeća i uređen da ne nagrđuje okoliš.

(4) Za postavljanje kontejnera za komunalni otpad, te sekundarne sirovine (staklo, papir, PET ambalažu i sl.) potrebno je osigurati odgovarajući prostor kojime

se neće ometati kolni i pješački promet, te koji će po mogućnosti biti ograđen tamponom zelenila, ogradom ili sl.

(5) Na građevinskom području može se spaljivati samo drvo ili lignocelulozni otpad.

8. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

Članak 92.

(1) Na području općine Dvor ne mogu se obavljati zahvati u prostoru, na površini zemlje, ispod ili iznad površine zemlje, ili graditi građevine koje bi mogle svojim postojanjem ili uporabom ugrožavati život, rad i sigurnost ljudi i imovine odnosno vrijednosti čovjekova okoliša, ili narušavati osnovna obilježja krajobraz (Zakon o zaštiti okoliša »Narodne novine«, broj 82/95 i 128/99).

(2) Mjere sanacije, očuvanja i unapređenja okoliša i njegovih ugroženih dijelova provoditi će se u skladu s važećim zakonima, odlukama i propisima koji su relevantni za ovu problematiku.

Članak 93.

(1) Sanitarne otpadne vode iz domaćinstva u naseljima bez kanalizacije moraju se prikupljati u nepropusnim sabirnim armirano-betonskim jamama zatvorenog tipa, koje omogućavaju lako povremeno pražnjenje djelomično pročišćene otpadne vode i odvoz zatvorenim posudama na mjesto ispusta koje odredi sanitarne inspekcija.

(2) Pražnjenje sabirnih jama može se vršiti odvozom i ispuštom na poljoprivredne površine.

(3) Podovi u stajama i svinjcima moraju biti nepropusni za tekućinu i imati rigole za odvodnju osoke u gnojišnu jamu. Dno i stijenke gnojišta do visine od 0,5 m iznad terena moraju biti izvedeni od nepropusnog materijala.

(4) 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 nepropusan pokrov, te otvore za čišćenje i zračenje.

(5) U pogledu udaljenosti od ostalih građevina i naprava, za jame i silose za osoku vrijede jednaki propisi kao i za gnojišta.

(6) Svi gospodarski pogoni, te poljoprivredna gospodarstva i farme trebaju imati izveden sustav odvodnje, koji onemogućavaju izlivanje i prodiranje u tlo otpadnih voda. Do izvedbe sustava odvodnje i uređaja za pročišćavanje u naseljima, zaštita i predretman moraju se izvesti na samoj lokaciji, putem nepropusnih građevina i odvoza taložnog mulja i otpada.

Članak 94.

(1) Zemljište I. kategorije zaštite prikazano je kao osobito vrijedno obradivo tlo u kartografskom prikazu 1. Korištenje i namjena prostora i površina ovog Prostornog plana. Prenamjena osobito vrijednog obradivog tla u nepoljoprivredne, posebice građevinske svrhe, u pravilu nije dopuštena.

(2) Šume i šumsko zemljište ne mogu mijenjati svoju namjenu u odnosu na stanje zatečeno stupanjem na snagu ovog Prostornog plana. Izuzetno, šuma se može krčiti za potrebe infrastrukture predviđene ovim planom i planovima višeg reda.

(3) Nekvalitetno poljoprivredno zemljište koje ekonomski nije opravdano koristiti u poljoprivredne svrhe može se pošumiti.

Članak 95.

(1) Temeljem Zakona o lovstvu (»Narodne novine«, broj 140/05) i Odluke o ustanovljenju zajedničkih lovišta na području Županije Sisačko-moslavačke na području općine Dvor ustanovljena su zajednička lovišta i sve aktivnosti vezane uz lov moraju biti u skladu sa navedenim Zakonom i Odlukom. Iz područja lova isključeno je područje radijusa 250 metara oko svake stambene građevine, odnosno građevinskog područja.

Članak 96.

(1) Za građevinska područja Zakonom o zaštiti od buke (»Narodne novine«, broj 20/03) i Pravilnikom o najvišim dopuštenim razinama buke u sredini u kojoj rade i borave ljudi (»Narodne novine«, broj 145/04) propisane su najviše dopuštene razine buke na vanjskim prostorima.

(2) Građevine i postrojenja koja mogu biti izvor prekomjerne buke potrebno je locirati na odgovarajuću udaljenost od naselja, stambenih i rekreacijskih zona.

(3) Zaštita zraka od onečišćenja postići će se formiranjem zelenih pojaseva između radnih zona i stambenog područja, zelenim pojasevima unutar takvih zona, te njihovim lociranjem izvan ili na rubovima stambenog područja.

(4) Plan obvezuje izradu programa saniranja područja eksploatacije mineralnih sirovina postojećih i budućih kamenoloma. Program eksploatacije i saniranja mora utvrditi način i uvjete neodgodive obnove krajolika kroz privođenje prostora - eksploatacijskog polja (nakon završene eksploatacije) konačnoj namjeni.

Članak 97.

(1) Prostorni plan u kartografskom prikazu 3B. utvrđuje granicu vodozaštitnog područja: I. i II. zone zaštite.

(2) Na području I. zone zaštite zabranjuje se svaka djelatnost koja nije u funkciji zahvata vode, a sve u skladu s Pravilnikom o zaštitnim mjerama i uvjetima za određivanje zona sanitarne zaštite izvorišta vode za piće.

(3) Uređenje i korištenje zemljišta u vodozaštitnom području crpilišta uključujući zone sanitarne zaštite, način i uvjete korištenja zemljišta unutar svake zone sanitarne zaštite, te mjere za saniranje vodozaštitnog područja provodit će se na temelju Odluke o vodozaštitnom području crpilišta.

(4) Za slučaj izvanrednih zagađenja provode se mjere temeljem Državnog i Županijskog plana za zaštitu voda.

(5) Sve vodotoke, vodne površine i vodne resurse može se koristiti i uređivati u skladu s vodoprivrednom osnovom i Zakonom o vodama, a sve zahvate uz vodne površine, te vodoopskrbu i odvodnju treba uskladiti sa zahtjevima JP Hrvatske vode.

(6) U zonama potencijalnih vodocrpilišta moraju se provoditi sve mjere zaštite od zagađenja podzemnih voda, vršiti daljnja istraživanja, a na ista se ne mogu širiti građevinska područja niti izgrađivati gospodarski i drugi pogoni.

Članak 98.

(1) Postornim planom utvrđena je seizmička zona, koju treba uvažavati prilikom proračuna stabilnosti građevina. Gotovo cjelokupno područje općine Dvor pripada zoni jačine 7° MCS, a samo mali južni dio pripada zoni jačine 6° MCS.

(2) Protupotresno projektiranje građevina, kao i građenje, potrebno je provoditi sukladno Zakonu o gradnji i postojećim tehničkim propisima.

Kod rekonstrukcije starijih građevina koje nisu projektirane u skladu s propisima za protupotresno projektiranje i građenje, izdavanje dozvole za građenje treba uvjetovati ojačavanjem konstruktivnih elemenata na djelovanje potresa.

(3) U postupku uređivanja prostora i građenja treba poštivati uvjete kojima se sprječava erozija tla, odnosno onemogućavanju zahvati u prostoru kojima se uzrokuje nestabilnost tla i stvaranje klizišta.

Članak 99.

(1) Prilikom određivanja mjesta gdje će se skladištiti ili koristiti zapaljive tekućine i/ili plinovi, odnosno mjesta gdje se namjerava obavljati prometovanje zapaljivim tekućinama i/ili plinovima, na odgovarajući način, glede sigurnosnih udaljenosti primijeniti odredbe Zakona o zapaljivim tekućinama i plinovima (»Narodne novine«, broj 108/95) te Pravilnika o zapaljivim tekućinama (»Narodne novine«, broj 54/99), kao i Pravilnika o izgradnji postrojenja za tekući naftni plin i o uskladištavanju i pretakanju ukapljenog naftnog plina (Sl. list broj 24/71), koji se primjenjuje temeljem članka 26. Zakona o zapaljivim tekućinama i plinovima.

(2) Prilikom projektiranja zahvata u prostoru gdje se obavlja skladištenje i promet zapaljivih tekućina i plinova potrebno je pridržavati se odredbi poglavlja IV. UVJETI GRAĐENJA Zakona o zapaljivim tekućinama i plinovima.

(3) Tehničke uvjete i normative za siguran transport tekućih i plinovitih ugljikovodika magistralnim plinovodima te plinovodima za međunarodni transport, a i tehničke uvjete i normative za mjere zaštite ljudi i imovine plinovoda te postrojenja i uređaja koji su njihovim sustavnim dijelom projektirati prema odredbama Pravilnika o tehničkim uvjetima i normativima za siguran transport tekućih i plinovitih ugljikovodika magistralnim naftovodima i plinovodima, te naftovodima i plinovodima za međunarodni transport (Sl. list broj 26/85), koji se primjenjuje temeljem članka 4. stavka 2, članka 8. stavka 4. i članka 12. stavka 3. Zakona o

osnovama sigurnosti transporta naftovodima i plinovodima (Sl. list broj 64/73), a sve temeljem članka 20. Zakona o tehničkim zahtjevima za proizvode i ocjeni sukladnosti.

(4) Ulične plinovode izvoditi od atestiranih cijevi, tako da su isti postavljeni u zemlju da prosječna dubina polaganja plinovoda mjereno od gornjeg ruba cijevi iznosi za srednjetačne plinovode 0,8 – 1,5 m, za niskotlačne plinovode 0,8 – 1,3 m, a za kućne priključke 0,6 – 1,0 m. Pri tome dubina polaganja ne bi smjela prijeći 2 m. Plinovod položiti u rob na pripremljenu posteljicu od sitnog pijeska minimalne debljine 10 cm. Ispod cijevi ne smije biti kamenčića kako cijevi na tom mjestu ne bi nalijegale na njih, jer bi to zbog koncentracije nalijeganja uzrokovalo pucanje cijevi. Prilikom zatrpavanja zatrpati prvo slojem sitnog pijeska s najmanjom debljinom nadsloja izna vrha cijevi 10 cm, a dalje zatrpavati u slojevima od po 30 cm uz propisno nabijanje. Na visini 30- 50 cm od vrha cijevi postaviti traku za obilježavanje plinovoda s natpisom »POZOR PLINOVOD«. Osim te trake postaviti i traku s metalnom žicom koja služi za otkrivanje trase plinovoda. Kod izgradnje plinovoda potrebno je na plinovod u apsolutno najnižim točkama ugraditi posude za sakupljanje kondenzata, koje se proizvode od polietilenskih spojnih elemenata. Prijelaze plinovoda koji prolazi ispod željezničkih pruga i važnijih cesta te prolaze kroz zidove izvesti bušenjem i umetanjem polietilenske cijevi zatvore gumenom manšetom. Predvidjeti blokiranje pojedinih sekcija plinovoda zbog sigurnosnih razloga u slučaju havarije, ispitivanja, ispuhivanja nečistoće ili pri puštanju plinovoda u rad. Sekcije plinovoda međusobno odijeliti zapornim tijelima. Osigurati propisane sigurnosne udaljenosti od elektroenergetskih vodova, naftovoda, plinovoda, cjevovoda kanalizacije, kao i njihovih postrojenja, te ih ucrtati u projekte (u slučaju nepostojanja istih priložiti izjavu o njihovom nepostojanju). Propisane sigurnosne udaljenosti osigurati kod vodotoka i kanala pri paralelnom vođenju i križanju. Plinovod treba polagati s odgovarajućim padovima prema posudama za sakupljanje kondenzata. Ti padovi u pravilu iznose:

- za plinovode do promjera 200 mm 0,5%
- za plinovode promjera većeg od 200 mm 0,3%

(5) Za polietilenske cijevi i spojne elemente koji se ugrađuju kod plinovoda glede postavljanja, kvalitete, kontrole ispitivanja i certificiranja potrebno je koristiti sljedeća pravila i norme:

- a) DVGW – G 472/1988;
- b) DVGW – G 477/1983. izrada, osiguranje kvalitete i ispitivanja plinovoda i zahtjevi za spojne elemente;
- c) DVGW – GW 330/1988. spajanje (zavarivanje) PE – HD cijevi i cijevnih elemenata;
- d) DVGW – GW 331/1994. postupak, ispitivanje i nadzor zavarivanja PE – HD cjevovoda;
- e) DIN 8 075, cijevi od polietilena PE – HD, materijal (opći uvjeti);
- f) DIN 16 963. cijevi i spojni elementi od polietilena PE – HD za tlačne cjevovode.

(6) U svezi izgradnje plinovoda, odnosno plinovodne mreže treba primjeniti domaće važeće propise (npr. Pravilnik za izvođenje unutarnjih plinskih instalacija GPZ-P.I.600 i drugo), te njemačke propise (DVGW regulativu i EU DIN norme).

(7) Plinske kotlovnice projektirati i izvoditi sukladno odredbama Pravilnika o tehničkim normativima za projektiranje, gradnju, pogon i održavanje plinskih kotlovnica («Sl. list» broj 10/90 i 52/90), koji se primjenjuje temeljem članka 20. Zakona o tehničkim zahtjevima za proizvode i ocjeni sukladnosti.

(8) U slučaju određivanja mjesta za poslovne prostore za proizvodnju oružja, promet oružja i streljiva te popravlanje i prepravljanje oružja, na odgovarajući način primijeniti odredbe Zakona o oružju («Narodne novine», broj broj 46/97 i 27/99) i Pravilnika o posebnim uvjetima što ih moraju ispunjavati poslovne prostorije za proizvodnju oružja, promet oružja i streljiva, popravlanje i prepravljanje oružja, vođenje civilnih streljista te zaštitu od požara, krađe i drugih nezgoda i zlouporaba («Narodne novine», broj 8/93).

(9) Ugostiteljske prostore projektirati i izvoditi prema odredbama Pravilnika o zaštiti od požara ugostiteljskih objekata («Narodne novine», broj 100/99).

(10) Za ponašanje građevnih gradiva i građevinskih elemenata u požaru Državni zavod za normizaciju i mjeriteljstvo izdao je kao hrvatske norme grupu normi HRN DIN 4102, koje je potrebno primijeniti pri projektiranju i izvođenju.

(11) Izlazne putove iz objekta potrebno je projektirati sukladno priznatim smjericama (NFPA 101 i sl.), koje se koriste kao priznato pravilo tehničke prakse temeljem članka 2. stavak 1. Zakona o zaštiti od požara.

(12) Sustave za dojavu požara projektirati i izvesti prema Pravilniku o sustavima za dojavu požara («Narodne novine», broj 56/99).

(13) Stabilni sustav za gašenje požara vodom (sprinkler) projektirati i izvoditi prema njemačkim smjericama Vds (izdanje 1987) ili drugim priznatim propisima, koji se u ovom slučaju temeljem članka 2. stavak 1. Zakona o zaštiti od požara rabe kao pravila tehničke prakse.

(14) Skladišta je potrebno projektirati i izvesti prema odredbama Pravilnika o tehničkim normativima za zaštitu skladišta od požara i eksploziva (Sl. list broj 24/87), koji se primjenjuje temeljem članka 20. Zakona o tehničkim zahtjevima za proizvode i ocjeni sukladnosti.

(15) Prema stupnju ugroženosti od ratnih opasnosti područje općine Dvor svrstano je u IV. stupanj ugroženosti što pretpostavlja osiguranje zaštite stanovništva u zaklonima – na cijelom području. Svi zahvati moraju biti sukladni odredbama Zakona o policiji («Narodne novine», broj 129/00), kao i Pravilnika o tehničkim normativima za skloništa (Sl. list 55/83) koji se primjenjuje temeljem članka 53. stavak 3 Zakona o normizaciji, Pravilnika o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i uređivanju prostora («Narodne novine», broj 29/83, 36/85 i 42/86) te Pravilnika o kriterijima za određivanje gradova i naseljenih mjesta u kojima se moraju graditi skloništa i drugi objekti za zaštitu («Narodne novine», broj 2/91).

(16) U svrhu sprečavanja širenja požara na susjedne građevine, mora biti udaljena od susjednih građevina najmanje 4 m ili manje, ako se dokaže uzimajući u obzir požarno opterećenje, brzinu širenja požara, požarne karakteristike materijala građevine, 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 dužine najmanje 1 m ispod pokrova krovništa, koji mora biti od negorivog materijala najmanje u dužini konzole.

(17) Sukladno članku 15. stavak 1 Zakona o zaštiti požara (»Narodne novine«, broj 58/93 i 33/05), potrebno je ishoditi suglasnost Policijske uprave Sisačko-moslavačke na mjere zaštite od požara primjenjene u Glavnom projektu, za zahvate u prostoru na slijedećim građevinama:

1. sve građevine i prostore u kojima se obavlja držanje, skladištenje ili promet zapaljivih tekućina i/ili plinova;
2. sve građevine koje nisu obuhvaćene člankom 2. Pravilnika o građevinama za koje nije potrebno ishoditi posebne uvjete građenja glede zaštite od požara (»Narodne novine«, broj 25/94).

(18) U slučaju da zahvat u prostoru predviđa korištenje zapaljivih tekućina i plinova gdje postoje ugroženi eksplozivnom atmosferom zbog čega se pojedini uređaji, oprema i instalacije projektiraju u protueksplozijski zaštićenoj izvedbi, prije ishoda suglasnosti na mjere zaštite od požara primijenjene u Glavnom projektu potrebno je, sukladno članku 8. Pravilnika o tehničkom nadzoru električnih postrojenja, instalacija i uređaja namijenjenih za rad u prostorima ugroženim eksplozivnom atmosferom (»Narodne novine«, broj 2/02 i 141/03), od ovlaštene javne ustanove pribaviti dokumente s pozitivnim mišljenjem o obavljenom tehničkom nadzoru dokumentacije.

(19) Radi omogućavanja spašavanja osoba iz građevine, kao i gašenja požara na građevini i otvorenom prostoru, građevina mora imati vatrogasni prilaz određen prema Pravilniku o uvjetima za vatrogasne pristupe (»Narodne novine«, broj 35/94, 55/94 i 142/03), a prilikom gradnje i rekonstrukcije vodoopskrbnih mreža mora se, ukoliko ne postoji, predvidjeti vanjska hidrantska mreža prema Pravilniku o tehničkim normativima za hidrantsku mrežu za gašenje požara (Sl. list 30/91) koji se primjenjuje temeljem članka 26. Zakona o zapaljivim tekućinama i plinovima.

9. MJERE PROVEDBE PLANA

Članak 100.

(1) Provođenje Plana pratit će se postupkom kontinuiranog planiranja i uređivanja prostora.

(2) Izmjene i dopune Prostornog plana uređenja provodit će se temeljem ocjene stanja u prostoru

općine Dvor (Izvješće o stanju u prostoru i Program mjera za unapređenje stanja u prostoru), kao i u slučaju potrebe usklađivanja Prostornog plana s planovima širih područja i višeg reda.

Članak 101.

(1) Prostor općine Dvor uređivat će se lokacijskim dozvolama temeljenim na Prostornom planu uređenja općine, urbanističkim planovima uređenja i detaljnim planovima uređenja.

(2) Naselja i nove stambene zone koji realiziraju značajnije građevinsko područje, kao i neizgrađena građevinska područja izvan naselja sa prostorima namijenjenim gospodarskim aktivnostima (proizvodna, poslovna, ugostiteljsko-turistička) ili športsko-rekreativnoj namjeni te prostori sa sadržajima koji mogu utjecati na okoliš (područja eksploatacije mineralnih sirovina), kao i zaštićeni prostori, uređivat će se lokacijskim dozvolama, odnosno primjenom članka 102. ovih Odredbi.

9.1. Obveza izrade prostornih planova

Članak 102.

(1) Na temelju Prostornog plana uređenja općine Dvor izradit će se slijedeći dokumenti prostornog uređenja niže razine:

1. UPU - urbanistički plan uređenja naselja Dvor,
2. PPPPO - prostorni plan doline rijeke Une,
3. PPPPO – prostorni plan Zrinske gore

Članak 103.

(1) Izgrađeni dijelovi građevinskog područja do donošenja dokumenata prostornog uređenja iz članka 102. uređivat će se lokacijskim dozvolama temeljenim na Prostornom planu, ali ne duže od tri godine od dana donošenja Prostornog plana.

9.2. Primjena posebnih razvojnih i drugih mjera

Članak 104.

(1) Na području Općine Dvor biti će primjenjivane posebne razvojne i druge mjere koje donesu nadležni organi Države, Županije i Općine.

(2) Podsticaj razvitka gospodarstva kroz primjenu posebnih razvojnih i drugih mjera ostvaren je kroz prostorno-plansku dokumentaciju kojom se omogućuje:

- izgradnja izvan građevinskih područja naselja radi osnivanja obiteljskog gospodarstva usmjerenog prema poljoprivrednoj – stočarskoj proizvodnji koja danas predstavlja osnovnu tradicionalnu gospodarsku djelatnost razmatranog područja, kao podsticajna mjera za razvitak tradicionalnih gospodarskih aktivnosti,
- povećanje učešća novih gospodarsko-proizvodnih područja izgradnje kao podsticajna mjera za razvitak širokog spektra ponude u segmentu zanatskih i servisnih djelatnosti,

- ostvarenje turističko-ugostiteljske djelatnosti sa planiranom realizacijom turističkog smještaja u segmentu kućne radinosti – privatnih pansiona vezano uz ljepotu zatečene prirodne i druge faktore (lovstvo, etno-arhitektura i dr.), što predstavlja razvojnu i podsticajnu mjeru za razvitak obiteljskih gospodarskih aktivnosti usmjerenih na turizam.

9.3. Rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

Članak 105.

(1) Sve postojeće pojedinačne stambene, stambeno-poslovne i gospodarske građevine te građevine druge namjene, izgrađene u skladu s odobrenjem za gradnju ili prije 15. veljače 1968. godine, koje se nalaze na površinama predviđenim ovim Prostornim planom za drugu namjenu mogu se adaptirati, sanirati i rekonstruirati u opsegu neophodnom za poboljšanje uvjeta života i rada, ukoliko Programom mjera za unapređenje stanja u prostoru nisu predviđene za rušenje.

(2) Neophodnim obimom rekonstrukcije za poboljšanje uvjeta života i rada smatra se za:

I. stambene, odnosno stambeno-poslovne građevine:

1. obnova, sanacija i zamjena oštećenih i dotrajalih konstruktivnih i drugih dijelova građevina, krovništa, stropa, potkrovlja, poda, stolarije i slično, u postojećim gabaritima;
2. priključak na građevine i uređaje komunalne infrastrukture (elektrika, vodoopskrba, odvodnja, telefon), te rekonstrukcija svih vrsta instalacija;
3. dogradnja sanitarnih prostorija (WC, kupaonica) s ulaznim predprostorom uz postojeće stambene građevine koje nemaju iste izgrađene u svom sastavu ili na postojećoj čestici, i to u najvećoj površini od 12,0 m² bruto;
4. dogradnja, odnosno nadogradnja stambenih ili pomoćnih prostora, tako da se s postojećim ne prelazi ukupno 75,0 m² bruto građevinske površine svih etaža, s time da se ne poveća broj stanova;
5. adaptacija tavanskog ili drugog prostora unutar postojećeg gabarita u stambeni prostor;
6. postava novog krovništa, bez nadozida kod građevina s dotrajalim ravnim krovom ili s nadozidom ako se radi o povećanju stambenog prostora (do ukupno 75,0 m² bruto građevinske površine prema točki I. broj 4 ovog stavka);
7. sanacija postojećih ograda i potpornih zidova radi sanacije terena (klizišta).

II. građevine druge namjene (poslovne, građevine za rad, javne, komunalne, prometne građevine):

1. obnova i sanacija oštećenih i dotrajalih konstruktivnih dijelova građevina i krovništa;
2. dogradnja sanitarija, garderoba, manjih spremišta i sl. do najviše 16,0 m² izgrađenosti za građevine do 100,0 m² brutto izgrađene površine, odnosno do 5 % ukupne brutto izgrađene površine za veće građevine.

3. prenamjena i funkcionalna preinaka građevina vezano uz prenamjenu prostora, ali pod uvjetom da novoplanirana namjena ne pogoršava stanje čovjekove okoline i svojim korištenjem ne utječe na zdravlje ljudi u okolnim stambenim prostorima;
4. izmjena uređaja i instalacija vezanih za promenu tehnoloških rješenja, time da se građevine ne mogu dograđivati izvan postojećih gabarita;
5. promjena namjene poslovnih prostora, pod uvjetom da novoplanirana namjena ne pogoršava stanje čovjekove okoline i svojim korištenjem ne utječe na zdravlje ljudi u okolnim stambenim prostorima, ali samo unutar postojećih gabarita;
6. prenamjena dotrajalog stambenog prostora nepodesnog za stanovanje u prizemlju (iznimno na katu) u poslovni prostor kada za to postoje ostali uvjeti, ali samo unutar postojećeg gabarita i prema ostalim važećim propisima;
7. priključak na građevine i uređaje komunalne infrastrukture (elektrika, vodoopskrba, odvodnja, telefon);
8. rekonstrukcija svih vrsta instalacija, dogradnja i zamjena građevina i uređaja komunalne infrastrukture i rekonstrukcije javno prometnih površina;
9. sanacija postojećih ograda i potpornih zidova radi sanacije terena (klizišta).

III. Prijelazne i završne odredbe

Članak 106.

(1) Prostorni plan uređenja Općine Dvor iz članka (1) ove Odluke izrađen je u 4 (četiri) izvornika, ovjerenih pečatom Općinskog Vijeća Općine Dvor i potpisan po predsjedniku Općinskog Vijeća.

Članak 107.

(1) Svi postojeći i važeći prostorno-planski dokumenti niže razine primjenjivat će se i dalje u onim svojim dijelovima u kojima postoji njihova usklađenost sa ovim Planom.

Članak 108.

(1) Danom stupanja na snagu ove Odluke, prestaje važiti Prostorni plan općine Dvor (»Službeni vjesnik«, broj 41/89).

Članak 109.

(1) Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku« Općine Dvor.

SISAČKO-MOSLAVAČKA ŽUPANIJA
OPĆINA DVOR
OPĆINSKO VIJEĆE

KLASA: 350-02/07-01/02
URBROJ: 2176/08-02-01-07-02
Dvor, 28. ožujka 2007.

Predsjednik Općinskog vijeća
Miloš Mrkobrađa, v.r.

2.

Temeljem članka 32. stavak 2. Zakona o proračunu (»Narodne novine«, broj 96/03) i članka 27. Statuta Općine Dvor (»Službeni vjesnik«, broj 19/01, 13/02, 04/03, 10/04, 29/05 i 31/05), Općinsko vijeće Općine Dvor na sjednici održanoj 28. ožujka 2007. godine, donijelo je

I. IZMJENE I DOPUNE
Proračuna Općine Dvor za 2007. godinu

I. OPĆI DIO

Članak 1.

U Proračunu Općine Dvor za 2007. godinu (»Službeni vjesnik«, broj 56/06) članak 1. mijenja se i glasi:

A. RAČUN PRIHODA I RASHODA	PLAN	RAZLIKA	I. IZMJENE
Prihodi poslovanja	11.837.500 kn	757.025,00 kn	12.594.525,00 kn
Prihodi od prodaja nefinancijske imovine	10.000,00 kn	-	10.000,00 kn
Rashodi poslovanja	8.774.400 kn	213.950,00 kn	8.988.350,00 kn
Rashodi za nefinancijsku imovinu	2.952.000 kn	274.879,00 kn	3.226.879,00 kn
Razlika - manjak prihoda iz 2006.		268.196,00 kn	268.196,00 kn
VIŠAK/MANJAK	121.100,00 kn		121.100,00 kn
B. RAČUNA FINANCIRANJA			
Primici od financijske imovine i zaduživanja	-		
Izdaci za financijsku imovinu i otplate zajmova	121.100,00 kn		121.100,00 kn
NETO FINANCIRANJE	121.100,00 kn		121.100,00 kn

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE PRIHODA I PRIMITAKA	PLAN	RAZLIKA	I. IZMJENE
			UKUPNI PRIHODI	11.847.500,00	757.025,00	12.604.525,00
6			PRIHODI POSLOVANJA	11.837.500,00	757.025,00	12.594.525,00
61			PRIHODI OD POREZA	3.017.400,00	- 185.400,00	2.832.000,00
	611		Porez i prizet na dohodak	2.527.000,00		2.527.000,00
	6111		Porez i prizet na dohodak od nesamostalnog rada	2.100.000,00		2.100.000,00
	6112		Porez i prizet na dohodak od samostalnog rada	272.000,00		272.000,00
	6113		Porez i prizet na dohodak od imovine i imovinskih prava	35.000,00		35.000,00
	6114		Porez i prizet na dohodak od kapitala	20.000,00		20.000,00
	6115		Porez i prizet na dohodak po god.prijavi	100.000,00		100.000,00
	612		Porez na dobit	185.400,00	- 185.400,00	
	6121		Porez na dobit od poduzetnika	185.400,00	- 185.400,00	
	613		Porezi na imovinu	260.000,00		260.000,00
	6131		Stalni porezi na nepokretnu imovinu	200.000,00		200.000,00
	6134		Povremeni porezi na imovinu	60.000,00		60.000,00
	614		Porezi na robu i usluge	45.000,00		45.000,00
	6142		Porez na promet	15.000,00		15.000,00
	6145		Porezi na korištenje dobara ili izvođenje aktivnosti	30.000,00		30.000,00
63			POTPORE	6.511.000,00	775.810,00	7.286.810,00
	631		Pomoći od inozemnih vlada		333.000,00	333.000,00
	6312		Kapitalne pomoći od inozemnih vlada		333.000,00	333.000,00
	63121		kapitalne pomoći od inozemnih vlada		333.000,00	333.000,00

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE PRIHODA I PRIMITAKA	PLAN	RAZLIKA	I. IZMJENE
632			Pomoći od međunarodnih organizacija	300.000,00		300.000,00
	6322		Kapitalne pomoći od međunarodnih organizacija	300.000,00		300.000,00
633			Pomoći iz proračuna	5.911.000,00	442.810,00	6.353.810,00
	6331		Tekuće pomoći iz proračuna	1.361.000,00	222.810,00	1.583.810,00
	63311		Tekuće pomoći iz državnog proračuna, Min financija	1.005.000,00	223.410,00	1.228.410,00
	63311		Tekuće pomoći iz državnog proračuna, Min. Znanosti obrazovanja i športa	9.000,00	- 600,00	8.400,00
	63312		Tekuće pomoći iz županijskog proračuna	347.000,00		347.000,00
	6332		Kapitalne pomoći iz proračuna	4.550.000,00	220.000,00	4.770.000,00
	63321		kapitalne pomoći iz drž. proračuna – Minist. kulture	200.000,00	200.000,00	400.000,00
	63321		kapitalne pomoći iz drž. proračuna –MPŠVG		60.000,00	60.000,00
	63321		kapitalne pomoći iz drž. proračuna –Fond za zaštitu okoliša	800.000,00		800.000,00
	63321		Kap. pomoći iz drž. Proračuna – Min. prost.ur.	200.000,00		200.000,00
	63321		Kap. pomoći iz drž. Proračuna – Min.obitelji	2.500.000,00		2.500.000,00
			Kapitalne pomoći od MMTPR	400.000,00		400.000,00
			Kapitalne pomoći od SMŽ-most Zakopa	250.000,00		250.000,00
	63311		Hrvatske vode	200.000,00	- 40.000,00	160.000,00
634			Pomoći od ostalih subjekata unutar opće države	300.000,00		300.000,00
	6341		Tekuće pomoći od ostalih subjekata – SMŽ	100.000,00		100.000,00
	6342		Kapitalne pomoći od ostalih subjekata unutar opće države /hrv. vode/-Fond	200.000,00		200.000,00
64			PRIHODI OD IMOVINE	141.900,00		141.900,00
641			Prihodi od financijske imovine	2.000,00		2.000,00
	6413		Kamate na oročena sredstva i depozite po viđenju	2.000,00		2.000,00
642			Prihodi od nefinancijske imovine	139.900,00		139.900,00
	6421		Naknade za koncesije	10.000,00		10.000,00
	6422		Prihodi od zakupa i iznajmljivanja imovine	120.000,00		120.000,00
	6423		Ostali prihodi od nefinanc.imovine	9.900,00		9.900,00
65			PRIHODI OD ADMINISTRATIVNIH PRISTOJBI I PO POSEBNIM PROPISIMA	2.067.200,00	166.615,00	2.233.815,00
651			Administrativne /upravne/ pristojbe	87.200,00		87.200,00
	6512		Županijske, gradske i općinske pristojbe i naknade	3.000,00		3.000,00
	6513		Ostale upravne pristojbe	80.000,00		80.000,00
	6514		Ostale nespomenute naknade i pristojbe	4.200,00		4.200,00
652			Prihodi po posebnim propisima	1.980.000,00	166.615,00	2.146.615,00
	6523		Komunalni doprinosi i druge naknade utvrđene pos. zakonom	1.400.000,00	166.615,00	1.566.615,00
	6524		Doprinosi za šume	550.000,00		550.000,00
	6526		Ostali nespomenuti prihodi	30.000,00		30.000,00
66			OSTALI PRIHODI	100.000,00		100.000,00
661			Prihodi koje proračuni i proračunski korisnici ostvare obavljanjem poslova na tržištu /vlastiti prihodi/	100.000,00		100.000,00
	6612		Prihodi od obavljanja ostalih poslova vlastite djelatnosti	100.000,00		100.000,00

u kunama

Sku- pina	Pod- skup.	Odje- ljak	VRSTE PRIHODA I PRIMITAKA	PLAN	RAZLIKA	I. IZMJENE
7			PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	10.000,00		10.000,00
72			PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	10.000,00		10.000,00
721			Prihodi od prodaje građevinskih objekata	10.000,00		10.000,00
	7211		Stambeni objekti /stanovi/	10.000,00		10.000,00

u kunama

Sku- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
3			RASHODI POSLOVANJA	8.774.400,00	213.950,00	8.988.350,00
31			RASHODI ZA ZAPOSLENE	2.662.230,00		2.662.230,00
	3111		Plaće za redovan rad	2.188.900,00		2.188.900,00
	3121		Ostali rashodi za zaposlene	105.200,00		105.200,00
	3132		Doprinosi za zdravstveno osiguranje	331.635,00		331.635,00
	3133		Doprinosi za zapošljavanje	36.495,00		36.495,00
32			MATERIJALNI RASHODI	5.191.470,00	- 118.050,00	5.073.420,00
	3211		Službena putovanja	27.900,00		27.900,00
	3212		Naknade za prijevoz, za rad na terenu i odvojeni život	105.000,00		105.000,00
	3213		Stručno usavršavanje zaposlenika	19.400,00		19.400,00
	3221		Uredski materijal i ostali materijalni rashodi	137.640,00	- 20.000,00	117.640,00
	3223		Energija	676.630,00		676.630,00
	3224		Materijal i dijelovi za tekuće i investicijsko održavanje	2.602.000,00		2.602.000,00
	3225		Sitni inventar i auto gume	40.000,00		40.000,00
	3231		Usluge telefona, pošte i prijevoza	101.600,00		101.600,00
	3232		Usluge tekućeg i investicijskog održavanja	571.700,00		571.700,00
	3233		Usluge promidžbe i informiranja	45.500,00	20.000,00	65.500,00
	3234		Komunalne usluge	32.000,00		32.000,00
	3236		Zdravstvene i veterinarske usluge	49.000,00		49.000,00
	3237		Intelektualne i osobne usluge	204.000,00		204.000,00
	3238		Računalne usluge	60.600,00		60.600,00
	3239		Ostale usluge	45.000,00		45.000,00
	3291		Naknade za rad predst. i izvrš.tijela	291.000,00	- 32.000,00	259.000,00
	3292		Premije osiguranja – prijevozna sredstva	34.000,00		34.000,00
	3293		Reprezentacija	20.000,00		20.000,00
	3294		Članarine	6.000,00		6.000,00
	3299		Ostali nespomenuti rashodi poslovanja	122.500,00	- 86.050,00	36.450,00
34			FINANCIJSKI RASHODI	51.000,00		51.000,00
	3423		Kamate za primljene zajmove od banaka	22.400,00		22.400,00
	3431		Bankarske usluge i usluge platnog prometa	18.600,00		18.600,00
	3433		Zatezne kamate	5.000,00		5.000,00
	3434		Ostali nespomenuti financijski rashodi	5.000,00		5.000,00
35			SUBVENCije	50.000,00		50.000,00
	3523		Sub.poljoprivrednicima, obrtnicima, malim i srednjim poduzećima	50.000,00		50.000,00
37			NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DR. NAKNADE	307.000,00		307.000,00
	3721		Naknade građanima i kućanstvima u novcu	307.000,00		307.000,00
38			OSTALI RASHODI	512.700,00	332.000,00	844.700,00
	3811		Ostale tekuće donacije u novcu	512.700,00	232.000,00	744.700,00
	3851		Proračunska rezerva		100.000,00	100.000,00

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
4			RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	2.952.000,00	274.879,00	3.226.879,00
41			RASHODI ZA NABAVU NEPROIZVODNE IMOVINE	1.197.000,00	62.679,00	1.259.679,00
	4126		Ostala nematerijalna imovina	1.197.000,00	62.679,00	1.259.679,00
42			RASHODI ZA NABAVU DUGOTRAJNE IMOVINE	1.755.000,00	212.200,00	1.967.200,00
	4214		Građevinski objekti	1.520.000,00	381.200,00	1.901.200,00
	4223		Oprema za održavanje i zaštitu	225.000,00	- 169.000,00	56.000,00
	4241		Knjige u knjižnicama	10.000,00		10.000,00
5			IZDACI ZA FINANCIJSKU IMOVINU I OTPLATU ZAJMOVA	121.100,00		121.000,00
54			IZDACI ZA OTPLATU GLAVNICE PRIMLJENIH ZAJMOVA	121.100,00		121.100,00
	5441		Otplata glavnice primljenih zajmova od banaka	121.100,00		121.100,00
			UKUPNO	11.847.500,00	488.829,00	12.336.329,00

II. POSEBNI DIO

Članak 3.

Rashodi u iznosu od 12.336.329,00 za 2007. godinu raspoređuju se po nositeljima, korisnicima i potanjim namjenama u posebnom dijelu Proračuna kako slijedi:

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
RAZDJEL: 1			OPĆINSKA TIJELA			
Glava: 01			OPĆE I JAVNE USLUGE			
PROGRAM:1			URED NAČELNIKA			
Aktivnost:1			REDOVNI POSLOVI UREDA			
3			RASHODI POSLOVANJA	581.100,00		581.100,00
31			RASHODI ZA ZAPOSLENE	558.100,00		558.100,00
	311		Plaće	467.500,00		467.500,00
	3111		Plaće za redovan rad	467.500,00		467.500,00
	312		Ostali rashodi za zaposlene	10.100,00		10.100,00
	3121		Ostali rashodi za zaposlene	10.100,00		10.100,00
			31212 - nagrade	2.500,00		2.500,00
			31213 - darovi	1.600,00		1.600,00
	31215		Naknade za bolest, invalidnost i smrtni slučaj	-		-
	31219		Ostali navedeni rashodi za zaposlene	6.000,00		6.000,00
	313		Doprinosi na plaće	80.500,00		80.500,00
	3132		Doprinosi za zdravstveno osiguranje	72.500,00		72.500,00
	31321		Doprinosi za obvezno zdravstveno osiguranje	70.100,00		70.100,00
	31321		Doprinosi za obvezno zdravstveno osiguranje – posebni doprinos u slučaju ozljede na radu	2.400,00		2.400,00
	31133		Doprinosi za zapošljavanje	8.000,00		8.000,00
32			MATERIJALNI RASHODI	23.000,00		23.000,00
	321		Naknade troškova zaposlenima	23.000,00		23.000,00
	3211		Službena putovanja	7.500,00		7.500,00
			32111 - dneva za sl.put	5.000,00		5.000,00
			32115 - nak.za prijevoz na sl.putu	2.000,00		2.000,00
			32119 - ostali rash.za sl.putovanja	500,00		500,00

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
	3212		Naknade za prijevoz, za rad na terenu i odvojeni život	10.000,00		10.000,00
			32121 - naknade za prijevoz na posao i s posla	10.000,00		10.000,00
	3213		Stručno usavršavanje zaposlenika	5.500,00		5.500,00
			32131 - seminari, savjetovanja, simpoziji	3.500,00		3.500,00
			32132 - tečajevi i stručni ispiti	2.000,00		2.000,00
			Ukupno Ured načelnika	581.100,00		581.100,00
RAZDJEL: 1			OPĆINSKA TIJELA			
Glava: 1			OPĆE I JAVNE USLUGE			
PROGRAM:2			VIJEĆE I POGLAVARSTVO I VSNM			
Aktivnost:1			RAD VIJEĆA I POGLAVARSTVA			
3			RASHODI POSLOVANJA	269.000,00		269.000,00
32			MATERIJALNI RASHODI	269.000,00	- 32.000,00	237.000,00
	329		Ostali nespomenuti rashodi poslovanja	269.000,00	- 32.000,00	237.000,00
		3291	Naknade za rad predst. i izvrš. Tijela	269.000,00	- 32.000,00	237.000,00
			32911-naknade za rad predstavnika i izvršna tijela	160.000,00		160.000,00
			32911 Dotacije političkim strankama	32.000,00	- 32.000,00	-
			32911-nagrade za rad VSNM	32.000,00		32.000,00
			32915- naknada troškova iz izborne prom. – 2005.	45.000,00		45.000,00
38			OSTALI RASHODI		32.000,00	32.000,00
	381		Tekuće donacije		32.000,00	32.000,00
		3811	38114 Dotacije političkim strankama		32.000,00	32.000,00
			Ukupno Vijeće. Poglavar. i vsnm	269.000,00		269.000,00
Razdjel: 1			OPĆINSKA TIJELA			
Glava: 2			MJESNA SAMOUPRAVA			
PROGRAM:1			DJELATNOST MO			
Aktivnost:1			REDOVNA DJELATNOST MJESNIH ODBORA			
38				145.000,00		145.000,00
	381			145.000,00		145.000,00
		3811		145.000,00		145.000,00
			38119 Ostale tekuće donacije – MO Trgovi	5.000,00		5.000,00
			38119 Ostale tekuće donacije MO Dvor	5.000,00		5.000,00
			38119 Ostale tekuće donacije MO Brđani Zrinski	5.000,00		5.000,00
			38119 Ostale tekuće donacije MO Divuša	5.000,00		5.000,00
			38119 Ostale tekuće donacije MO Donji Javoranj	5.000,00		5.000,00
			38119 Ostale tekuće donacije MO Donji Žirovac	5.000,00		5.000,00
			38119 Ostale tekuće donacije MO Matijevići	5.000,00		5.000,00
			38119 Ostale tekuće donacije MO Gornja Oraovica	5.000,00		5.000,00
			38118 Ostale tekuće donacije MO Rujevac	5.000,00		5.000,00
			38119 Izbori za Vjeća MO	100.000,00		100.000,00
			Ukupno MO	145.000,00		145.000,00
RAZDJEL : 1			URED NAČELNIKA, VIJEĆE. POGL. VSNM I MO	995.100,00		995.100,00
RAZDJEL: 2			SLUŽBA OPĆINSKOG VIJEĆA, POGLAVARSTVA, FINACIJA I POMOĆNIH POSLOVA			
Glava: 01			SLUŽBA OPĆINSKOG VIJEĆA, POGLAVARSTVA, FINACIJA I POMOĆNIH POSLOVA			
PROGRAM:1			OPĆE I JAVNE USLUGE			
Aktivnost:1			REDOVNI POSLOVI			

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
3			RASHODI POSLOVANJA	1.337.600,00		1.337.600,00
31			RASHODI ZA ZAPOSLENE	453.100,00		453.100,00
	311		Plaće	371.200,00		371.200,00
	3111		Plaće za redovan rad	371.200,00		371.200,00
	312		Ostali rashodi za zaposlene	23.100,00		23.100,00
	3121		Ostali rashodi za zaposlene	23.100,00		23.100,00
			31212-nagrade	1.500,00		1.500,00
			31213-darovi	3.600,00		3.600,00
			31215-Naknade za bolest, invalidnost i smrtni slučaj	6.000,00		6.000,00
			31219-Ostali navedeni rashodi za zaposlene	12.000,00		12.000,00
	313		Doprinosi na plaće	58.800,00		58.800,00
	3132		Doprinosi za zdravstveno osiguranje	53.000,00		53.000,00
			31321 Doprinosi za obvezno zdravstveno osiguranje	51.200,00		51.200,00
			31321 Doprinosi za obvezno zdravstveno osiguranje – posebni doprinos u slučaju ozljede na radu	1.800,00		1.800,00
	31133		Doprinosi za zapošljavanje	5.800,00		5.800,00
32			MATERIJALNI RASHODI	833.500,00	- 100.000,00	733.500,00
	321		Naknade troškova zaposlenima	60.000,00		60.000,00
	3211		Službena putovanja	10.000,00		10.000,00
			32111- dnev.za sl.put	6.000,00		6.000,00
			32115- nak.za prijevoz na sl.putu	3.000,00		3.000,00
			32119 -ostali rash.za sl.putovanja	1.000,00		1.000,00
	3212		Naknade za prijevoz, za rad na terenu i odvojeni život	43.000,00		43.000,00
			32121- naknade za prijevoz na posao i s posla	43.000,00		43.000,00
	3213		Stručno usavršavanje zaposlenika	7.000,00		7.000,00
			32131- seminari,savjetovanja,simpoziji	5.000,00		5.000,00
			32132 – tečajevi i stručni ispiti	2.000,00		2.000,00
	322		Rashodi za materijal i energiju	330.500,00	- 20.000,00	310.500,00
	3221		Uredski materijal i ostali materijalni rashodi	105.500,00	- 20.000,00	85.500,00
			32211 Uredski materijal	50.000,00		50.000,00
			32212 Literatura /publikacije, časopisi, glasila, knjige i sl./	30.000,00	- 20.000,00	10.000,00
			32214 Materijal i sredstva za čišćenje i održavanje	15.000,00		15.000,00
			32215 Službena radna i zaštitna odjeća i obuća	-		-
			32219 Ostali materijal za potrebe redovnog poslovanja	10.500,00		10.500,00
	3223		Energija	182.000,00		182.000,00
			32231 Električna energija	70.000,00		70.000,00
			32234 Motorni benzin i dizel gorivo	32.000,00		32.000,00
			32239 Ostali materijal za proizvodnju energije /lož ulje/	80.000,00		80.000,00
	3224		Materijal i dijelovi za tekuće i investicijsko održavanje	30.000,00		30.000,00
			32241 Mat. i dijelovi za tekuće inv. održ. građ. objekata	10.000,00		10.000,00
			32242 Mat. i dijelovi za tekuće inv. održ. postrojenja i opreme	10.000,00		10.000,00
			32243 Mat. I dijelovi za tekuće inv. održ. transportnih sredstava	10.000,00		10.000,00
	3225		Sitni inventar i auto gume			
			32251 Sitni inventar	10.000,00		10.000,00
			32252 Autogume	3.000,00		3.000,00

u kunama

Sku- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
323			Rashodi za usluge	259.000,00	20.000,00	279.000,00
3231			Usluge telefona, pošte i prijevoza	66.000,00		66.000,00
			32311 Usluge telefona, telefax-a	31.000,00		31.000,00
			32313 Poštarina /pisma, tiskanice i sl./	35.000,00		35.000,00
3232			Usluge tekućeg i investicijskog održavanja	60.000,00		60.000,00
			32321 Usluge tek. i inves. održavanja			
			građevinskih objekata	30.000,00		30.000,00
			32322 Usluge tek. i invest. održavanja			
			postrojenja i opreme	15.000,00		15.000,00
			32323 Usluge tek. i invest. održavanja			
			prijevoznih sredstava	15.000,00		15.000,00
3233			Usluge promidžbe i informiranja	40.000,00	20.000,00	60.000,00
			32332- tisak-natječaji i oglasi	20.000,00		20.000,00
			32334 – promidžbeni materijal	20.000,00		20.000,00
3234			Komunalne usluge	10.000,00		10.000,00
			32345- usluge čišćenja,pranja i sl.	9.000,00		9.000,00
			32349 – ostale komunalne usluge	1.000,00		1.000,00
3637			Intelektualne i osobne usluge	17.000,00		17.000,00
			32372 Ugovori o djelu	12.000,00		12.000,00
			32379 Ostale intelektualne usluge-sud.identif,			
			izl.sud.ovrš.djelat.	5.000,00		5.000,00
3238			Računalne usluge	35.000,00		35.000,00
			32381 –usluge ažuriranja rač.baza	30.000,00		30.000,00
			32389 – Ostale računalne usluge	5.000,00		5.000,00
3239			Ostale usluge	31.000,00		31.000,00
			32391 Grafičke i tiskarske usluge, kopiranja			
			i uvezivanja	5.000,00		5.000,00
			32392 Film i izrada fotografija	1.000,00		1.000,00
			32394 Usluge pri registraciji prijevoznih sredstava	7.000,00		7.000,00
			32399 Ostale nespomenute usluge	18.000,00		18.000,00
329			Ostali nespomenuti rashodi poslovanja	184.000,00	- 100.000,00	84.000,00
3291			Naknade za rad predst. I izvrš.tijela	22.000,00		22.000,00
			32919 – ostale slič.nak.za rad-matičar,			
			vatrogasci,povr.nes.rad	22.000,00		22.000,00
3292			Premije osiguranja – prijevozna sredstva	16.000,00		16.000,00
			32921-premije osigur.promet.sredstava	10.000,00		10.000,00
			32923-premije osig.zaposlenih	6.000,00		6.000,00
3293			Reprezentacija	20.000,00		20.000,00
			32931-.reprezentacija	20.000,00		20.000,00
3294			Članarine	6.000,00		6.000,00
			32941- tuzemne članarine	6.000,00		6.000,00
3299			Ostali nespomenuti rashodi poslovanja	120.000,00	- 100.000,00	20.000,00
			32999 Općinska pokroviteljstva i ostali rashodi	20.000,00		20.000,00
			Proračunska rezerva	100.000,00	- 100.000,00	-
34			FINANCIJSKI RASHODI	51.000,00		51.000,00
342			Kamate za primljene zajmove	32.400,00	- 10.000,00	22.400,00
3423			Kamate za primljene zajmove od banaka	22.400,00		22.400,00
			34231-Kamate za primlj.zajmove od tuzemnih			
			banaka	22.400,00		22.400,00
343			Ostali financijski rashodi	18.600,00	10.000,00	28.600,00
3431			Bankarske usluge i usluge platnog prometa	18.600,00		18.600,00
			34311-usluge banaka	15.500,00		15.500,00
			34312 –Usluge platnog prometa	3.100,00		3.100,00
3433			Zatezne kamate	5.000,00		5.000,00
			34333- Zatezne kamate iz posl. odnosa	5.000,00		5.000,00
3434			Ostali nespomenuti financijski rashodi	5.000,00		5.000,00
			34349-ostali nespomenuti financ.rashodi	5.000,00		5.000,00

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
38			OSTALI RASHODI		100.000,00	100.000,00
	385		Izvanredni rashodi		100.000,00	100.000,00
		3851	38511 Proračunska rezerva		100.000,00	100.000,00
4			RASHODI ZA NABAVU NEFINACIJSKE IMOVINE		31.000,00	31.000,00
42			RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE		31.000,00	31.000,00
	422		Postrojenja i oprema		31.000,00	31.000,00
			4223 Oprema za održavanje i zaštitu		31.000,00	31.000,00
			5 Izdaci za financijsku imovinu i otplate zajmova	121.100,00		121.100,00
54			IZDACI ZA OTPLATU GLAVNICE PRIMLJENIH ZAJMOVA	121.100,00		121.100,00
	544		Otplata glavnice primljenih zajmova od banaka	121.100,00		121.100,00
		5441	Otplata glavnice primljenih zajmova od banaka	121.100,00		121.100,00
			54412 Otplata glavnice primljenih zajmova od banaka-dugoročni	121.100,00		121.100,00
RAZDJEL 2			SLUŽBA OPĆ. VIJE., POGL., FINANC. I OPĆ.POSLOVA	1.458.700,00	31.000,00	1.489.700,00
RAZDJEL: 3			UPRAVNI ODJEL ZA DRUŠTVENE DJELATNOSTI			
Glava: 01			UPRAVNI POSLOVI			
PROGRAM:1			OPĆE I JAVNE USLUGE			
Aktivnost:1			REDOVNI POSLOVI			
3			RASHODI POSLOVANJA	122.700,00		122.700,00
31			RASHODI ZA ZAPOSLENE	117.600,00		117.600,00
	311		Plaće	98.200,00		98.200,00
		3111	Plaće za redovan rad	98.200,00		98.200,00
	312		Ostali rashodi za zaposlene	2.400,00		2.400,00
		3121	Ostali rashodi za zaposlene	2.400,00		2.400,00
			31212-nagrade	-		-
			31213-darovi	400,00		400,00
			31215-Naknade za bolest, invalidnost i smrtni slučaj	-		-
			31219-Ostali navedeni rashodi za zaposlene	2.000,00		2.000,00
	313		Doprinosi na plaće	17.000,00		17.000,00
		3132	Doprinosi za zdravstveno osiguranje	15.300,00		15.300,00
			31321 Doprinosi za obvezno zdravstveno osiguranje	14.800,00		14.800,00
			31321 Doprinosi za obvezno zdravstveno osiguranje – posebni			
			doprinos u slučaju ozljede na radu	500,00		500,00
		31133	Doprinosi za zapošljavanje	1.700,00		1.700,00
32			MATERIJALNI RASHODI	5.100,00		5.100,00
	321		Naknade troškova zaposlenima	5.100,00		5.100,00
		3211	Službena putovanja	2.700,00		2.700,00
			32111- dnev.za sl.put	2.000,00		2.000,00
			32115- nak. za prijevoz na sl.putu	500,00		500,00
			32119 -ostali rash.za sl.putovanja	200,00		200,00
		3213	Stručno usavršavanje zaposlenika	2.400,00		2.400,00
			32131- seminari,savjetovanja,simpoziji	1.400,00		1.400,00
			32132 – tečajevi i stručni ispiti	1.000,00		1.000,00
			Aktivnost ukupno:	122.700,00		122.700,00

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
RAZDJEL: 3 UPRAVNI ODJEL ZA DRUŠTVENE DJELATNOSTI						
Glava:2 Zadovoljavanje potreba građana						
PROGRAM:1 ZADOVOLJENJE POTREBA U KULTURI						
Aktivnost:2 Ostale kulturne potrebe-udruga u kulturi						
38			OSTALI RASHODI	12.000,00		12.000,00
	381		Tekuće donacije	12.000,00		12.000,00
		3811	Ostale tekuće donacije u novcu	12.000,00		12.000,00
			38114 KUD»Pounjski pleter«	4.000,00		4.000,00
			38114 AK»Radoholičari«	4.000,00		4.000,00
			38114 SKD»Prosvjeta«-Pododbor Dvor	4.000,00		4.000,00
Aktivnost ukupno:				12.000,00		12.000,00
Razdjel:3 UPRAVNI ODJEL ZA DRUŠTVENE DJELATNOSTI						
Glava: 2 Zadovoljavanje potreba građana						
PROGRAM: 1 ZADOVOLJENJE POTREBA U KULTURI						
Aktivnost: 2 Ostale kulturne potrebe-udruga civilnog karaktera						
38			OSTALI RASHODI	257.400,00		257.400,00
	381		Tekuće donacije	257.400,00		257.400,00
		3811	Ostale tekuće donacije u novcu	257.400,00		257.400,00
			38114 Eko udruga Dvor	4.000,00		4.000,00
			38114 Udruga »Vidik-Dvor«	4.000,00		4.000,00
			38114 Udruga »Sretna djeca«	4.000,00		4.000,00
			38114 Udruga Klub žena Dvor	4.000,00		4.000,00
			38114 Pčelarska udruga Kesten-Dvor	4.000,00		4.000,00
			38114 ŠRU »Sedra« Divuša	4.000,00		4.000,00
			38114 UDVDR-Ogranak Dvor	4.000,00		4.000,00
			38114 Udruga umirovljenika Dvor	4.000,00		4.000,00
			38114 Udruga slijepih Sisak	3.000,00		3.000,00
			38114 ODCK Dvor	160.000,00		160.000,00
			38114 OV srpske nacionalne manjine	50.400,00		50.400,00
			38114 SDF Dvor	12.000,00		12.000,00
Aktivnost ukupno:				257.400,00		257.400,00
Razdjel: 3 UPRAVNI ODJEL ZA DRUŠTVENE DJELATNOSTI						
Glava: 2 Zadovoljenje potreba građana						
PROGRAM:2 OSNOVNO OBRAZOVANJE						
Aktivnost:1 Tekuće donacije školi						
38			OSTALI RASHODI	34.300,00		34.300,00
	381		Tekuće donacije	34.300,00		34.300,00
		3811	Ostale tekuće donacije u novcu	34.300,00		34.300,00
			38119 Sufinanciranje prehrane učenika	34.300,00		34.300,00
Aktivnost ukupno:				34.300,00		34.300,00
Razdjel:3 UPRAVNI ODJEL ZA DRUŠTVENE DJELATNOSTI						
Glava:2 Zadovoljavanje potreba građana						
PROGRAM:3 ZADOVOLJAVANJE SOCIJALNIH POTREBA GRAĐANA						
Aktivnost:1 Redovna aktivnost socijalne skrbi						

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
37			NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	307.000,00		307.000,00
	372		Ostale naknade građanima i kućanstvima iz proračuna	307.000,00		307.000,00
		3721	Naknade građanima i kućanstvima u novcu	307.000,00		307.000,00
			37212 Pomoć građanima i kućanstvima-ogrjev	185.000,00		185.000,00
			37212 Pomoć građanima i kućanstvima-troškovi stanovanja	77.000,00		77.000,00
			37215 Stipendije i školarine	30.000,00		30.000,00
			37219 Troškovi ukopa nezbrinutih osoba	10.000,00		10.000,00
			37219 Skrb za djecu predškolskog uzrasta	5.000,00		5.000,00
			Aktivnost ukupno:	307.000,00		307.000,00
Razdjel:3			UPRAVNI ODJEL ZA DRUŠTVENE DJELATNOSTI			
Glava:2			Zadovoljavanje potreba građana			
PROGRAM:3			ZADOVOLJAVANJE SOCIJALNIH POTREBA GRAĐANA			
Aktivnost:2			Dodatne aktivnosti socijalne skrbi			
			Osposobljavanje doma za stare i nemoćne			
32		3224	Materijalni rashodi	2.500.000,00		2.500.000,00
			Aktivnost ukupno:	2.500.000,00		2.500.000,00
PROGRAM:4			RAZVOJ I UNAPREĐENJE SPORTA I REKREACIJE			
Aktivnost:1			Djelatnost sportskih udruga i klubova			
38			OSTALI RASHODI	48.000,00		48.000,00
	381		Tekuće donacije	48.000,00		48.000,00
		3811	Ostale tekuće donacije u novcu	48.000,00		48.000,00
			38115 Športski judo klub »Zrin« Dvor	4.000,00		4.000,00
			38115 Školski športski klub Dvor	4.000,00		4.000,00
			38115 NK »Rujevac«	20.000,00		20.000,00
			38115 ŠNK »Podovi«	20.000,00		20.000,00
			Aktivnost ukupno:	48.000,00		48.000,00
PROGRAM: 5			DONACIJE			
Aktivnost:1			Ostale donacije			
		3811	Ostale tekuće donacije u novcu	16.000,00		16.000,00
			38119 Narodno sveučilište Dvor	16.000,00		16.000,00
			Aktivnost ukupno:	16.000,00		16.000,00
PROJEKT: 6			DODATNO ULAGANJE U SPOMENIK KULTURE			
Aktivnost:1			Zaštita spomenika kulture			
41			RASHODI ZA NABAVU NEPROIZVODNE IMOVINE		18.800,00	18.800,00
	412		Nematerijalna imovina		18.800,00	18.800,00
		4126	41261 Proj. I stručni nadzor Zrin		18.800,00	18.800,00
42			RASHODI ZA NAB.PROIZ.DUGOT.IMOVINE	200.000,00	181.200,00	381.200,00
	421		Građevinski objekti	200.000,00	181.200,00	381.200,00
		4214	Ostali građevinski objekti	200.000,00	181.200,00	381.200,00
			42149 Ostali nesp.gr.objekti-Stari grad Zrin	200.000,00	181.200,00	381.200,00
			Aktivnost ukupno:	200.000,00	200.000,00	400.000,00
RAZDJEL 3			DRUŠTVENE DJELATNOSTI	3.497.400,00		3.697.400,00
RAZDJEL: 4			UPRAVNI ODJEL ZA GOSPODARSTVO			
Glava: 01			Upravni odjel			

u kunama

Sku- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
PROGRAM:1			OPĆE I JAVNE USLUGE			
Aktivnost:1			REDOVNI POSLOVI			
3			RASHODI POSLOVANJA	1.260.400,00	200.000,00	1.460.000,00
31			RASHODI ZA ZAPOSLENE	253.400,00		253.400,00
311			Plaće	210.000,00		210.000,00
	3111		Plaće za redovan rad	210.000,00		210.000,00
312			Ostali rashodi za zaposlene	7.200,00		7.200,00
	3121		Ostali rashodi za zaposlene	7.200,00		7.200,00
			31212-nagrade	-		-
			31213-darovi	1.200,00		1.200,00
			31215-Naknade za bolest, invalidnost i smrtni slučaj	-		-
			31219-Ostali navedeni rashodi za zaposlene	6.000,00		6.000,00
313			Doprinosi na plaće	36.200,00		36.200,00
	3132		Doprinosi za zdravstveno osiguranje	32.600,00		32.600,00
			31321 Doprinosi za obvezno zdravstveno osiguranje	31.500,00		31.500,00
			31321 Doprinosi za obvezno zdravstveno osiguranje – posebni doprinos u slučaju ozljede na radu	1.100,00		1.100,00
	3133		Doprinosi za zapošljavanje	3.600,00		3.600,00
32			MATERIJALNI RASHODI	957.000,00		957.000,00
321			Naknade troškova zaposlenima	15.300,00		15.300,00
	3211		Službena putovanja	2.700,00		2.700,00
			32111- dnev.za sl.put	2.000,00		2.000,00
			32115- nak.za prijevoz na sl.putu	500,00		500,00
			32119 -ostali rash.za sl.putovanja	200,00		200,00
	3212		Naknade za prijevoz, za rad na terenu i odvojeni život	9.600,00		9.600,00
			32121- naknade za prijevoz na posao i s posla	9.600,00		9.600,00
	3213		Stručno usavršavanje zaposlenika	3.000,00		3.000,00
			32131- seminari,savjetovanja,simpoziji	2.000,00		2.000,00
			32132 – tečajevi i stručni ispiti	1.000,00		1.000,00
322			Rashodi za materijal i energiju	250.000,00		250.000,00
	3223		Energija	250.000,00		250.000,00
			32231 Električna energija- javna rasvjeta	250.000,00		250.000,00
323			Rashodi za usluge	691.700,00		691.700,00
	3232		Usluge tekućeg i investicijskog održavanja	474.700,00		474.700,00
			32329 Ostale usluge tek. i inv. održavanja – javna rasvjeta	60.000,00		60.000,00
			32329 Ostale usluge tek. inv. održavanja – zimska služba	150.000,00		150.000,00
			32329 Ostale usluge tek. Inv. održavanja – javne površine	228.700,00		228.700,00
			32329 Ostale usluge tek. inv. održavanja – nerazvrstane ceste	36.000,00		36.000,00
	3234		Komunalne usluge	22.000,00		22.000,00
			32343 Deratizacija i dezinfekcija	20.000,00		20.000,00
			32344 Dimnjačarske i ekološke usluge	2.000,00		2.000,00
	3236		Zdravstvene i veterinarske usluge	20.000,00		20.000,00
			32369 Ostale zdravstvene i veterinarske usluge(20+20-TIN)	20.000,00		20.000,00
	3237		Intelektualne i osobne usluge	175.000,00		175.000,00
			32375 Geodetsko-katastarske usluge	130.000,00		130.000,00
			32379 Edukacija za građane za potrebe turizma	20.000,00		20.000,00
			32379 Izrada programa zaštite okoliša	25.000,00		25.000,00

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
35			SUBVENCije	50.000,00		50.000,00
	352		Subv.trgov.druš.obrtn. malim i sred. poduzet. izvan jav. sektora	50.000,00		50.000,00
		3523	Subv. poljop. obrtnicima, malim i srednjim poduzetnicima	50.000,00		50.000,00
38			OSTALI RASHODI		200.000,00	200.000,00
	381		Tekuće donacije		200.000,00	200.000,00
		3811	38114 Doprinosi VPZ i DVD		200.000,00	200.000,00
4			RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	2.942.000,00	- 156.121,00	2.785.879,00
41			RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	1.197.000,00	43.879,00	1.240.879,00
	412		Nematerijalna imovina	1.197.000,00	43.879,00	1.240.879,00
		4126	Ostala nematerijalna imovina	1.197.000,00	43.879,00	1.240.879,00
			41261 Izrada Prostornog plana uređenja Općine Dvor	127.000,00	- 42.800,00	84.200,00
			41261 Izrada urbanističkog plana uređenja mjesta Dvor	30.000,00	54.800,00	84.200,00
			41261 Izrada projektne dokumentacije: Natječajna dokumentacija cjevovoda Dvor - Kozibrod		10.370,00	10.370,00
			- Gl. I Izv. Projekt sanacije odlagališta otpada	400.000,00		400.000,00
			- izrada projekta za kolektor i prečistač izrada PUR Dvor	240.000,00	- 40.000,00	200.000,00
			- izrada dokumentacije za poduzetničku zonu	100.000,00	80.000,00	100.000,00
			- izrada dokum. za vodovod Dvor-D.Javoranj-G.Javoranj	300.000,00	- 18.491,00	281.509,00
42			RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.745.000,00	- 200.000,00	1.520.000,00
	421		Građevinski objekti	1.520.000,00		1.520.000,00
		4214	Ostali građevinski objekti	1.520.000,00		1.520.000,00
			42141 Vodovodi (Dvor- Kozibrod i Dvor- Hrtić)	350.000,00		350.000,00
			42144 Izgradnja javne rasvjete	100.000,00		100.000,00
			42145 Uređenje biciklističkih i ribolovnih staza	20.000,00		20.000,00
			42149 Radovi na sanaciji odlag.«Čore»	600.000,00		600.000,00
			42149 Radovi na sanaciji divljih deponija	200.000,00		200.000,00
			42149 Most Zakopa	250.000,00		250.000,00
	422		Postrojenja i oprema	225.000,00	- 200.000,00	25.000,00
		4223	Oprema za održavanje i zaštitu	225.000,00	- 200.000,00	25.000,00
			Doprinosi VPZ i DVD-ima	200.000,00	- 200.000,00	25.000,00
			42233 Oprema za protupožarnu zaštitu /osim vozila/	5.000,00		5.000,00
			42234 Oprema za civilnu zaštitu	20.000,00		20.000,00
			Upravni odjel za gospodarstvo	4.202.400,00	43.879,00	4.246.279,00
RAZDJEL: 4			UPRAVNI ODJEL ZA GOSPODARSTVO			
Glava: 02			Vlastiti komunalni pogon			
PROGRAM:1			KOMUNALNI POSLOVI			
Aktivnost:1			REDOVNI POSLOVI			
3			RASHODI POSLOVANJA	1.274.300,00		1.274.300,00
31			RASHODI ZA ZAPOSLENE	791.700,00		791.700,00
	311		Plaće	645.000,00		645.000,00
		3111	Plaće za redovan rad	645.000,00		645.000,00
	312		Ostali rashodi za zaposlene	40.900,00		40.900,00
		3121	Ostali rashodi za zaposlene	40.900,00		40.900,00
			31212-nagrade	8.500,00		8.500,00

u kunama

Skupina	Podskupina	Odjeljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
			31213-darovi	6.400,00		6.400,00
			31215-Naknade za bolest, invalidnost i smrtni slučaj	-		-
			31219-Ostali navedeni rashodi za zaposlene	26.000,00		26.000,00
313			Doprinosi na plaće	105.800,00		105.800,00
	3132		Doprinosi za zdravstveno osiguranje	95.300,00		95.300,00
			31321 Doprinosi za obvezno zdravstveno osiguranje	92.200,00		92.200,00
			31321 Doprinosi za obvezno zdravstveno osiguranje – posebni doprinos u slučaju ozljede na radu	3.100,00		3.100,00
	3133		Doprinosi za zapošljavanje	10.500,00		10.500,00
32			MATERIJALNI RASHODI	482.600,00		482.600,00
	321		Naknade troškova zaposlenima	37.400,00		37.400,00
		3212	Naknade za prijevoz, za rad na terenu i odvojeni život	37.400,00		37.400,00
			32121- naknade za prijevoz na posao i s posla	37.400,00		37.400,00
	322		Rashodi za materijal i energiju	335.200,00		335.200,00
		3221	Uredski materijal i ostali materijalni rashodi	25.000,00		25.000,00
			32215 Službena radna i zaštitna odjeća i obuća	10.000,00		10.000,00
			32219 Ostali materijal za potrebe redovnog poslovanja	15.000,00		15.000,00
		3223	Energija	213.200,00		213.200,00
			32231 Električna energija	110.000,00		110.000,00
			32233 Plin	200,00		200,00
			32239 Drvo za ogrjev	3.000,00		3.000,00
			32234 Motorni benzin i dizel gorivo	100.000,00		100.000,00
		3224	Materijal i dijelovi za tekuće i investicijsko održavanje	70.000,00		70.000,00
			32242 Mat. i dijelovi za tekuće inv. održ. postrojenja i opreme	10.000,00		10.000,00
			32243 Mat. i dijelovi za tekuće inv. održ. transportnih sredstava	10.000,00		10.000,00
			32244 Ostali mat. i dijel. za tekuće inv. održ. /cjevovod, kanalizacija /	50.000,00		50.000,00
		3225	Sitni inventar i auto gume	27.000,00		27.000,00
			32252 Auto gume	27.000,00		27.000,00
	323		Rashodi za usluge	92.000,00		92.000,00
		3231	Usluge telefona, pošte i prijevoza	24.000,00		24.000,00
			32311 Usluge telefona, telefax-a	24.000,00		24.000,00
		3232	Usluge tekućeg i investicijskog održavanja	30.000,00		30.000,00
			32322 Usluge tek. i invest. održavanja postrojenja i opreme	15.000,00		15.000,00
			32323 Usluge tek. i invest. održavanja prijevoznih sredstava	15.000,00		15.000,00
		3236	Zdravstvene i veterinarske usluge	25.000,00		25.000,00
			32363 Laboratorijske usluge	25.000,00		25.000,00
		3239	Ostale usluge	13.000,00		13.000,00
			32394 Usluge pri registraciji prijevoznih sredstava	13.000,00		13.000,00
	329		Ostali nespomenuti rashodi poslovanja	18.000,00		18.000,00
		3292	Premije osiguranja – prijevozna sredstva	18.000,00		18.000,00
			32921-premije osigur.promet.sredstava	18.000,00		18.000,00
			Ukupno vlas.kom.pogon	1.274.300,00		1.274.300,00
RAZDJEL 4			UPRAVNI ODJEL I VLAS. KOM. POGON	5.476.700,00		5.476.700,00
RAZDJEL:5			PRORAČUNSKI KORISNICI			

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
Glava:1		DIREKTNI KORISNICI				
PROGRAM:1		ZADOVOLJAVANJE KULTURNIH POTREBA GRAĐANA				
Aktivnost:1		Knjižnica i čitaonica				
3			RASHODI POSLOVANJA	189.600,00		189.600,00
31			RASHODI ZA ZAPOSLENE	153.860,00		153.860,00
	311		Plaće	126.160,00		126.160,00
	3111		Plaće za redovan rad	126.160,00		126.160,00
	312		Ostali rashodi za zaposlene	6.000,00		6.000,00
	3121		Ostali rashodi za zaposlene	6.000,00		6.000,00
	313		Doprinosi na plaće	21.700,00		21.700,00
	3132		Doprinosi za zdravstveno osiguranje	19.555,00		19.555,00
	3133		Doprinosi za zapošljavanje	2.145,00		2.145,00
32			MATERIJALNI RASHODI	35.740,00		35.740,00
	321		Naknade troškova zaposlenima	8.500,00		8.500,00
	3211		Službena putovanja	3.000,00		3.000,00
	3212		Naknade za prijevoz	5.000,00		5.000,00
	3213		Stručno usavršavanje zaposlenika	500,00		500,00
	322		Rashodi za materijal i energiju	1.140,00		1.140,00
	3221		Uredski materijal i ostali materijalni rashodi	1.140,00		1.140,00
	323		Rashodi za usluge	23.600,00		23.600,00
	3231		Usluge telefona, pošte i prijevoza	7.600,00		7.600,00
	3232		Usluge tekućeg i investicijskog održavanja	2.000,00		2.000,00
	3233		Usluge promidžbe i informiranja	4.500,00		4.500,00
	3238		Računalne usluge	9.500,00		9.500,00
	329		Ostali nespomenuti rashodi poslovanja	2.500,00		2.500,00
	3299		Ostali nespomenuti rashodi poslovanja	2.500,00		2.500,00
4			RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	10.000,00		10.000,00
42			RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	10.000,00		10.000,00
	424		Knjige, umjetnička djela i ost. Izložbene vrijednosti	10.000,00		10.000,00
	4241		Knjige u knjižnicama	10.000,00		10.000,00
Ukupno knjižnica i čitaonica				199.600,00		199.600,00
RAZDJEL: 5		PRORAČUNSKI KORISNICI				
Glava:1		DIREKTNI KORISNICI				
PROGRAM:2		PREDŠKOLSKI ODGOJ				
Aktivnost:1		Dječji vrtić				
3			RASHODI POSLOVANJA	420.000,00	13.950,00	433.950,00
31			RASHODI ZA ZAPOSLENE	334.470,00		334.470,00
	311		Plaće	270.840,00		270.840,00
	3111		Plaće za redovan rad	270.840,00		270.840,00
	312		Ostali rashodi za zaposlene	15.500,00		15.500,00
	3121		Ostali rashodi za zaposlene	15.500,00		15.500,00
	313		Doprinosi na plaće	48.130,00		48.130,00
	3132		Doprinosi za obvezno zdravstveno osiguranje	43.380,00		43.380,00
	3133		Doprinosi za zapošljavanje	4.750,00		4.750,00

u kunama

Skup- pina	Pod- skup.	Odje- ljak	VRSTE RASHODA	PLAN	Povaćanje/ Smanjenje	I. IZMJENE
32			MATERIJALNI RASHODI	85.530,00	13.950,00	99.480,00
	321		Naknade troškova zaposlenima	3.000,00		3.000,00
		3211	Službena putovanja	2.000,00		2.000,00
		3213	Stručno usavršavanje zaposlenika	1.000,00		1.000,00
	322		Rashodi za materijal i energiju	39.430,00		39.430,00
		3221	Uredski materijal i ostali materijalni rashodi	6.000,00		6.000,00
		3223	Energija	31.430,00		31.430,00
		3224	Materijal i dijelovi za tekuće i investicijsko održavanje	2.000,00		2.000,00
	323		Rashodi za usluge	43.100,00		43.100,00
		3231	Usluge telefona, pošte i prijevoz	4.000,00		4.000,00
		3232	Usluge tekućeg i investicijskog održavanja	5.000,00		5.000,00
		3233	Usluge promidžbe i informiranja	1.000,00		1.000,00
		3236	Zdravstvene i veterinarske usluge	4.000,00		4.000,00
		3237	Intelektualne i osobne usluge	12.000,00		12.000,00
		3238	Računalne usluge	16.100,00		16.100,00
		3239	Ostale usluge	1.000,00		1.000,00
	329		Ostali nespomenuti rashodi poslovanja		13.950,00	13.950,00
		3299	Ostali nespomenuti rashodi poslovanja		13.950,00	13.950,00
			32999 Ostali nespomenuti rashodi poslovanja		13.950,00	13.950,00
			Ukupno dječji vrtić	420.000,00	13.950,00	433.950,00
			RAZDJEL 5	619.600,00	13.950,00	633.550,00
			RAZDJEL 1,2,3,4 I 5	11.847.500,00	488.829,00	12.336.329,00
SVEUKUPNO:			RASHODI	11.847.500,00	488.829,00	12.336.329,00
			PRIHODI	11.847.500,00	488.829,00	12.336.329,00

III. PRIJELAZNE I ZAKLJUČNE ODREDBE

Članak 4.

Nositelj raspoređenih rashoda u posebnom dijelu Proračuna Općine Dvor za 2007. godinu je načelnik Općine Dvor, za koja sredstva je i naredbodavatelj za izvršenje Proračuna.

Članak 5.

Ove I. izmjene i dopune Proračuna Općine Dvor za 2007. godinu stupaju na snagu osmog dana od dana objave u »Službenom vjesniku« Općine Dvor.

SISAČKO-MOSLAVAČKA ŽUPANIJA
OPĆINA DVOR
OPĆINSKO VIJEĆE

KLASA: 400-08/07-01/01
URBROJ: 2176/08-02-01-07/01
Dvor, 28. ožujka 2007.

Predsjednik
Miloš Mrkobrada, v. r.

3.

Temeljem članka 96. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (»Narodne novine«, broj 33/01, 60/01 - vjerodostojno tumačenje i 129/05) i članka 27. Statuta Općine Dvor (»Službeni vjesnik«, broj 19/01, 13/02, 04/03, 09/03, 10/04, 29/05, 31/05, 56/06), Općinsko vijeće Općine Dvor na sjednici održanoj 28. ožujka 2007. godine, donijelo je

O D L U K U

o izmjeni Odluke o kriterijima za utvrđivanje plaća, naknada i drugih primanja dužnosnika i djelatnika Općine Dvor i Vlastitog pogona za obavljanje komunalnih djelatnosti

Članak 1.

U članku 4. Odluke o kriterijima za utvrđivanje plaća, naknada i drugih primanja dužnosnika i djelatnika Općine Dvor i Vlastitog pogona za obavljanje komunalnih djelatnosti (»Službeni vjesnik«, broj 35/06 i 56/06/, dodaju se riječi:

»komunalni djelatnik za održavanje groblja, parkova i zelenih površina 0,65«

Članak 2.

Članak 7. stavak 2. Odluke o kriterijima za utvrđivanje plaća, naknada i drugih primanja dužnosnika i djelatnika Općine Dvor i Vlastitog pogona za obavljanje komunalnih djelatnosti (»Službeni vjesnik 35/06 i 56/06), mijenja se i glasi:

»Ako je djelatnik odsutan s radnog mjesta zbog bolovanja duže od 42 dana pripada mu naknada plaće u visini od 80% od njegove osnovne plaće ostvarene u mjesecu neposredno prije nego je započeo s bolovanjem.«

Članak 3.

Članak 11. stavak 2. Odluke o kriterijima za utvrđivanje plaća, naknada i drugih primanja dužnosnika i djelatnika Općine Dvor i Vlastitog pogona za obavljanje komunalnih djelatnosti (»Službeni vjesnik«, broj 35/06 i 56/06), mijenja se i glasi:

»Djelatnici imaju pravo na pomoć i u slučaju smrti supružnika, djeteta, roditelja, očuha i maćehe u visini od 3.000,00 Kn.«

Članak 4.

Članak 13. Odluke o kriterijima za utvrđivanje plaća, naknada i drugih primanja dužnosnika i djelatnika Općine Dvor i Vlastitog pogona za obavljanje komunalnih djelatnosti (»Službeni vjesnik«, broj 35/06 i 56/06), mijenja se i glasi:

»Kada je djelatnik upućen na službeno putovanje u zemlji pripada mu puna naknada prijevoznih troškova, dnevnica za službena putovanja i naknada punog iznosa hotelskog računa za spavanje.

Ako je djelatnik na službenom putu proveo od 8-12 sati pripada mu pola iznosa dnevnice, a ako je na službenom putovanju proveo više od 12 sati pripada mu puni iznos dnevnice.

Naknada troškova i dnevnica za službeno putovanje u inozemstvo uređuje se na način kako je to regulirano za tijela državne vlasti.«

Članak 5.

Iz članka 7. dodaje se članak 7a, koji glasi:

»Članak 7a.

Ako je djelatnik odsutan s radnog mjesta zbog bolovanja dužem od 90 dana u neprekidnom trajanju, pripada mu pomoć od 1.200,00 Kn, s tim da to pravo može koristiti jednom godišnje.«

Članak 6.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku« Općine Dvor.

SISAČKO-MOSLAVAČKA ŽUPANIJA
OPĆINA DVOR
OPĆINSKO VIJEĆE

KLASA: 021-05/07-01/02
URBROJ: 2176/08-07-02-01-01
Dvor, 28. ožujka 2007.

Predsjednik
Miloš Mrkobrada, v. r.

4.

Na temelju čl. 31. i 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (»Narodne novine«, broj 33/01, 60/01 – vjerodostojno tumačenje i 129/05) i članka 27. Statuta Općine Dvor, (»Službeni vjesnik«, 19/01, 13/02, 04/03, 09/03, 10/04, 29/05, 31/05 i 56/06), Općinsko vijeće Općine Dvor na sjednici održanoj 27. ožujka 2007. godine, donijelo je

O D L U K U

o visini naknade troškova vijećnicima Općinskog vijeća Općine Dvor, predsjedniku Općinskog vijeća, članovima radnih tijela Općinskog vijeća i članovima Općinskog poglavarstva

Članak 1.

Ovom Odlukom utvrđuje se visina naknade troškova vijećnicima Općinskog vijeća Općine Dvor, predsjedniku Općinskog vijeća, članovima radnih tijela Općinskog vijeća i članovima Općinskog Poglavarstva.

Članak 2.

Vijećnicima Općinskog vijeća Općine Dvor za prisustvovanje na sjednicama vijeća pripada naknada u bruto iznosu od 500,00 Kn po održanoj sjednici.

Članovima radnih tijela Općinskog vijeća Općine Dvor za prisustvovanje na sjednicama tih radnih tijela pripada naknada u bruto iznosu od 150,00 Kn po održanoj sjednici, pod uvjetom da se sjednica radnog tijela ne održava istog dana kad i sjednica Općinskog vijeća.

Ako se sjednica radnog tijela Općinskog vijeća održava istog dana kada i sjednica Općinskog vijeća, članovima radnih tijela ne pripada naknada za prisustvovanje sjednici radnog tijela.

Članak 3.

Predsjednik Općinskog vijeća Općine Dvor ima pravo na mjesečnu naknadu za rad u Vijeću. Osnovicu za obračun naknade čini osnovica za obračun plaće državnih službenika i namještenika.

Članak 4.

Članovima Općinskog poglavarstva Općine Dvor pripada mjesečna naknada za sudjelovanje u radu sjednica Općinskog poglavarstva i Općinskog vijeća Općine Dvor. Osnovicu za obračun naknade čini osnovica za obračun plaće državnih službenika i namještenika.

Općinski načelnik Općine Dvor i zamjenici Općinskog načelnika Općine Dvor, koji su po funkciji članovi Općinskog poglavarstva Općine Dvor, ne ostvaruju pravo na naknadu iz st. 1. ovog članka.

Članak 5.

Koeficijent za utvrđivanje naknade za rad osoba iz članka 3. i 4. ove Odluke utvrđuje se u vrijednosti od 0,5.

Članak 6.

Visina osnovice iz čl. 3. i 4. ove Odluke usklađivati će se za zakonskim propisima Republike Hrvatske.

Članak 7.

Za službena putovanja po zadacima Općinskog vijeća, Poglavarstva i načelnika Općine, koja nisu u vezi s poslovima iz prethodnih članaka ove Odluke, pripada dnevnicu i naknada putnih troškova u skladu s važećim zakonskim propisom.

Članak 8.

Pripadajući doprinosi, porezi i prirezi obračunat će se i naplaćivati iz iznosa navedenih naknada.

Članak 9.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o naknadi troškova i neostvarene zarade vijećnika Općinskog vijeća, predsjednika Općinskog vijeća, članova radnih tijela Općinskog vijeća, članova radnih tijela Općinskog poglavarstva i načelnika Općine, te članova Općinskog poglavarstva od 05. ožujka 2002. godine, Klasa: 021-05/02-01-05; Urbroj: 2176/08-02-02-01-01.

Članak 9.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku« Općine Dvor.

SISAČKO-MOSLAVAČKA ŽUPANIJA
OPĆINA DVOR
OPĆINSKO VIJEĆE

KLASA: 021-05/07-01/03
URBROJ: 2176/08-07-02-01-01
Dvor, 28. ožujka 2007.

Predsjednik
Miloš Mrkobrada, v. r.

5.

Na temelju članka 5. Odluke o provedbi izbora u mjesnim odborima na području Općine Dvor (»Službeni vjesnik«, broj 25/02) i članka 27. Statuta Općine Dvor (»Službeni vjesnik«, broj 19/01, 13/02, 04/03, 09/03, 10/04, 29/05, 31/05, 56/06), Općinsko vijeće Općine Dvor na sjednici održanoj 28. ožujka 2007. godine, donijelo je

O D L U K U

o imenovanju Općinskog izbornog povjerenstva

Članak 1.

U Općinsko Izorno povjerenstvo za pripremu i provedbu izbora za članove vijeća Mjesnih odbora na području Općine Dvor imenuju se:

1. **NIKOLA TRBULIN**, za predsjednika
2. **MILAN TOMAŠEVIĆ**, za člana

3. **PERO GRGIĆ**, za člana,

4. **IVICA MLAĐENović**, za zamjenika predsjednika,

5. **FRANJO BILJEŠKOVIĆ**, za zamjenika člana,

6. **BRANKO TADIĆ**, za zamjenika člana.

Članak 2.

Općinsko izorno povjerenstvo u postupku pripreme i provedbe izbora za članove Vijeća Mjesnih odbora:

1. Imenuje Povjerenstvo za izbor članova Vijeća Mjesnih odbora i nadzire njihov rad

2. Propisuje obrazce u postupku kandidiranja i provedbe izbora

3. Daje obvezatne upute za rad izbornog povjerenstva za izbora članova Vijeća Mjesnih odbora i utvrđuje kalendar izbornih radnji od dana raspisivanja izbora do njihovog održavanja sukladno zakonu, Statutu i ovoj Odluci

4. Rješava po prigovorima zbog nepravilnosti u postupku kandidiranja i izbora članova Vijeća Mjesnih odbora

5. Odlučuje o troškovima izbora i obavlja druge poslove u skladu sa zakonom, Statutom i ovom Odlukom.

Članak 3.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku« Općine Dvor.

SISAČKO-MOSLAVAČKA ŽUPANIJA
OPĆINA DVOR
OPĆINSKO VIJEĆE

KLASA: 013-03/07-01/01
URBROJ: 2176/08-07-02-01-01
Dvor, 28. ožujka 2007.

Predsjednik
Miloš Mrkobrada, v. r.

6.

Na temelju članka 9. Zakona o naseljima (»Narodne novine«, broj 54/88) i članka 12. i 27. Statuta Općine Dvor (»Službeni vjesnik«, broj 19/01, 13/02, 04/03, 09/03, 10/04, 29/05, 31/05, 56/06), Općinsko vijeće Općine Dvor na sjednici održanoj 28. ožujka 2007. godine, donijelo je

O D L U K U

o dopuni Odluke o određivanju imena ulicama i trgovima u Dvoru

Članak 1.

Članak 8. točka 2. Odluke o određivanju imena ulicama i trgovima u Dvoru (»Službeni glasnik Županije Sisačko-moslavačke«, 02/96 i »Službeni vjesnik« 02/00) mijenja se i glasi:

»2. Ulica Voje Strineke u Ulicu Zrinskih i Frankopana.

I odvojak Ulice Voje Strineke u I odvojak Ul. Zrinskih i Frankopana.

II odvojak Ulice Voje Strineke u II odvojak Ulice Zrinskih i Frankopana

III odvojak Ulice Voje Strineke u III odvojak Ulice Zrinskih i Frankopana«.

Članak 2.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku« Općine Dvor.

SISAČKO-MOSLAVAČKA ŽUPANIJA
OPĆINA DVOR
OPĆINSKO VIJEĆE

KLASA: 021-05/07-01/01
URBROJ: 2176/08-07-02-01-01
Dvor, 28. ožujka 2007.

Predsjednik
Miloš Mrkobrada, v. r.

7.

Temeljem članka 27. Statuta Općine Dvor (»Službeni vjesnik«, broj 19/01, 13/02, 04/03, 09/03, 10/04, 29/05,

31/05, 56/06), Općinsko vijeće Općine Dvor na sjednici održanoj 28. ožujka 2007. godine, donijelo je

ZAKLJUČAK

o prihvaćanju Izvješća o izvršenju Programa komunalne infrastrukture za 2006. godinu

I.

Prihvaća se Izvješće o izvršenju Programa komunalne infrastrukture za 2006. godinu.

II.

Ovaj Zaključak stupa na snagu danom donošenja, a objavit će se u »Službenom vjesniku« Općine Dvor.

SISAČKO-MOSLAVAČKA ŽUPANIJA
OPĆINA DVOR
OPĆINSKO VIJEĆE

KLASA: 363-05/07-01/01
URBROJ: 2176/08-07-02-01/01
Dvor, 28. ožujka 2007.

Predsjednik
Miloš Mrkobrada, v. r.

AKTI OPĆINSKOG POGLAVARSTVA

6.

Na temelju članka 14. stavak 1. Zakona o javnoj nabavi (»Narodne novine«, broj 117/01 i 92/05), Uredbe o postupku nabave roba, radova i usluga male vrijednosti (»Narodne novine«, broj 14/02) i članka 39. Statuta Općine Dvor (»Službeni vjesnik«, broj 19/01, 13/02, 04/03, 09/03, 10/04, 29/05, 31/05 i 56/06), Općinsko poglavarstvo Općine Dvor na sjednici održanoj 22. ožujka 2007. godine, donijelo je

3. IZMJENE I DOPUNE

Plana nabave Općine Dvor za 2007. godinu

Članak 1.

Točka 1. Plana nabave Općine Dvor za 2007. godinu (»Službeni vjesnik«, broj 02/07, 03/07), mijenja se i glasi:

»I.

Ovim Planom nabave Općine Dvor za 2007. godinu (nadalje: Plan), sukladno Proračunu Općine Dvor za 2007. godinu, utvrđuje se nabava roba i usluga, te ustupanje radova za potrebe Općine Dvor tijekom 2007. godine, kako slijedi:

Red. broj	Pozicija Proračuna	PREDMET NABAVE NAZIV I OPIS	NAČIN NABAVE	Iznos nabave u Kn bez PDV-a
1	32211	Uredski materijal	članak 4. Uredbe	41.000,00
2	32214	Sredstva za čišćenje i higijenu	članak 5. Uredbe	12.300,00
3	32215	Službena radna zaštitna odjeća i obuća	članak 5. Uredbe	16.393,00
4	32219	Natrijev hipoklorit	članak 5. Uredbe	12.300,00
5	32233	Plin	članak 5. Uredbe	200,00
6	32239	Drvo za ogrijev	članak 5. Uredbe	2.500,00
7	32239	Lož ulje /LOUEL/	Članak 4. Uredbe	197.000,00
8	32241	Materijal i dijelovi za tekuće i investicijsko održavanje građevinskih objekata	članak 5. Uredbe	8.200,00
9	32242	Materijal i dijelovi za tekuće i investicijsko održavanje postrojenja i opreme	članak 5. Uredbe	16.393,00

Red. broj	Pozicija Proračuna	PREDMET NABAVE NAZIV I OPIS	NAČIN NABAVE	Iznos nabave u Kn bez PDV-a
10	32243	Materijal i dijelovi za tekuće i investicijsko održavanje transportnih sredstava	članak 5. Uredbe	16.393,00
11	32244	Ostali mat. i dijelovi za tekuće i invest. održavanje cjevovoda, kućnih instalacija i kanalizacije	članak 4. Uredbe	41.000,00
12	31251	Sitan inventar	članak 5. Uredbe	8.200,00
13	32252	Autogume	članak 4. Uredbe	24.600,00
14	32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	članak 4. Uredbe	24.600,00
15	32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	članak 4. Uredbe	24.600,00
16	32323	Usluge tekućeg i investicijskog održavanja prijevoznih sredstava	članak 4. Uredbe	24.600,00
17	32329	Usluge održavanja javne rasvjete	članak 4. Uredbe	107.000,00
18	32329	Usluge tekućeg održavanja općinskih cesta u ljetnom i zimskom periodu	članak 4. Uredbe	144.000,00
19	32329	Usluge tekućeg i investicijskog održavanja javnih površina i nogostupa	članak 4. Uredbe	187.500,00
20	32344	Nabava promidžbenog materijala	članak 5. Uredbe	16.393,00
21	32343	Deratizacija i dezinfekcija	članak 5. Uredbe	16.393,00
22	32344	Dimnjačarske i ekološke usluge	članak 5. Uredbe	1.640,00
23	32345	Usluge čišćenja, pranja i sl.	članak 5. Uredbe	7.400,00
24	32375	Geodetsko katastarske usluge	članak 4. Uredbe	54.500,00
25	32375	Geodetski elaborat iskolčenja cjevovoda Dvor-Kozibrod	članak 4. Uredbe	52.000,00
26	32391	Grafičke i tiskarske usluge, kopiranje i uvezivanje	članak 5. Uredbe	4.100,00
27	32921	Osiguranje osobnih prijevoznih sredstava /redovno/	članak 5. Uredbe	6.200,00
28	32921	Osiguranje teretnih prijevoznih sredstava - redovno	članak 5. Uredbe	13.799,00
29	32921	Osiguranje prijevoznih sredstava /kasko osiguranje osobnog vozila Renault Megane/	članak 5. Uredbe	2.951,00
30	32923	Premija osiguranja za zaposlenike	članak 5. Uredbe	4.900,00
31	32931	Reprezentacija /piće, napici i prehrambeni proizvodi/	članak 5. Uredbe	16.393,00
32	41261	Glavni Izvedbeni projekt sanacije odlagališta otpada	članak 10. Zakona	328.000,00
33	41261	Izrada projekata za kolektor i pročišćivač	članak 4. Uredbe	197.000,00
34	41261	Projektna dokumentacija za poduzetničku zonu	članak 4. Uredbe	82.000,00
35	41261	Projektna dokumentacija za vodovod Dvor-D. Javoranj-G. Javoranj	članak 10. Zakona	246.000,00
36	41261	Projektantski i stručni nadzor - Zrin	članak 5. Uredbe	15.400,00
37	42144	Izgradnja javne rasvjete	članak 4. Uredbe	82.000,00
38	42149	Sanacija Starog grada Zrina	članak 10. Zakona	312.000,00
39	42233	Oprema za protupožarnu zaštitu	članak 5. Uredbe	4.100,00
40	42234	Oprema za civilnu zaštitu	članak 5. Uredbe	16.400,00
41	41261	Izrada PUR-a	članak 4. Uredbe	80.000,00

Članak 2.

Ove 3. Izmjene i dopune Plana nabave Općine Dvor za 2007. godinu stupaju na snagu danom donošenja, a objavit će se u »Službenom vjesniku« Općine Dvor.

KLASA: 406-01/07-01/01

URBROJ: 2176/08-07-02-02-04

Dvor, 22. ožujka 2007.

SISAČKO-MOSLAVAČKA ŽUPANIJA
OPĆINA DVOR
OPĆINSKO POGLAVARSTVO

Predsjednik
Milan Oblaković, v. r.

S A D R Ź A J

OPĆINA DVOR AKTI OPĆINSKOG VIJEĆA

- | | | |
|----|---|-----|
| 1. | Odluka o donošenju Prostornog plana uređenja Općine Dvor | 201 |
| 2. | I. izmjene i dopune Proračuna Općine Dvor za 2007. godinu | 228 |
| 3. | Odluka o izmjeni Odluke o kriterijima za utvrđivanje plaća, naknada i drugih primanja dužnosnika i djelatnika Općine Dvor i Vlastitog pogona za obavljanje komunalnih djelatnosti | 242 |
| 4. | Odluka o visini naknade troškova vijećnicima Općinskog vijeća Općine Dvor, predsjedniku Općinskog vijeća, članovima radnih tijela Općinskog vijeća i članovima Općinskog poglavarstva | 243 |
| 5. | Odluka o imenovanju Općinskog izbornog povjerenstva | 244 |
| 6. | Odluka o dopuni Odluke o određivanju imena ulicama i trgovima u Dvoru | 244 |
| 7. | Zaključak o prihvaćanju Izvješća o izvršenju Programa komunalne infrastrukture za 2006. godinu | 245 |

AKTI OPĆINSKOG POGLAVARSTVA

- | | | |
|----|--|-----|
| 6. | 3. Izmjene i dopune Plana nabave Općine Dvor za 2007. godinu | 245 |
|----|--|-----|

»Službeni vjesnik« službeno glasilo gradova Čazma, Hrvatska Kostajnica, Novska i Petrinja, te općina Donji Kukuruzari, Dvor, Gvozd, Hrvatska Dubica, Jasenovac, Lekenik, Lipovljani, Majur, Martinska Ves, Sunja i Topusko. Izdavač: »Glasila« d.o.o., 44250 Petrinja, D. Careka 2/1, tel. (044) 815-138, fax. (044) 815-498, www.glasila.hr, e-mail: glasila@glasila.hr. Glavni i odgovorni urednik: Đuro Juić, dipl. upr. pravnik. »Službeni vjesnik« izlazi po potrebi i u nakladi koju određuju gradovi i općine. Svi brojevi »Službenog vjesnika« objavljeni su i na Internetu <http://www.glasila.hr>. Pretplata na »Službeni vjesnik« naručuje se kod izdavača. Tehničko oblikovanje, kompjuterska obrada teksta, korektura i tisak: »Glasila« d.o.o. Petrinja, www.glasila.hr.