

Službeni glasnik

Općine Šodolovci

Godina XIX

Šodolovci, 30. ožujka 2016.

Broj 2

SADRŽAJ

AKTI OPĆINSKOG VIJEĆA:

- 1. Zaključak o usvajanju zapisnika sa 16. sjednice općinskog vijeća općine Šodolovci,**
- 2. Odluka o financiranju političkih stranaka i nezavisnih vijećnika sa kandidacijske liste grupe građana Općinskog vijeća Općine Šodolovci za 2016. godinu,**
- 3. Odluka o usvajanju godišnjeg izvješća o izvršenju Plana gospodarenja otpadom na području Općine Šodolovci za 2015. godinu,**
- 4. Odluka o usvajanju Plana gospodarenja otpadom za period 2016. do 2022. godine,**
- 5. Godišnji izvještaj o izvršenju Proračuna za 2015. godinu,**
- 6. Odluka o usvajanju pročišćenog teksta i pročišćenog grafičkog dijela Prostornog plana uređenja Općine Šodolovci,**
- 7. Odluka o usvajanju strategije za upravljanje i raspolaganje nekretninama u vlasništvu Općine Šodolovci,**
- 8. Odluka o uvjetima, načinu i postupku gospodarenja nekretninama u vlasništvu Općine Šodolovci,**

AKTI OPĆINSKOG NAČELNIKA:

- 1. Izvješće o izvršenju Plana gospodarenja otpadom Općine Šodolovci za 2015. godinu,**
- 2. Pravilnik o izmjenama i dopunama Pravilnika o radu Jedinственог управног одјела Опćине Šodolovci**

Na temelju članka 31. Statuta Općine Šodolovci, Općinsko vijeće Općine Šodolovci na 17. sjednici održanoj dana 29. ožujka 2016. godine donosi

ZAKLJUČAK

o usvajanju zapisnika sa 16. sjednice Općinskog vijeća Općine Šodolovci

Članak 1.

Usvaja se Zapisnik sa 16. sjednice vijeća Općine Šodolovci, održane 29. prosinca 2015. godine.

Članak 2.

Ovaj Zaključak objavit će se u „Službenom glasniku Općine Šodolovci“.

KLASA: 021-05/16-01/3

URBROJ: 2121/11-16-1

Šodolovci, 29. ožujka 2016.

PREDSJEDNIK OPĆINSKOG VIJEĆA:

Tomislav Starčević, v.r.

Temeljem članka 7. stavak 2. Zakona o financiranju političkih aktivnosti i izborne promidžbe („Narodne novine“ broj 24/11, 61/11, 27/13 i 02/14) i članka 46. Statuta općine Šodolovci („službeni glasnik“ općine Šodolovci broj 3/09 i 2/13) općinsko vijeće općine Šodolovci na svojoj 17. sjednici održanoj dana 29. ožujka 2016. godine donosi

ODLUKU

o financiranju političkih stranaka i nezavisnih vijećnika s kandidacijskih lista grupe građana općinskog vijeća Općine Šodolovci za 2016. godinu

Članak 1.

Ovom Odlukom utvrđuje se način raspoređivanja i visina sredstava za redovito godišnje financiranje političkih stranaka i nezavisnih vijećnika s kandidacijskih lista grupe građana zastupljenih u općinskom vijeću općine Šodolovci, sukladno s visinom osiguranih sredstava u Proračunu općine Šodolovci za 2016. godinu.

Članak 2.

Sredstva za redovito godišnje financiranje iz članka 1. ove Odluke raspoređuju se razmjerno broju vijećnika u općinskom vijeću općine Šodolovci u iznosu od 1.000,00 kuna godišnje po vijećniku.

Za svakog vijećnika općinskog vijeća općine Šodolovci podzastupljenog spola, političkim strankama i nezavisnom vijećniku podzastupljenog spola pripada i pravo na dodatnu naknadu u visini od 10 % iznosa predviđenog u stavku 1. ovog članka.

Članak 3.

Sredstva iz članka 1. ove Odluke doznačuju se iz proračuna općine Šodolovci za 2016. godinu na žiro-račun političke stranke, odnosno za nezavisne vijećnike na njihov poseban račun.

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave, a objavit će se u „službenom glasniku“ općine Šodolovci.

KLASA: 402-01/16-01/2

URBROJ: 2121/11-16-1

Šodolovci, 29. ožujka 2016.

PREDSJEDNIK OPĆINSKOG VIJEĆA:

Tomislav Starčević, v.r.

Na temelju članka 20. stavka 1. Zakona o održivom gospodarenju otpadom („Narodne novine“ broj 94/13) i članka 31. Statuta Općine Šodolovci („službeni glasnik Općine Šodolovci“ broj 3/09 i 2/13) općinsko vijeće Općine Šodolovci je na svojoj 17. sjednici održanoj dana 29. ožujka 2016. godine donijelo sljedeću

ODLUKU

**o usvajanju godišnjeg izvješća o izvršenju Plana gospodarenja otpadom
na području Općine Šodolovci za 2015. godinu**

Članak 1.

Usvaja se godišnje izvješće o izvršenju Plana gospodarenja otpadom na području Općine Šodolovci za 2015. godinu koje je ovom tijelu podnio općinski načelnik Općine Šodolovci.

Članak 2.

Izvješće iz članka 1. ove Odluke sastavni je dio ove Odluke.

Članak 3.

Ova Odluka objavit će se u službenom glasniku Općine Šodolovci.

KLASA: 363-02/16-01/2

URBROJ: 2121/11-16-5

Šodolovci, 29. ožujka 2016.

PREDSJEDNIK OPĆINSKOG VIJEĆA:

Tomislav Starčević, v.r.

Na temelju članka 20. stavka 1. Zakona o održivom gospodarenju otpadom („Narodne novine“ broj 94/13) i članka 31. Statuta Općine Šodolovci („službeni glasnik Općine Šodolovci“ broj 3/09 i 2/13) Općinsko vijeće Općine Šodolovci na svojoj 17. sjednici održanoj dana 29. ožujka 2016. godine donijelo je slijedeću

ODLUKU
o usvajanju Plana gospodarenja otpadom za razdoblje
2016. do 22. godine

Članak 1.

Usvaja se Plan gospodarenja otpadom za razdoblje 2016. do 2022. godine.

Članak 2.

Ova Odluka objavit će se u „Službenom glasniku Općine Šodolovci“.

KLASA: 363-02/16-01/2

Urbroj: 2121/11-16-7

Šodolovci, 29. ožujka 2016.

PREDSJEDNIK OPĆINSKOG VIJEĆA:

Tomislav Starčević, v.r.

REPUBLIKA HRVATSKA
OSJEČKO-BARANJSKA ŽUPANIJA
OPĆINA ŠODOLOVCI

KLASA: 400-06/16-01/3

URBROJ: 2121/11-16-1

Šodolovci, 29. ožujka 2016. godine

Temeljem članka 109. Zakona o proračunu (NN 87/08, 136/12 i 15/15) Pravilnika o polugodišnjem i godišnjem izvještaju o izvršenju proračuna (NN 24/13) i članka 31. Statuta Općine Šodolovci broj (3/09 i 2/13) općinsko vijeće Općine Šodolovci na svojoj 17. sjednici održanoj 29. ožujka 2016. godine donijelo:

GODIŠNJI IZVJEŠTAJ O IZVRŠENJU PRORAČUNA ZA 2015. GODINU

I. OPĆI DIO

Članak 1.

Godišnji izvještaj o izvršenju Proračuna Općine Šodolovci za period od 01.01.2015. do 31.12.2015. godine sadrži:

	Ostvareno	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno
	1	2	3	4
A. RAČUNA PRIHODA I RASHODA				
Prihodi poslovanja	2.725.850,29	4.044.000,00	3.584.145,00	3.652.429,92
Prihodi od prodaje nefinancijske imovine	571.761,78	500.000,00	580.000,00	598.078,49
UKUPNO PRIHODA	3.297.612,07	4.544.000,00	4.164.145,00	4.250.508,41
Rashodi poslovanja	2.273.905,12	3.803.500,00	4.428.263,72	4.392.716,12
Rashodi za nabavu nefinancijske imovine	728.110,95	740.500,00	214.450,00	213.374,26
UKUPNO RASHODA	3.002.016,07	4.544.000,00	4.642.713,72	4.606.090,38
RAZLIKA VIŠAK/MANJAK	295.596,00	0,00	-478.568,72	-355.581,97
B. RAČUNA FINANCIRANJA				
Primici od financijske imovine i zaduživanja	0,00	0,00	0,00	0,00
Izdaci za financijsku imovinu i otplate zajmova	0,00	0,00	0,00	0,00

NETO FINANCIRANJE	0,00	0,00	0,00	0,00
--------------------------	-------------	-------------	-------------	-------------

C. RASPOLOŽIVIH SREDSTAVA IZ PRETHODNIH GODINA

RASPOLOŽIVIH SREDSTAVA IZ PRETHODNIH GODINA	0,00	0,00	478.568,72	0,00
--	-------------	-------------	-------------------	-------------

VIŠAK/MANJAK + NETO FINANCIRANJE + RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA	295.596,00	0,00	0,00	-355.581,97
---	-------------------	-------------	-------------	--------------------

Članak 2.

Prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji u računu prihoda i rashoda ostvareni su kako slijedi:

GODIŠNJI IZVJEŠTAJ O IZVRŠENJU PRORAČUNA ZA 2015 GODINU

OPĆI DIO- RASHODI I IZDACI

Račun/ Indeks Pozicija	Opis	Ostvareno 2014	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno 2015	Indeks 4/3	Indeks 5/3	Indeks 6/4
1	2	3	4	5	6	7	8	9
RAZDJEL 001	OPĆINSKI NAČELNIK	3.185.989,26	4.399.000,00	4.029.045,08	4.153.420,05	138,07%	126,46%	94,42%
GLAVA 00101	OPĆINSKI NAČELNIK	3.185.989,26	4.399.000,00	4.029.045,08	4.153.420,05	138,07%	126,46%	94,42%
Program 1001	REDOVNA DJELATNOST IZVRŠNOG TIJELA	3.185.989,26	4.399.000,00	4.029.045,08	4.153.420,05	138,07%	126,46%	94,42%
A010001Akt.	POSLOVANJE OPĆINSKOG VIJEĆA	3.185.989,26	4.399.000,00	4.029.045,08	4.153.420,05	138,07%	126,46%	94,42%
	Funkcija: 0110 Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi							
Izvor: 01	Opći prihodi i primici	1.113.220,33	637.000,00	362.750,08	466.820,05	57,22%	32,59%	73,28%
32	Materijalni rashodi		-115.000,00	-105.099,92	-97.088,36	103,03%	94,16%	84,42%
329	Ostali nespomenuti rashodi poslovanja		-115.000,00	-105.099,92	-97.088,36	103,03%	94,16%	84,42%
38	Ostali rashodi		-30.000,00	-30.000,00	0,00			0,00%
385	***STARI KONTO*** Izvanredni rashodi		-30.000,00	-30.000,00	0,00			0,00%
61	Prihodi od poreza		715.000,00	443.800,00	498.117,64	79,63%	49,43%	69,67%

611	Porez i prizrez na dohodak	650.000,00	310.000,00	364.969,46	83,30%	39,73%	56,15%	
613	Porezi na imovinu	50.000,00	120.000,00	120.413,70	48,53%	116,46%	240,83%	
614	Porezi na robu i usluge	15.000,00	13.800,00	12.734,48	103,26%	95,00%	84,90%	
64	Prihodi od imovine	31.000,00	33.000,00	34.250,05	128,31%	136,59%	110,48%	
641	Prihodi od financijske imovine	1.000,00	3.000,00	2.954,05	164,07%	492,20%	295,41%	
642	Prihodi od nefinancijske imovine	30.000,00	30.000,00	31.296,00	127,39%	127,39%	104,32%	
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	6.000,00	6.050,00	6.012,99	98,59%	99,41%	100,22%	
Račun/ Indeks Pozicija	Opis	Ostvareno 2014	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno 2015	Indeks 4/3	Indeks 5/3	Indeks 6/4
1	2	3	4	5	6	7	8	9
651	Upravne i administrativne pristojbe		6.000,00	6.050,00	6.012,99	98,59%	99,41%	100,22%
68	Kazne, upravne mjere i ostali prihodi		30.000,00	15.000,00	25.527,73	10,11%	5,05%	85,09%
683	Ostali prihodi		30.000,00	15.000,00	25.527,73	10,11%	5,05%	85,09%
Izvor: 03	Prihodi za posebne namjene	732.264,46	670.000,00	681.900,00	685.404,10	91,50%	93,12%	102,30%
64	Prihodi od imovine		270.000,00	305.000,00	307.188,78	90,22%	101,92%	113,77%
642	Prihodi od nefinancijske imovine		270.000,00	305.000,00	307.188,78	90,22%	101,92%	113,77%
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada		400.000,00	376.900,00	378.215,32	92,38%	87,04%	94,55%
651	Upravne i administrativne pristojbe		0,00	0,00	4.250,00			
652	Prihodi po posebnim propisima		230.000,00	151.900,00	156.522,22	77,57%	51,23%	68,05%
653	Komunalni doprinosi i naknade		170.000,00	225.000,00	217.443,10	124,53%	164,81%	127,91%
Izvor: 04	Pomoći	744.109,92	2.552.000,00	2.334.395,00	2.332.183,63	342,96%	313,72%	91,39%
63	Pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna		2.552.000,00	2.334.395,00	2.332.183,63	342,96%	313,72%	91,39%
633	Pomoći iz proračuna		2.532.000,00	1.267.395,00	1.268.076,51	779,70%	390,28%	50,08%
634	Pomoći od izvanproračunskih korisnika		20.000,00	1.067.000,00	1.064.107,12	4,77%	254,43%	5320,54%
Izvor: 06	Prihodi od prodaje nefinancijske imovine	571.761,78	500.000,00	580.000,00	598.078,49	87,45%	101,44%	119,62%
71	Prihodi od prodaje neproizvedene imovine		500.000,00	580.000,00	598.078,49	87,45%	101,44%	119,62%
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava		500.000,00	580.000,00	598.078,49	87,45%	101,44%	119,62%
Izvor: 07	Namjenski primici	24.632,77	40.000,00	70.000,00	70.933,78	162,39%	284,17%	177,33%
61	Prihodi od poreza		40.000,00	70.000,00	70.933,78	162,39%	284,17%	177,33%
613	Porezi na imovinu		40.000,00	70.000,00	70.933,78	162,39%	284,17%	177,33%
RAZDJEL	JEDINSTVENI UPRAVNI ODJEL	-2.890.393,26	-4.399.000,00	-4.507.613,80	-4.509.002,02	152,19%	155,95%	102,50%
002								
GLAVA	JEDINSTVENI UPRAVNI ODJEL	-2.890.393,26	-4.399.000,00	-4.507.613,80	-4.509.002,02	152,19%	155,95%	102,50%
00201								

Program	Opis	Ostvareno 2014	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno 2015	Indeks 4/3	Indeks 5/3	Indeks 6/4
Račun/ Indeks Pozicija	Opis	3	4	5	6	7	8	9
1	2	3	4	5	6	7	8	9
Program 1002	JAVNA UPRAVA I ADMINISTRACIJA	-789.293,77	-1.825.000,00	-2.654.599,87	-2.625.332,52	231,22%	336,33%	143,85%
A020001Akt.	OPĆA UPRAVA I ADMINISTRACIJA	-718.475,95	-1.787.500,00	-2.616.674,87	-2.587.407,52	248,79%	364,20%	144,75%
	Funkcija: 0110 Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi							
Izvor: 00 (ništa)		-5.521,00	0,00	0,00	0,00	0,00%	0,00%	
42	Rashodi za nabavu proizvedene dugotrajne imovine		0,00	0,00	0,00	0,00%	0,00%	
421	Građevinski objekti		0,00	0,00	0,00	0,00%	0,00%	
Izvor: 01	Opći prihodi i primici	-711.119,32	-732.500,00	-1.961.808,87	-1.922.245,27	103,01%	275,88%	262,42%
31	Rashodi za zaposlene		-486.000,00	-1.514.856,07	-1.473.398,19	105,88%	330,04%	303,17%
311	Plaće (Bruto)		-400.000,00	-1.278.152,54	-1.248.207,33	105,13%	335,94%	312,05%
312	Ostali rashodi za zaposlene		-15.000,00	-10.500,00	-10.500,00	100,00%	70,00%	70,00%
313	Doprinosi na plaće		-71.000,00	-226.203,53	-214.690,86	111,78%	356,14%	302,38%
32	Materijalni rashodi		-213.000,00	-200.952,80	-197.842,23	117,18%	110,55%	92,88%
321	Naknade troškova zaposlenima		-43.000,00	-47.368,40	-42.475,40	107,02%	117,89%	98,78%
322	Rashodi za materijal i energiju		-50.500,00	-33.500,00	-30.642,90	122,54%	81,29%	60,68%
A020002Akt.	INFORMATIKA I OPREMANJE UREDA	-39.280,00	-35.000,00	-36.800,00	-36.800,00	89,10%	93,69%	105,14%
	Funkcija: 0110 Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi							
Izvor: 01	Opći prihodi i primici	-39.280,00	-35.000,00	-36.800,00	-36.800,00	89,10%	93,69%	105,14%
32	Materijalni rashodi		-35.000,00	-36.800,00	-36.800,00	89,10%	93,69%	105,14%

323	Rashodi za usluge		-35.000,00	-36.800,00	-36.800,00	89,10%	93,69%	105,14%
A020003Akt.	ODRŽAVANJE ZGRADE OPĆINE	-30.162,82	-1.000,00	0,00	0,00	3,32%	0,00%	0,00%
	Funkcija: 0110 Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi							
Izvor: 01	Opći prihodi i primici	0,00	-1.000,00	0,00	0,00			0,00%
42	Rashodi za nabavu proizvedene dugotrajne imovine		-1.000,00	0,00	0,00			0,00%
422	Postrojenja i oprema		-1.000,00	0,00	0,00			0,00%
Izvor: 02	Vlastiti prihodi	-30.162,82	0,00	0,00	0,00	0,00%	0,00%	
42	Rashodi za nabavu proizvedene dugotrajne imovine		0,00	0,00	0,00	0,00%	0,00%	
421	Građevinski objekti		0,00	0,00	0,00	0,00%	0,00%	
A020004Akt.	ZAKUPNINE	-1.375,00	-1.500,00	-1.125,00	-1.125,00	109,09%	81,82%	75,00%
	Funkcija: 0700 Zdravstvo							
Izvor: 02	Vlastiti prihodi	-1.375,00	-1.500,00	-1.125,00	-1.125,00	109,09%	81,82%	75,00%
32	Materijalni rashodi		-1.500,00	-1.125,00	-1.125,00	109,09%	81,82%	75,00%
323	Rashodi za usluge		-1.500,00	-1.125,00	-1.125,00	109,09%	81,82%	75,00%
Program	KOMUNALNE DJELATNOSTI	-1.517.021,29	-1.471.500,00	-1.290.163,93	-1.321.686,72	97,00%	85,05%	89,82%
1003								
A030001Akt.	ODRŽAVANJE ČISTOĆA JAVNIH POVRŠINA	-380.909,26	-470.000,00	-383.800,00	-397.660,91	123,39%	100,76%	84,61%
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani							
Izvor: 01	Opći prihodi i primici	-46.875,00	-155.000,00	-84.950,00	-84.950,00	330,67%	181,23%	54,81%
32	Materijalni rashodi		-105.000,00	-84.950,00	-84.950,00	224,00%	181,23%	80,90%
323	Rashodi za usluge		-105.000,00	-84.950,00	-84.950,00	224,00%	181,23%	80,90%
42	Rashodi za nabavu proizvedene dugotrajne imovine		-50.000,00	0,00	0,00			0,00%
Račun/ Indeks Pozicija	Opis	Ostvareno 2014	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno 2015	Indeks 4/3	Indeks 5/3	Indeks 6/4
1	2	3	4	5	6	7	8	9
421	Građevinski objekti		-50.000,00	0,00	0,00			0,00%
Izvor: 02	Vlastiti prihodi	-33.750,00	-30.000,00	-31.250,00	-31.250,00	88,89%	92,59%	104,17%
42	Rashodi za nabavu proizvedene dugotrajne imovine		-30.000,00	-31.250,00	-31.250,00	88,89%	92,59%	104,17%
425	Višegodišnji nasadi i osnovno stado		-30.000,00	-31.250,00	-31.250,00	88,89%	92,59%	104,17%
Izvor: 03	Prihodi za posebne namjene	-300.284,26	-285.000,00	-267.600,00	-281.460,91	94,91%	89,12%	98,76%
32	Materijalni rashodi		-285.000,00	-267.600,00	-281.460,91	94,91%	89,12%	98,76%
322	Rashodi za materijal i energiju		-15.000,00	-5.100,00	-5.210,91	91,97%	31,27%	34,74%
323	Rashodi za usluge		-270.000,00	-262.500,00	-276.250,00	95,08%	92,44%	102,31%
A030002Akt.	ODRŽAVANJE GROBLJA	-151.250,00	-60.000,00	-85.000,00	-85.000,00	39,67%	56,20%	141,67%
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani							

Izvor: 03	Prihodi za posebne namjene	-151.250,00	-60.000,00	-85.000,00	-85.000,00	39,67%	56,20%	141,67%
32	Materijalni rashodi		-60.000,00	-85.000,00	-85.000,00	39,67%	56,20%	141,67%
323	Rashodi za usluge		-60.000,00	-85.000,00	-85.000,00	39,67%	56,20%	141,67%
A030003Akt.	UREĐENJE GROBLJA	0,00	-150.000,00	0,00	0,00			0,00%
	Funkcija: 0 (ništa)							
Izvor: 02	Vlastiti prihodi	0,00	-60.000,00	0,00	0,00			0,00%
42	Rashodi za nabavu proizvedene dugotrajne imovine		-60.000,00	0,00	0,00			0,00%
421	Građevinski objekti		-60.000,00	0,00	0,00			0,00%
Izvor: 04	Pomoći	0,00	-90.000,00	0,00	0,00			0,00%
32	Materijalni rashodi		-90.000,00	0,00	0,00			0,00%
323	Rashodi za usluge		-90.000,00	0,00	0,00			0,00%
A030004Akt.	JAVNA RASVJETA- UTROŠAK I ODRŽAVANJE	-254.428,63	-290.000,00	-255.000,00	-242.641,45	113,98%	100,22%	83,67%
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani							
Izvor: 03	Prihodi za posebne namjene	-254.428,63	-290.000,00	-255.000,00	-242.641,45	113,98%	100,22%	83,67%
32	Materijalni rashodi		-290.000,00	-255.000,00	-242.641,45	113,98%	100,22%	83,67%
322	Rashodi za materijal i energiju		-280.000,00	-240.000,00	-235.483,95	113,90%	97,63%	84,10%
323	Rashodi za usluge		-10.000,00	-15.000,00	-7.157,50	116,28%	174,42%	71,58%
A030005Akt.	IZGRADNJA JAVNE RASVJETE	-618.725,95	-20.000,00	0,00	0,00	3,23%	0,00%	0,00%
	Funkcija: 0640 Ulična rasvjeta							
Izvor: 01	Opći prihodi i primici	0,00	-20.000,00	0,00	0,00			0,00%
32	Materijalni rashodi		-20.000,00	0,00	0,00			0,00%
323	Rashodi za usluge		-20.000,00	0,00	0,00			0,00%
Izvor: 04	Pomoći	-618.725,95	0,00	0,00	0,00	0,00%	0,00%	
42	Rashodi za nabavu proizvedene dugotrajne imovine		0,00	0,00	0,00	0,00%	0,00%	
421	Građevinski objekti		0,00	0,00	0,00	0,00%	0,00%	
A030006Akt.	TEKUĆE ODRŽAVANJE JAVNO PROMETNIH POVRŠINA	-46.963,95	-55.000,00	-41.000,00	-10.905,07	117,11%	87,30%	19,83%
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani							
Izvor: 01	Opći prihodi i primici	-19.963,95	-15.000,00	-34.500,00	-4.655,07	75,14%	172,81%	31,03%
32	Materijalni rashodi		-15.000,00	-34.500,00	-4.655,07	75,14%	172,81%	31,03%
322	Rashodi za materijal i energiju		-15.000,00	-34.500,00	-4.655,07	75,14%	172,81%	31,03%
Izvor: 03	Prihodi za posebne namjene	-27.000,00	-40.000,00	-6.500,00	-6.250,00	148,15%	24,07%	15,63%
32	Materijalni rashodi		-40.000,00	-6.500,00	-6.250,00	148,15%	24,07%	15,63%
Račun/ Indeks Pozicija	Opis	Ostvareno 2014	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno 2015	Indeks 4/3	Indeks 5/3	Indeks 6/4
1	2	3	4	5	6	7	8	9
323	Rashodi za usluge		-40.000,00	-6.500,00	-6.250,00	148,15%	24,07%	15,63%
A030007Akt.	ODRŽAVANJE DRUŠTVENIH DOMOVA	-31.558,53	-100.000,00	-439.763,93	-447.263,93	316,87%	1393,49%	447,26%
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani							

	pogodnosti koji nisu drugdje svrstani								
Izvor: 03	Prihodi za posebne namjene	-31.558,53	-100.000,00	-439.763,93	-447.263,93	316,87%	1393,49%	447,26%	
32	Materijalni rashodi		-100.000,00	-439.763,93	-447.263,93	316,87%	1393,49%	447,26%	
323	Rashodi za usluge		-100.000,00	-439.763,93	-447.263,93	316,87%	1393,49%	447,26%	
A030008Akt.	OSTALI NESPOMENUTI OBJEKTI	0,00	-30.000,00	-30.000,00	-29.965,49			99,88%	
	Funkcija: 0 (ništa)								
Izvor: 01	Opći prihodi i primici	0,00	-30.000,00	-30.000,00	-29.965,49			99,88%	
32	Materijalni rashodi		-30.000,00	-30.000,00	-29.965,49			99,88%	
322	Rashodi za materijal i energiju		-30.000,00	-30.000,00	-29.965,49			99,88%	
A030009Akt.	DERATIZACIJA I DEZINSEKCIJA	-30.535,01	-30.000,00	-32.000,00	-33.087,50	98,25%	104,80%	110,29%	
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani								
Izvor: 03	Prihodi za posebne namjene	-30.535,01	-30.000,00	-32.000,00	-33.087,50	98,25%	104,80%	110,29%	
32	Materijalni rashodi		-30.000,00	-32.000,00	-33.087,50	98,25%	104,80%	110,29%	
323	Rashodi za usluge		-30.000,00	-32.000,00	-33.087,50	98,25%	104,80%	110,29%	
A030010Akt.	GEODETSKO-KATASTARSKE USLUGE	0,00	-84.000,00	-9.000,00	-641,50			0,76%	
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani								
Izvor: 01	Opći prihodi i primici	0,00	-34.000,00	-9.000,00	-641,50			1,89%	
32	Materijalni rashodi		-34.000,00	-9.000,00	-641,50			1,89%	
323	Rashodi za usluge		-34.000,00	-9.000,00	-641,50			1,89%	
Izvor: 02	Vlastiti prihodi	0,00	-50.000,00	0,00	0,00			0,00%	
32	Materijalni rashodi		-50.000,00	0,00	0,00			0,00%	
323	Rashodi za usluge		-50.000,00	0,00	0,00			0,00%	
A030011Akt.	NABAVA I ODRŽAVANJE KOMUNALNE OPREME	-2.649,96	-12.500,00	-14.600,00	-14.520,87	471,71%	550,95%	116,17%	
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani								
Izvor: 01	Opći prihodi i primici	-2.649,96	-1.500,00	-5.700,00	-5.688,75	56,60%	215,10%	379,25%	
42	Rashodi za nabavu proizvedene dugotrajne imovine		-1.500,00	-5.700,00	-5.688,75	56,60%	215,10%	379,25%	
422	Postrojenja i oprema		-1.500,00	-5.700,00	-5.688,75	56,60%	215,10%	379,25%	
Izvor: 02	Vlastiti prihodi	0,00	-11.000,00	-8.900,00	-8.832,12			80,29%	
32	Materijalni rashodi		-11.000,00	-8.900,00	-8.832,12			80,29%	
323	Rashodi za usluge		-11.000,00	-8.900,00	-8.832,12			80,29%	
A030012Akt.	ODRŽAVANJE NEKATEGORIZIRANIH CESTA	0,00	-10.000,00	0,00	0,00			0,00%	
	Funkcija: 0450 Promet								
Izvor: 01	Opći prihodi i primici	0,00	-10.000,00	0,00	0,00			0,00%	
42	Rashodi za nabavu proizvedene dugotrajne imovine		-10.000,00	0,00	0,00			0,00%	
422	Postrojenja i oprema		-10.000,00	0,00	0,00			0,00%	
A030013Akt.	UREĐENJE NISKONAPONSKE MREŽE	0,00	-80.000,00	0,00	-60.000,00			75,00%	
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani								
Izvor: 01	Opći prihodi i primici	0,00	-80.000,00	0,00	-60.000,00			75,00%	
32	Materijalni rashodi		-80.000,00	0,00	-60.000,00			75,00%	

Račun/ Indeks Pozicija	Opis	Ostvareno 2014	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno 2015	Indeks 4/3	Indeks 5/3	Indeks 6/4
1	2	3	4	5	6	7	8	9
323	Rashodi za usluge		-80.000,00	0,00	-60.000,00			75,00%
A030014Akt.	REKONSTRUKCIJA JAVNE RASVJETE	0,00	-80.000,00	0,00	0,00			0,00%
	Funkcija: 0660 Rashodi vezani za stanovanje i komunalne pogodnosti koji nisu drugdje svrstani							
Izvor: 01	Opći prihodi i primici	0,00	-80.000,00	0,00	0,00			0,00%
32	Materijalni rashodi		-80.000,00	0,00	0,00			0,00%
323	Rashodi za usluge		-80.000,00	0,00	0,00			0,00%
Program	SOCIJALNA SKRB I ZDRAVSTVO	-193.731,05	-185.000,00	-171.900,00	-166.199,50	95,49%	88,73%	89,84%
1004								
A040001Akt.	POMOĆ OBITELJIMA I KUĆANSTVIMA	-130.525,05	-121.000,00	-115.200,00	-107.693,50	92,70%	88,26%	89,00%
	Funkcija: 1070 Socijalna pomoć stanovništvu koje nije obuhvaćeno redovnim socijalnim programima							
Izvor: 01	Opći prihodi i primici	-89.675,05	-80.000,00	-71.450,00	-69.643,50	89,21%	79,68%	87,05%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade		-80.000,00	-71.450,00	-69.643,50	89,21%	79,68%	87,05%
372	Ostale naknade građanima i kućanstvima iz proračuna		-80.000,00	-71.450,00	-69.643,50	89,21%	79,68%	87,05%
Izvor: 02	Vlastiti prihodi	0,00	-1.000,00	-1.000,00	-1.000,00			100,00%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade		-1.000,00	-1.000,00	-1.000,00			100,00%
372	Ostale naknade građanima i kućanstvima iz proračuna		-1.000,00	-1.000,00	-1.000,00			100,00%
Izvor: 04	Pomoći	-40.850,00	-40.000,00	-42.750,00	-37.050,00	97,92%	104,65%	92,63%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade		-40.000,00	-42.750,00	-37.050,00	97,92%	104,65%	92,63%
372	Ostale naknade građanima i kućanstvima iz proračuna		-40.000,00	-42.750,00	-37.050,00	97,92%	104,65%	92,63%
A040002Akt.	DONACIJE HUMANITARNIM I NEPROFITNIM UDRUGAMA	-63.206,00	-64.000,00	-56.700,00	-58.506,00	101,26%	89,71%	91,42%
	Funkcija: 0860 Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani							
Izvor: 01	Opći prihodi i primici	-63.206,00	-64.000,00	-56.700,00	-58.506,00	101,26%	89,71%	91,42%
38	Ostali rashodi		-64.000,00	-56.700,00	-58.506,00	101,26%	89,71%	91,42%
381	Tekuće donacije		-64.000,00	-56.700,00	-58.506,00	101,26%	89,71%	91,42%
Program	JAVNE POTREBE U ŠKOLSTVU	-166.449,96	-155.000,00	-116.450,00	-117.828,79	93,12%	69,96%	76,02%
1005								
A050001Akt.	PREDŠKOLSKO OBRAZOVANJE	-75.600,00	-55.000,00	-35.650,00	-35.644,90	72,75%	47,16%	64,81%
	Funkcija: 0911 Predškolsko obrazovanje							
Izvor: 01	Opći prihodi i primici	-75.600,00	-40.000,00	-25.550,00	-25.550,00	52,91%	33,80%	63,88%
37	Naknade građanima i kućanstvima na		-40.000,00	-25.550,00	-25.550,00	52,91%	33,80%	63,88%

372	temelju osiguranja i druge naknade Ostale naknade građanima i kućanstvima iz proračuna		-40.000,00	-25.550,00	-25.550,00	52,91%	33,80%	63,88%
Izvor: 02	Vlastiti prihodi	0,00	-15.000,00	-10.100,00	-10.094,90			67,30%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade		-15.000,00	-10.100,00	-10.094,90			67,30%
372	Ostale naknade građanima i kućanstvima iz proračuna		-15.000,00	-10.100,00	-10.094,90			67,30%
A050002Akt.	OSNOVNOŠKOLSKO OBRAZOVANJE	-18.789,76	-20.000,00	-21.000,00	-20.799,84	106,44%	111,76%	104,00%
	Funkcija: 0912 Osnovno obrazovanje							
Račun/ Indeks Pozicija	Opis	Ostvareno 2014	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno 2015	Indeks 4/3	Indeks 5/3	Indeks 6/4
1	2	3	4	5	6	7	8	9
Izvor: 01	Opći prihodi i primici	-18.789,76	-20.000,00	-21.000,00	-20.799,84	106,44%	111,76%	104,00%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade		-20.000,00	-21.000,00	-20.799,84	106,44%	111,76%	104,00%
372	Ostale naknade građanima i kućanstvima iz proračuna		-20.000,00	-21.000,00	-20.799,84	106,44%	111,76%	104,00%
A050003Akt.	SREDNJOŠKOLSKO OBRAZOVANJE	-38.060,20	-50.000,00	-37.800,00	-39.384,05	131,37%	99,32%	78,77%
	Funkcija: 0920 Srednjoškolsko obrazovanje							
Izvor: 01	Opći prihodi i primici	-38.060,20	-50.000,00	-37.800,00	-39.384,05	131,37%	99,32%	78,77%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade		-50.000,00	-37.800,00	-39.384,05	131,37%	99,32%	78,77%
372	Ostale naknade građanima i kućanstvima iz proračuna		-50.000,00	-37.800,00	-39.384,05	131,37%	99,32%	78,77%
A050004Akt.	VISOKOŠKOLSKO OBRAZOVANJE	-34.000,00	-30.000,00	-22.000,00	-22.000,00	88,24%	64,71%	73,33%
	Funkcija: 0920 Srednjoškolsko obrazovanje							
Izvor: 01	Opći prihodi i primici	-34.000,00	-30.000,00	-22.000,00	-22.000,00	88,24%	64,71%	73,33%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade		-30.000,00	-22.000,00	-22.000,00	88,24%	64,71%	73,33%
372	Ostale naknade građanima i kućanstvima iz proračuna		-30.000,00	-22.000,00	-22.000,00	88,24%	64,71%	73,33%
Program	SUSTAV ZAŠTITE I SPAŠAVANJA	-51.050,00	-48.000,00	-25.000,00	-35.991,95	94,03%	48,97%	74,98%
1006								
A060001Akt.	REDOVNA DJELATNOST DVD	-50.000,00	-40.000,00	-25.000,00	-35.991,95	80,00%	50,00%	89,98%
	Funkcija: 0320 Profesionalne vatrogasne postrojbe							
Izvor: 01	Opći prihodi i primici	-50.000,00	-40.000,00	-25.000,00	-35.991,95	80,00%	50,00%	89,98%
38	Ostali rashodi		-40.000,00	-25.000,00	-35.991,95	80,00%	50,00%	89,98%
381	Tekuće donacije		-40.000,00	-25.000,00	-35.991,95	80,00%	50,00%	89,98%
A060002Akt.	OSTALI RASHODI ZAŠTITE I SPAŠAVANJA	-1.050,00	-8.000,00	0,00	0,00	761,90%	0,00%	0,00%
	Funkcija: 0320 Usluge protupožarne zaštite							
Izvor: 01	Opći prihodi i primici	-1.050,00	-8.000,00	0,00	0,00	761,90%	0,00%	0,00%
42	Rashodi za nabavu proizvedene dugotrajne imovine		-8.000,00	0,00	0,00	761,90%	0,00%	0,00%

422	Postrojenja i oprema		-8.000,00	0,00	0,00	761,90%	0,00%	0,00%
Program	JAVNE POTREBE U ŠPORTU	-31.595,97	-12.000,00	-14.500,00	-14.500,00	37,98%	45,89%	120,83%
1007								
A070001Akt.	TEKUĆE DONACIJE ŠPORTSKIM UDRUGAMA	-16.500,00	-12.000,00	-12.000,00	-12.000,00	72,73%	72,73%	100,00%
	Funkcija: 0810 Službe rekreacije i športa							
Izvor: 01	Opći prihodi i primici	-16.500,00	-12.000,00	-12.000,00	-12.000,00	72,73%	72,73%	100,00%
38Ostali rashodi			-12.000,00	-12.000,00	-12.000,00	72,73%	72,73%	100,00%
381	Tekuće donacije		-12.000,00	-12.000,00	-12.000,00	72,73%	72,73%	100,00%
A070002Akt.	IZGRADNJA RUKOMETNOG IGRALIŠTA	-15.095,97	0,00	-2.500,00	-2.500,00	0,00%	16,56%	
	Funkcija: 0810 Izgradnja objekta sporta i rekreacije							
Izvor: 02	Vlastiti prihodi	-15.095,97	0,00	-2.500,00	-2.500,00	0,00%	16,56%	
32	Materijalni rashodi		0,00	-2.500,00	-2.500,00	0,00%	16,56%	
323	Rashodi za usluge		0,00	-2.500,00	-2.500,00	0,00%	16,56%	
Program	MJESNA SAMOUPRAVA	0,00	-30.000,00	-41.250,00	-41.209,17			137,36%
1008								
A080001Akt.	REDOVNA DJELATNOST	0,00	-30.000,00	0,00	0,00			0,00%
	Funkcija: 0 (ništa)							
Račun/	Opis	Ostvareno 2014	Plan proračuna	Plan proračuna	Ostvareno 2015	Indeks	Indeks	
Indeks								
Pozicija			2015	2015 - Rebalans		4/3	5/3	6/4
1	2	3	4	5	6	7	8	9
Izvor: 02	Vlastiti prihodi	0,00	-30.000,00	0,00	0,00			0,00%
42	Rashodi za nabavu proizvedene dugotrajne imovine		-30.000,00	0,00	0,00			0,00%
421	Građevinski objekti		-30.000,00	0,00	0,00			0,00%
A080002Akt.	PROVEDBA IZBORA	0,00	0,00	-41.250,00	-41.209,17			
	Funkcija: 0110 Izvršna i zakonodavna tijela, financijski i fiskalni poslovi, vanjski poslovi							
Izvor: 01	Opći prihodi i primici	0,00	0,00	-41.250,00	-41.209,17			
32	Materijalni rashodi		0,00	-41.250,00	-41.209,17			
329	Ostali nespomenuti rashodi poslovanja		0,00	-41.250,00	-41.209,17			
Program	POLJOPRIVREDA	0,00	-110.000,00	-8.000,00	-856,17			0,78%
1010								
A030015Akt.	POTPORA POLJOPRIVREDI	0,00	-110.000,00	-8.000,00	-856,17			0,78%
	Funkcija: 0421 Poljoprivreda							
Izvor: 01	Opći prihodi i primici	0,00	-10.000,00	-8.000,00	-856,17			8,56%
32	Materijalni rashodi		-10.000,00	-8.000,00	-856,17			8,56%
323	Rashodi za usluge		-10.000,00	-8.000,00	-856,17			8,56%
Izvor: 02	Vlastiti prihodi	0,00	-100.000,00	0,00	0,00			0,00%
41	Rashodi za nabavu neproizvedene imovine		-100.000,00	0,00	0,00			0,00%
411	Materijalna imovina - prirodna bogatstva		-100.000,00	0,00	0,00			0,00%
Program	KULTURA I RELIGIJA	-77.500,00	-90.000,00	-86.000,00	-86.000,00	116,13%	110,97%	95,56%

1011									
A110001Akt.	TEKUĆE DONACIJE VJERSKIM ZAJEDNICAMA	-35.000,00	-40.000,00	-33.000,00	-33.000,00	114,29%	94,29%	82,50%	
	Funkcija: 0840 Religijske i druge službe zajednice								
Izvor: 01	Opći prihodi i primici	-35.000,00	-40.000,00	-33.000,00	-33.000,00	114,29%	94,29%	82,50%	
38	Ostali rashodi		-40.000,00	-33.000,00	-33.000,00	114,29%	94,29%	82,50%	
381	Tekuće donacije		-40.000,00	-33.000,00	-33.000,00	114,29%	94,29%	82,50%	
A110002Akt.	TEKUĆE DONACIJE KULTURNIM UDRUGAMA	-42.500,00	-50.000,00	-53.000,00	-53.000,00	117,65%	124,71%	106,00%	
	Funkcija: 0820 Funkcioniranje ili podrška objektima za kulturu								
Izvor: 01	Opći prihodi i primici	-30.000,00	-35.000,00	-35.000,00	-35.000,00	116,67%	116,67%	100,00%	
38	Ostali rashodi		-35.000,00	-35.000,00	-35.000,00	116,67%	116,67%	100,00%	
381	Tekuće donacije		-35.000,00	-35.000,00	-35.000,00	116,67%	116,67%	100,00%	
Izvor: 02	Vlastiti prihodi	-12.500,00	-15.000,00	-18.000,00	-18.000,00	120,00%	144,00%	120,00%	
38	Ostali rashodi		-15.000,00	-18.000,00	-18.000,00	120,00%	144,00%	120,00%	
381	Tekuće donacije		-15.000,00	-18.000,00	-18.000,00	120,00%	144,00%	120,00%	
Program	RAZVOJ GOSPODARSTVA	-63.751,22	-472.500,00	-87.000,00	-86.694,26	741,16%	136,47%	18,35%	
1012									
A110003Akt.	POTICANJE RAZVOJA GOSPODARSTVA	-63.751,22	-472.500,00	-87.000,00	-86.694,26	741,16%	136,47%	18,35%	
	Funkcija: 0 (ništa)								
Izvor: 00	(ništa)	-27.500,00	-22.500,00	-12.500,00	-12.500,00	81,82%	45,45%	55,56%	
32	Materijalni rashodi		-22.500,00	-12.500,00	-12.500,00	81,82%	45,45%	55,56%	
323	Rashodi za usluge		-22.500,00	-12.500,00	-12.500,00	81,82%	45,45%	55,56%	
Izvor: 01	Opći prihodi i primici	-36.251,22	-450.000,00	-74.500,00	-74.194,26	1241,34%	205,51%	16,49%	
42	Rashodi za nabavu proizvedene dugotrajne imovine		-450.000,00	-74.500,00	-74.194,26	1241,34%	205,51%	16,49%	
421	Građevinski objekti		-450.000,00	-74.500,00	-74.194,26	1241,34%	205,51%	16,49%	
Račun/ Indeks Pozicija	Opis	Ostvareno 2014	Plan proračuna 2015	Plan proračuna 2015 - Rebalans	Ostvareno 2015	Indeks 4/3	Indeks 5/3	6/4	
1	2	3	4	5	6	7	8	9	
Program	JAVNA UPRAVA I ADMINISTRACIJA	0,00	0,00	-12.750,00	-12.702,94				
2111									
C120001Akt.	OPĆI RASHODI	0,00	0,00	-12.750,00	-12.702,94				
	Funkcija: 0111 Izvršna i zakonodavna tijela								
Izvor: 01	Opći prihodi i primici	0,00	0,00	-12.750,00	-12.702,94				
31	Rashodi za zaposlene		0,00	-12.750,00	-12.702,94				
312	Ostali rashodi za zaposlene		0,00	-12.750,00	-12.702,94				
	UKUPNO	295.596,00	0,00	-478.568,72	-355.581,97	0,00%	-161,90%		

Članak 3.

Ovaj godišnji izvještaj o izvršenju Proračuna Općine Šodolovci za razdoblje od 01. siječnja do 31. prosinca 2015. godine objavit će se u Službenom glasniku Općine Šodolovci.

PREDSJEDNIK OPĆINSKOG VIJEĆA:
Tomislav Starčević, v.r.

Na temelju članka 113. stavka 1. Zakona o prostornom uređenju („Narodne novine“ broj 153/13) i članka 31. Statuta Općine Šodolovci („službeni glasnik Općine Šodolovci“ broj 3/09 i 2/13) Općinsko vijeće Općine Šodolovci na svojoj 17. sjednici održanoj dana 29. ožujka 2016. godine donijelo je slijedeću

ODLUKU

o usvajanju pročišćenog teksta i pročišćenog grafičkog dijela Prostornog plana uređenja općine Šodolovci

Članak 1.

Usvaja se pročišćeni tekst i pročišćeni grafički dio Prostornog plana uređenja općine Šodolovci.
Pročišćeni tekst i pročišćeni grafički dio Prostornog plana uređenja Općine Šodolovci sastavni su dio ove Odluke.

Članak 2.

Ova Odluka objavit će se u „Službenom glasniku Općine Šodolovci“.

KLASA: 363-02/14-01/1

Urbroj: 2121/11-16-120

Šodolovci, 29. ožujka 2016.

PREDSJEDNIK OPĆINSKOG VIJEĆA:
Tomislav Starčević, v.r.

ODREDBE ZA PROVOĐENJE (pročišćeni tekst)

Na temelju ovlaštenja iz članka 113. st. 3. Zakona o prostornom uređenju ("Narodne novine", br. 153/13) Općinsko vijeće Općine Šodolovci objavljuje pročišćeni tekst Odluke o donošenju Prostornog plana uređenja Općine Šodolovci.

Pročišćeni tekst Odredbi za provođenje i pročišćeni grafički dio Prostornog plana uređenja Općine Šodolovci sadrži tekst koji je objavljen u "Službenom glasniku" Općine Šodolovci 3/06, 7/13 i 6/15).

II ODREDBE ZA PROVOĐENJE

1. UVJETI ZA ODREĐIVANJE NAMJENA POVRŠINA NA PODRUČJU OPĆINE

1.1. NAMJENA POVRŠINA

Članak 4.

U ovome Planu površine za razvoj i uređenje prikazane su u kartografskom prikazu br. 1. "Korištenje i namjena površina" i određuju se za sljedeće namjene:

1. Površine za razvoj i uređenje naselja stalnog stanovanja:
 - građevinska područja naselja stalnog stanovanja Ada, Koprivna, Palača, Paulin Dvor, Petrova Slatina, Silaš, Šodolovci.
2. Površine za razvoj i uređenje van naselja stalnog stanovanja
 - a) Izdvojena građevinska područja izvan naselja
 - gospodarska zona
 - groblja izvan naselja Ada i Palača
 - b) Poljoprivredno tlo isključivo osnovne namjene
 - vrijedno obradivo tlo (P₂),
 - ostala obradiva tla (P₃).
 - c) Šuma isključivo osnovne namjene
 - gospodarska šuma (Š₁),
 - šuma posebne namjene za sjemenske sastojine (Š₃).
 - d) Ostalo šumsko zemljište isključivo osnovne namjene (ŠZ)

e) Vodne površine

- vodotok Vuka,
- ribnjak "Koprivna".

f) Prometne površine

Članak 5.

Površine određene u kartografskom prikazu 1. "Korištenje i namjena površina" detaljnije se razgraničavaju na sljedeći način:

- sva građevinska područja (izgrađeni i neizgrađeni dio) prikazana su u kartografskim prikazima br. 4.A. do 4.H., na katastarskim kartama u mjerilu 1:5.000.

Detaljna namjena građevinskih područja utvrđuje se prostornim planovima užih područja ili na temelju odredbi ove Odluke.

- vrijedno i ostalo obradivo poljoprivredno tlo detaljnije se određuje na temelju podataka o bonitetnoj klasi poljoprivrednog zemljišta (pri čemu se III. IV. I V. klasa smatraju vrijednim obradivim tlom),
- šume gospodarske namjene i ostalo šumsko zemljište isključivo osnovne namjene utvrđuju se na temelju podataka o šumskom zemljištu tijela Državne uprave nadležnog za katastarske poslove i podataka Hrvatskih šuma,
- šuma s posebnom namjenom utvrđuje se na temelju Odluke o proglašenju šume s posebnom namjenom,
- ostalo šumsko zemljište isključivo osnovne namjene na temelju podataka o kulturi i bonitetnoj klasi. Dozvoljena je promjena poljoprivrednog zemljišta u šume i šumsko zemljište,
- prirodni vodni tokovi određeni su obalnom crtom koju utvrđuje ustanova s javnim ovlastima nadležna za vodnogospodarstvo, ili crtom vodnog dobra kojeg utvrđuje nadležna ustanova prema posebnom propisu,
- prometne površine određuju se sukladno članku 6. i 7. ove Odluke,
- groblja se utvrđuju granicom postojeće katastarske čestice,

Članak 6.

Prometne, energetske i vodnogospodarske građevine određene su funkcijom i kategorijom i prikazane na kartografskim prikazima br. 2.A. do 2.B.

Prostor za prometne i infrastrukturne građevine utvrđuje se na sljedeći način:

- za postojeće građevine prostor je utvrđen stvarnom parcelom i pojasom primjene posebnih uvjeta prema posebnim propisima. Sve postojeće građevine, bilo da se zadržavaju ili uklanjaju, mogu se rekonstruirati pri čemu su moguće izmjene trase u cilju poboljšanja funkcioniranja građevine,

- trase novih infrastrukturnih građevina su orijentacijske i moguće ih je mijenjati unutar koridora čija ukupna širina iznosi:

za planiranu trasu brze ceste Osijek-Vinkovci (izrađeno idejno rješenje)	500,0 m,
za pristupni i spojni telekomunikacijski vod Ernestinovo-Šodolovci	10,0 m,
za pristupni i spojni telekomunikacijski vod Ernestinovo-Paulin Dvor-Hrastin	10,0 m,
za glavne distribucijske plinovode	100,0 m,
za DV 2x400 kV Ernestinovo-Tuzla, pošto se u skladu sa Strategijom i Programom prostornog uređenje Republike Hrvatske mora racionalno koristiti prostor što će se postići Građenjem s istočne strane uz koridor postojećeg DV 400 kV Ernestinovo-Tuzla	100,0 m,
za DV 2x400 kV Ernestinovo-Mladost, pošto se u skladu sa Strategijom i Programom prostornog uređenja Republike Hrvatske mora racionalno koristiti prostor što će se postići građenjem s južne strane uz koridor postojećeg DV 400 kV Ernestinovo-Mladost	100,0 m,
za DV 2x400 kV Ernestinovo-TE "Tanja" Erdut (alternativa TE Dalj), pošto je trasa ovog dalekovoda u istraživanju	1.000,0 m,
za DV 2x110 kV Ernestinovo-Vinkovci 2, pošto se u skladu sa Strategijom i Programom prostornog uređenja Republike Hrvatske mora racionalno koristiti prostor što će se postići građenjem sa zapadne strane uz koridor postojećeg DV 400 kV Ernestinovo-Tuzla	1.000,0 m,
za magistralne vodove vodoopskrbe	100,0 m,
za lokalne vodove vodoopskrbe	20,0 m,
za vodove do objekata prikazanih simbolima vezano uz stvarni smještaj objekta.	

Širina koridora iz stavka 2. ovog članka utvrđuje se simetrično u odnosu na os infrastrukturne građevine, prikazane u kartografskom prikazu.

Članak 7.

Lokacija novih građevina prometa i infrastrukture koje su u ovome Planu prikazane simbolom su orijentacijske, a detaljnije se utvrđuju na temelju projekta.

1.2. PODRUČJA POSEBNIH OGRANIČENJA U KORIŠTENJU

Članak 8.

U ovome Planu utvrđuju se sljedeća područja posebnih ograničenja u korištenju:

- zaštićena kulturna dobra,
- područje intenziteta potresa VII stupnja MCS ljestvice,
- IIIB zona sanitarne zaštite crpilišta Semeljci,
- prostor rezerviran za zone sanitarne zaštite crpilišta Ada, Palača, Silaš, Petrova Slatina i Laslovo,
- koridori za planirane infrastrukturne građevine,
- šumsko zemljište u građevinskom području.

Područja posebnih ograničenja iz stavka 1., alineje 1., 2., 3. i 4., ovoga članka, prikazana su na kartografskom prikazu br. 3. "Uvjeti korištenja".

Poplavno područje utvrđeno Prostornim planom Osječko-baranjske županije (u daljnjem tekstu: PPŽ) naznačeno je kao branjeno područje s obzirom da je u međuvremenu zaštićeno od poplava.

Članak 9.

Područja posebnih ograničenja u korištenju detaljnije se utvrđuju na sljedeći način:

- zaštićena kulturna dobra na temelju akata o zaštiti,
- vodozaštitno područje crpilišta "Semeljci" na temelju Odluke o sanitarnim zonama crpilišta donesene sukladno posebnom propisu,
- prostor rezerviran za zonu sanitarne zaštite postojećih crpilišta krugom radijusa 2.000,0 m,
- granicu inundacijskog pojasa utvrđuje nadležno tijelo, u skladu s posebnim propisom,
- šumsko zemljište u građevinskom području na temelju podataka o kulturi.

1.3. UVJETI KORIŠTENJA NA PODRUČJIMA S POSEBNIM OGRANIČENJIMA U KORIŠTENJU PROSTORA

Članak 10.

Uvjeti korištenja zaštićenih kulturnih dobara, vodozaštitnog područja crpilišta, poplavnog područja i inundacijskog pojasa te uvjeti gradnje u odnosu na intenzitet potresa utvrđuju se na temelju posebnih propisa.

Članak 11.

U zonama sanitarne zaštite izvorišta uvjeti korištenja i gradnje utvrđuju se sukladno Odluci o zaštiti izvorišta.

Na prostoru rezerviranom za zone sanitarne zaštite crpilišta, do donošenja Odluke o zaštiti izvorišta, uvjeti korištenja i gradnje utvrđuju se sukladno uvjetima utvrđenim posebnim propisom za III zonu sanitarne zaštite.

Nakon donošenja Odluke o zaštiti izvorišta, na područjima iz stavka 1. ovoga članka koja se nalaze van zona sanitarne zaštite primjenjivat će se odredbama ove Odluke, sukladno postojećem načinu korištenja.

Članak 12.

U koridorima planiranih prometnica i infrastrukture, čije širine su utvrđene u članku 6. ove Odluke ne mogu se do utvrđivanja točne trase i lokacije planirati i graditi stambene i gospodarske građevine koje se sukladno odredbama ove Odluke mogu graditi van građevinskih područja.

Na prostoru određenom za koridore i lokacije prometnih i drugih infrastrukturnih građevina, a koji preostane nakon izgradnje građevine, prestaje ograničenje iz stavka 1. ovoga članka.

Članak 13.

Zabranjuje se promjena namjene šumskog zemljišta u građevinskim područjima osim za gradnju športsko-rekreacijskih, ugostiteljsko-turističkih i infrastrukturnih građevina.

2. UVJETI ZA UREĐENJE PROSTORA

2.1. GRAĐEVINE OD VAŽNOSTI ZA DRŽAVU I ŽUPANIJU

Članak 14.

Na području općine Šodolovci izgrađene su ili se planira gradnja sljedećih građevina od važnosti za Državu:

- a) Prometne građevine
 - Cestovne građevine s pripadajućim objektima i uređajima
 - planirana poluautocesta/brza cesta Vinkovci-Osijek.
- b) Energetske građevine
 - Elektroenergetske građevine

Postojeće građevine prijenosa električne energije su:

- DV 400 kV TS Ernestinovo-Tuzla,
- DV 400 kV Ernestinovo-Mladost.

Planirane građevine prijenosa električne energije su:

- DV 2x400 kV Ernestinovo-Tuzla,
- DV 2x400 kV Ernestinovo-Mladost,
- DV 2x400 kV Ernestinovo-TE "Tanja" Erdut (alternativa TE Dalj).

c) Elektroničke komunikacije

- elektronička komunikacijska infrastruktura i povezana oprema

Članak 15.

Na području Općine izgrađene su ili se planira gradnja sljedećih građevina od važnosti za Županiju:

a) Prometne građevine

- Cestovne građevine s pripadajućim objektima i uređajima
 - mreža županijskih cesta.
- Željezničke građevine s pripadajućim objektima, postrojenjima i uređajima, osim industrijskih kolosijeka
 - željeznička pruga I reda (I 109).
- Građevine elektroničkih komunikacija
 - mjesne telefonske centrale

b) Energetske građevine

- Elektroenergetske građevine

Postojeće građevine prijenosa električne energije su:

- DV 110 kV Ernestinovo-Đakovo/1,
- DV 110 kV Ernestinovo-Đakovo/2,
- DV 110 kV Ernestinovo-Vinkovci,

- DV 110 kV Ernestinovo-Vukovar.

Planirana građevina prijenosa električne energije je:

- DV 2x110 kV Ernestinovo-Vinkovci 2.
- c) Vodne građevine
- Građevine za melioracijsku odvodnju
 - svi melioracijski kanali koji se pružaju i na susjedne općine.

Članak 16.

Prostor za građevine od važnosti za Državu i Županiju osigurava se na sljedeći način:

- za prometne i infrastrukturne građevine sukladno članku 6. i 7. ove Odluke.

Članak 17.

Na kartografskim prikazima 2.A. do 2.B., sve građevine iz članka 14. i 15. ove Odluke označene su kao postojeće građevine i građevine koje su ovim Planom planirane za gradnju. Sukladno tome, prostor za gradnju građevina od važnosti za Državu i Županiju osigurava se prema članku 6. i 7. ove Odluke.

Iznimno, osim baznih postaja prikazanih na kartografskom prikazu br. 1.A., mogu se graditi i druge, sukladno odredbama ove Odluke.

2.2. GRAĐEVINSKA PODRUČJA NASELJA

2.2.1. Namjena građevina u građevinskom području naselja

Članak 18.

U građevinskom području naselja ne smiju se graditi građevine koje bi svojim postojanjem i uporabom neposredno ili posredno ugrožavale život, zdravlje i rad ljudi u naselju, odnosno vrijednosti okoliša, niti se smije zemljište uređivati ili koristiti na način koji bi izazvao takve posljedice.

Članak 19.

U građevinskom području naselja stalnog stanovanja mogu se graditi stambene građevine, građevine javnih i društvenih djelatnosti, građevine gospodarskih djelatnosti, športsko-rekreacijske građevine, građevine za komunalne djelatnosti, građevine za posebne namjene, pomoćne i prometne građevine i građevine infrastrukture, građevine mješovite namjene te ostale građevine u funkciji razvoja i uređenja naselja, a prema uvjetima utvrđenim u ovom Planu.

Građevine za posebne namjene su građevine za potrebe obrane.

Građevine mješovite namjene su građevine sa više funkcija odnosno za više djelatnosti.

Članak 20.

Detaljna namjena površina i građevina utvrđuje se u dokumentima uređenja užih područja, u kojima se mogu utvrditi i drugačiji uvjeti gradnje od uvjeta utvrđenih u ovome Planu, ako je to njegovim odredbama dozvoljeno.

2.2.2. Opći uvjeti gradnje i uređenja prostora

Članak 21.

Opći uvjeti gradnje primjenjuju se na sve građevne čestice i građevine u građevinskim područjima i van njih.

Građevne čestice

Članak 22.

Građevna čestica je zemljište koje omogućuje gradnju i korištenje čestice sukladno odredbama ove Odluke, koja ima direktan pristup s javne površine.

Građevna čestica ima direktan pristup ako je širina regulacijske linije min. 6.0 m ili na način utvrđen planom užeg područja.

Javnom površinom iz stavka 1. ovog članka smatra se ulični koridor širine utvrđene u članku 172.-174. ove Odluke, koji je kao javna površina spojen na sustav uličnih koridora u naselju i za koji su riješeni imovinsko –pravni odnosi.

Iznimno, čestica na kojoj su postojeće legalno izgrađene građevine može imati osiguran pristup na drugi način (služnost prolaza preko druge čestice i sl.).

Članak 23.

Za građevine koje se postavljaju na javne površine (kiosci, nadstrešnice za sklanjanje ljudi u javnom prometu, tende, ljetni vrtovi, spomenici i drugi elementi urbane opreme i slično) ne formiraju se građevne čestice nego se postavljaju na građevnu česticu javne površine.

Članak 24.

Za linearne infrastrukturne građevine (osim cesta) ne formiraju se građevne čestice nego se iste vode po postojećim česticama osim za pojedinačne građevine na trasi, kada je zbog funkcioniranja građevine potrebno formirati građevnu česticu.

Članak 25.

Cesta i druga javno-prometna površina može se graditi na više građevnih čestica.

Članak 26.

Građevna čestica infrastrukturne građevine koja je u funkciji prometa, veza, energetike, vodoopskrbe, odvodnje, vodoprivrede, (trafostanice, mjerno-redukcijske stanice, telekomunikacijski stupovi i sl.), može imati minimalnu površinu jednaku tlocrtnoj veličini građevine i ne mora imati regulacijsku liniju. Ukoliko se ta vrsta građevina postavlja na javnu površinu ili građevnu česticu neke druge građevine ne mora se formirati posebna građevna čestica.

Članak 27.

Zajednička međa građevne čestice i javne površine je regulacijska linija, a dvorišne međe su međe građevne čestice sa susjednim katastarskim česticama, koje nisu javne.

Članak 28.

Koeficijent izgrađenosti građevne čestice (k_{ig}) je odnos površine zemljišta pod svim građevinama na građevnoj čestici i ukupne površine građevne čestice. Zemljište pod građevinom utvrđuje se sukladno posebnom propisu.

Članak 29.

Koeficijent iskorištenosti građevne čestice (k_{is}) je odnos građevinske (bruto) površine svih građevina na građevnoj čestici i površine građevne čestice.

Način i uvjeti gradnje građevina

Članak 30.

Način gradnje građevine određen je položajem građevine u odnosu na dvorišne međe građevne čestice.

S obzirom na način gradnje sve građevine mogu biti: samostojeće, poluprislonjene i prislonjene u odnosu na dvorišne međe građevne čestice.

Članak 31.

Samostojeće građevine su one koje se grade na udaljenosti min. 3,0 m od svih dvorišnih međa.

Iznimno od stavka 1.ovog članka, samostojeće građevine mogu se jednom svojom stranom približiti dvorišnoj međi i na manju udaljenost, ali ne manju od 1,0 m.

Poluprislonjene građevine se jednim pročeljem nalaze na dvorišnoj međi, a udaljenost drugih pročelja građevine od ostalih dvorišnih međa je min. 3,0 m.

Prislonjene građevine se s dva pročelja nalaze na dvorišnoj međi, a udaljenost drugih pročelja od dvorišne međe je min.3,0 m.

Smatra se da se pročelje nalazi na međi ako se više od 50% površine pročelja nalazi na međi. Dio tog pročelja koji se ne nalazi na međi mora od nje biti udaljen min. 1,0 m.

Članak 32.

Otvor na pročelju građevine koji se približava dvorišnoj međi pod kutem 45° ili manjim, mora biti udaljen min. 3,0 m od dvorišne međe.

Otvorima iz prethodnog stavka ne smatraju se fiksna ustakljenja neprozirnim staklom, veličine do 60x60 cm, dijelovi zida od neprozirnog materijala, te ventilacijski otvori promjera do 15 cm, odnosno 15x20 cm ako su pravokutnog oblika. Takvi otvori moraju biti na udaljenosti min. 1,0 m od međe.

Članak 33.

Udaljenost građevine od međe je udaljenost vertikalne projekcije svih nadzemnih dijelova građevine na građevnu česticu, u točki koja je najbliža taj međi, pri čemu se ne uzimaju u obzir dijelovi nadstrešnice, terase u prizemlju, strehe, krovništa i pristupne stepenice.

Udaljenost se uvijek mjeri okomito na među i to od vanjske završno obrađene plohe koja zatvara građevinu.

Članak 34.

Udaljenost ležećih krovnih otvora od međe mjeri se od najbliže točke plohe krova, uz sam rub otvora, a kod stojećih krovnih otvora od najbliže točke okvira ili drugog elementa koji zatvara taj otvor.

Zadane udaljenosti ne odnose se na krovne prozore koji se izvode na krovnoj plohi manjeg nagiba od 45°.

Članak 35.

Građevine mogu imati istake do 30,0 cm izvan građevne čestice na javnu površinu i to:

- a) u nadzemnim etažama: profilacije u žbuci i druge ukrasne elemente na pročelju te jednu stubu na ulazu u građevinu, uz uvjet da ostane min. 1,5 m slobodna širina pješачke staze;
- b) u podzemnim etažama: temelje i zaštitu hidroizolacije.

Članak 36.

Streha građevine može biti konzolno istaknuta do 1,0 m od regulacijske linije na javnu površinu, njena vertikalna projekcija mora biti udaljena min. 0,5 m od kolnika, a njena visina na najnižem dijelu mora biti min. 3,0 m od javne površine.

Članak 37.

Građevine mogu imati pojedine istaknute dijelove izvan građevne čestice na javnu pješačku, kolno-pješačku ili zelenu površinu i to:

- a) konzolno izvedene balkone, loggie, erkere i pojedinačne zatvorene dijelove građevine pod uvjetom da svijetla visina između uređene javne površine i donjeg ruba istaka ne bude manja od 3,0 m, da istak ne bude više od 1,5 m u javnu površinu. Maksimalna bruto izgrađena površina istaknutih dijelova pojedine etaže ne smije biti veća od 5% bruto izgrađene površine etaže. Vertikalna projekcija istaka mora biti udaljena min. 0,5 m od ruba kolnika;
- b) konzolno izvedene nadstrešnice i sl., i to u dijelu pročelja između gornjeg ruba otvora prizemlja i donjeg ruba otvora etaže iznad prizemlja građevine pod uvjetom da svijetla visina između uređene javne površine i donjeg ruba istaka ne bude manja od 3,0 m i da vertikalna projekcija istaka bude udaljena minimalno 0,5 m od ruba kolnika;
- c) pristupne stube do ulaza u prizemlje građevine, rampe i uređaji za pristup osobama s invaliditetom i drugim osobama smanjene pokretljivosti, pod uvjetom da se ne mogu riješiti na vlastitoj građevnoj čestici, da preostala slobodna širina pješačke komunikacije bude minimalno 1,6 m i da se oko njih izvede ograda visine 1,0 m;
- d) svjetlarnike za podrumске prozore maksimalno istaknute 1,0 m, pod uvjetom da budu odozgo pokriveni staklenom opekom, drugim prozirnim materijalom ili metalnom rešetkom u ravnini pješačke komunikacije;
- e) liftovi za pristup do podrumске etaže istaknuti max. 1,5 m pod uvjetom da budu u ravnini pješačke staze;
- f) priključke na komunalnu infrastrukturu.

Članak 38.

Ako je postojeća građevina izgrađena na više katastarskih čestica ista se može rekonstruirati u postojećim vanjskim gabaritima zgrade.

Članak 39.

Elementi kojima se određuje veličina građevine u ovome Planu su: građevinska (bruto) površina (m²), visina građevine (m) i etažna visina građevine (oznaka i broj etaža).

Visina građevine je ukupna visina građevine od najniže kote konačno zaravnatog terena na pročelju s ulične strane do najviše točke građevine. Dimnjaci, antene, ventilacijski elementi i drugi slični istaci unutar kojih se ne nalaze zatvorene prostorije ne uračunavaju se u visinu građevine.

Etažna visina građevine je visina građevine izražena u broju etaža.

Etaže građevine su: podrum (P_o), suteran (S), prizemlje (P), katovi i potkrovlje (P_k).

Galerije se smatraju etažom ako je njihova površina veća od 1/3 površine etaže.

Galerije se mogu izvesti u prizemlju i potkrovlju građevine.

Članak 40.

Podrumom se smatra etaža čija kota gornjeg ruba stropne konstrukcije nije viša od 1,0 m od najniže kote konačno zaravnatog terena, na pročelju s ulične strane, i koja je s najmanje jednom polovicom volumena ukopana u teren.

Članak 41.

Suterenom se smatra etaža čija kota gornjeg ruba stropne konstrukcije nije viša od 1,6 m od najniže kote konačno zaravnatog terena, na pročelju s ulične strane, i koja je najmanje jednom polovicom volumena ukopana u teren.

Članak 42.

Potkrovljem se smatra tavanski prostor sa stambenom, mješovitom ili gospodarskom namjenom i svaki tavanski prostor s visinom nadozida većom od 50,0 cm.

Potkrovlje mora zadovoljiti sve sljedeće uvjete:

- nadozid iznad stropne konstrukcije donje etaže može biti max. 1,5 m, mjereno na presjeku pročelja i donje linije krovne plohe. U slučaju razvedenog tlocrta nadozid u pojedinim dijelovima može biti i veći, ali pod uvjetom da se zadrži ista ravnina krovne plohe, a veća visina nadozida je na max. 30% širine pročelja,
- prozori se mogu izvesti na zabatnom zidu, u kosini krova ili kao stojeći krovni prozori. Vanjski rub bočnog zida (ili pregrade) stojećeg krovnog prozora mora biti na udaljenosti min. 1,00 m od dvorišnih međa, a ukupna širina svih fasadnih ploha stojećih krovni prozora na pojedinom pročelju može biti max. 50% širine pročelja.

Stojećim prozorom ne smatra se prozor na uličnom pročelju.

Potkrovlje može biti samo jednoetažno, a moguće ga je izvesti s galerijom iz članka 43. ove Odluke.

Članak 43.

Tavanom se smatra prostor ispod krovne konstrukcije, a iznad zadnje stropne konstrukcije koji nema namjenu, ako je visina nadozida iznad stropne konstrukcije donje etaže max. 0,5 m.

U slučaju razvedenog tlocrta nadozid u pojedinim dijelovima može biti i veći, ali pod uvjetom da se zadrži ista ravnina krovne plohe, a veća visina nadozida je na max. 30% širine pročelja,

Tavan može imati otvore na zabatnom zidu ili u kosini krova, ali samo u svrhu ventiliranja i minimalnog osvjetljenja.

Površina pojedinačnih otvora ne smije biti veća od 1 m², s tim da površina svih otvora ne smije biti veća od 3 m²/100 m² površine tavana.

Na tavanu se ne smiju izvoditi balkoni i lođe. Pristup do tavana može biti ljestvama, penjalicama, stubištem i sl.

Ovako izveden tavan ne smatra se etažom.

Članak 44.

Balkoni koji su dužom stranom paralelni s dvorišnom međom ili koji su položeni pod kutem manjim od 45° u odnosu na dvorišnu među moraju od nje biti udaljeni min. 3,0 m.

Članak 45.

Bočna strana balkona, lođe, terase i otvorenih pristupnih stuba koja se nalazi na udaljenosti manjoj od 1,0 m od dvorišne međe mora se zatvoriti neprozirnim materijalom u visini min. 1,80 m od gornje plohe poda.

Članak 46.

Ukoliko na zidu postojeće građevine izgrađene uz dvorišnu među ili na udaljenosti manjoj od 1,0 m, postoje legalno izgrađeni otvori, isti se moraju u slučaju izgradnje na susjednoj građevnoj čestici zaštititi na način da se oko otvora izvede svjetlarnik. Svjetlarnik mora biti širi od otvora za 0,10 m sa svake strane, ali ne uži od 1,0 m. Udaljenost nasuprotnog zida svjetlarnika od prozora iznosi min. 2,0 m.

Ukoliko se radi o ventilacijskim otvorima isti se moraju zaštititi samo ako se nalaze na samoj međi i to svjetlarnikom dimenzije 1,0x1,0 ili ventilacijskim kanalom spojenim na ventilacijski otvor. Ventilacijski kanal mora izlaziti u vanjski prostor.

Moguća se i drugačija rješenja, uz suglasnost susjeda.

Članak 47.

Građevine treba oblikovati sukladno osobitostima lokacije, okolnog područja i krajolika u kojem se građevina nalazi.

Članak 48.

Oborinska voda ne smije se odvoditi na susjednu građevnu česticu ili građevinu.

Članak 49.

Maksimalne visine i etažne visine građevina kao i koeficijenti izgrađenosti (k_{ig}) utvrđene odredbama ove Odluke mogu se mijenjati samo prostornim planovima užih područja.

Članak 50.

Sve građevine se moraju planirati, projektirati i graditi sukladno posebnom propisu o sprječavanju arhitektonsko-urbanističkih barijera.

Uvjeti uređenja građevnih čestica

Članak 51.

Na međama građevne čestice za gradnju građevina mogu se podizati ograde, ako planovima užih područja nije drugačije određeno.

Uz regulacijsku liniju se izvode ulične ograde, a uz dvorišne međe dvorišne ograde.

Ulična ograda može biti visine max. 1,80 m, a dvorišne max. 2,0 m, ako planovima užih područja nije drugačije određeno.

Članak 52.

Oborinska voda s građevne čestice ne smije se odvoditi na susjednu građevnu česticu ili građevinu.

Način i uvjeti priključenja građevne čestice odnosno građevine na javnu prometnu površinu i komunalnu infrastrukturu

Članak 53.

Ako se gradi kolni pristup od ceste do građevne čestice, on mora biti širine min. 3,0 m, ako planovima užih područja nije drugačije riješeno.

Prilikom izgradnje kolnih pristupa preko javne površine ne smiju se ugrožavati postojeće građevine na javnoj površini ili onemogućavati njihovo korištenje.

Članak 54.

Radi omogućavanja spašavanja osoba iz građevine i gašenja požara na građevini i otvorenom prostoru, građevina mora imati vatrogasni prilaz određen prema posebnom propisu.

Vatrogasni prilaz mora se osigurati s javne površine, preko vlastite građevne čestice ili preko susjedne građevne čestice, ako je uknjiženo pravo prolaza.

Članak 55.

Ako na dijelu građevinskog područja postoji vodoopskrbna i kanalizacijska mreža, građevine se obvezno moraju priključiti na mrežu.

Članak 56.

Na neizgrađenom dijelu građevinskog područja, koje je prikazano na kartografskim prikazima građevinskog područja, ne može se graditi ako zemljište nije komunalno opremljeno na minimalnoj razini.

Minimalna razina komunalne opremljenosti u građevinskim područjima naselja stalnog stanovanja je sljedeća:

- kolnik izveden u kamenom materijalu (makadam) min. širine 4,0 m, ili potvrda da je Općina preuzela obvezu izgradnje kolnika,
- mogućnost priključka na elektroenergetsku mrežu,
- mogućnost priključka na javni vodovod ili na vlastiti bunar.

2.2.3. Uvjeti gradnje stambenih građevina Obiteljske stambene građevine

Članak 57.

Obiteljska stambena građevina je građevina stalnog stanovanja s najviše 3 stana.

Obiteljskom stambenom građevinom iz prethodnog stavka smatra se i građevina mješovite namjene s najviše 3 stana, čija je osnovna namjena stanovanje. Osnovna namjena građevine utvrđuje se sukladno članku 121. ove Odluke.

Članak 58.

Na jednoj građevnoj čestici obiteljskog stanovanja može se graditi samo jedna obiteljska stambena građevina, građevine gospodarskih, javnih i društvenih djelatnosti te pomoćne građevine, sukladno odredbama ove Odluke.

Iznimno, ako na građevnoj čestici ima više postojećih obiteljskih stambenih građevina, moguća je njihova rekonstrukcija ili zamjenska gradnja pod uvjetom da se ne povećava postojeći koeficijent izgrađenosti (k_{ig}), ako je veći od dozvoljenog, a zamjenske građevine se moraju graditi sukladno ostalim uvjetima odredbi ove Odluke. Etažna visina dvorišnih zamjenskih građevina može se povećavati samo za podrum i potkrovlje s tim da ukupni broj etaža nakon nadogradnje može biti najviše podrum, prizemlje, kat i potkrovlje.

Gospodarske građevine koje se mogu graditi na građevnoj čestici obiteljskog stanovanja utvrđene su u članka 86. ove Odluke.

Veličina i način korištenja građevne čestice

Članak 59.

U građevinskom području naselja utvrđuju se sljedeće najmanje veličine i najveći koeficijenti izgrađenosti građevnih čestica za obiteljsku stambenu gradnju:

NAJMANJA VELIČINA I NAJVEĆI KOEFICIJENT IZGRAĐENOSTI
GRAĐEVNIH ČESTICA ZA OBITELJSKE STAMBENE GRAĐEVINE

NAČIN GRADNJE	NAJMANJA VELIČINA GRAĐEVNE ČESTICE (m ²)	NAJVEĆI KOEFICIJENT IZGRAĐENOSTI (k _{ig})
a) Samostojeći	300	0,3
b) Poluprisonjeni	250	0,4
c) Prisonjeni	200	0,5

Članak 60.

Iznimno od članka 59. ove Odluke, veličina građevne čestice i koeficijent izgrađenosti mogu se utvrditi i drugačije u sljedećim slučajevima:

- kod zamjene postojeće obiteljske građevine novom, (u slučaju da nisu ispunjeni uvjeti za veličinu građevne čestice iz članka 59. ove Odluke), nova se građevina može graditi na postojećoj građevnoj čestici manje veličine, a koeficijent izgrađenosti može biti veći, ali ne veći od postojećeg, ili
- za uglovne građevne čestice čija površina je manja od 260,0 m², na kojima se gradi građevina na prisonjeni način gradnje, koeficijent izgrađenosti (k_{ig}) može biti i veći, ali ne veći od 0,75, ili
- kada je to uvjetovano uvjetima zaštite kulturnih dobara.

Članak 61.

Obiteljske stambene građevine mogu se graditi do najviše 30,0 m dubine građevne čestice, mjereno od regulacijske linije.

Iznimno, građevine se mogu graditi i na većoj dubini, ako je tako riješeno planovima užih područja.

Uvjeti gradnje građevina

Članak 62.

Etažna visina obiteljske stambene građevine ne može biti veća od podruma ili suterena, prizemlja, kata i potkrovlja.

Iznimno, prostornim planovima užih područja mogu se utvrditi i veće etažne visine, ali ne veće od podruma ili suterena, prizemlja, 2 kata i potkrovlja.

Članak 63.

Na dubini većoj od 20,0 m od regulacijske linije visina građevine na dvorišnoj međi može iznositi na toj međi max. 4,5 m od kote terena, neposredno uz među. Visina građevine odnosno dijela građevine može se povećavati udaljavanjem od međe s tim da max. visina građevine odnosno dijela građevine može iznositi 4,5 m + 1/2 udaljenosti od dvorišne međe.

Višestambene građevine

Članak 64.

Višestambena građevina je građevina s najmanje 4 stana.

Višestambenom građevinom smatra se i građevina mješovite namjene s min. 4 stana, čija je osnovna namjena stanovanje. Osnovna namjena građevine utvrđuje se sukladno članka 121. ove Odluke.

Veličina i način korištenja građevne čestice

Članak 65.

Na jednoj građevnoj čestici može se graditi samo jedna višestambena građevina i pomoćne građevine u funkciji višestambene građevine.

Članak 66.

Minimalna površina građevne čestice za višestambenu gradnju je sljedeća:

- 180,0 m² za građevne čestice na kojima je dozvoljen maksimalni koeficijent izgrađenosti 1,0,
- 450,0 m² u ostalim slučajevima.

Članak 67.

Koeficijent izgrađenosti građevne čestice (k_{ig}) za višestambenu izgradnju iznosi najviše:

- 1,0 ako su pomoćni sadržaji u sklopu građevine i ako su najmanje dvije granice građevne čestice istovremeno i regulacijske linije,
- 0,40 u ostalim slučajevima.

Uvjeti gradnje građevina

Članak 68.

Najveća etažna visina višestambene građevine je podrum/suteren i 4 nadzemnih etaža, izuzev u slučaju iz članka 70. ove Odluke.

Članak 69.

Na dijelu građevne čestice za višestambenu građevinu, u pojasu širine min. 15,0 m uz dvorišne međe koje graniče s građevnom česticom na kojoj je izgrađena obiteljska stambena građevina, utvrđuju se sljedeći uvjeti gradnje:

- max. etažna visina je podrum i 3 nadzemne etaže (uključujući i potkrovlje),

- izgradnja višestambene građevine je dozvoljena do dubine od max. 30,0 m od regulacijske linije,
- na dubini većoj od 20,0 m od regulacijske linije građevine na dvorišnoj međi može iznositi na toj međi max. 4,5 m od kote terena, neposredno uz među. Visina građevine odnosno dijela građevine može se povećavati udaljavanjem od međe s tim da max. visina građevine odnosno dijela građevine može iznositi 4,5 m + 1/2 udaljenosti od dvorišne međe.

Članak 70.

Iznimno od odredbi članka 66.-69. ove Odluke, u planovima užih područja moguće je utvrditi i drugačije.

2.2.4. Uvjeti gradnje građevina javnih i društvenih djelatnosti

Članak 71.

Građevine javnih i društvenih djelatnosti su građevine upravne, socijalne, zdravstvene, predškolske, obrazovne, kulturne i vjerske i sl. građevine.

Članak 72.

Građevine javnih i društvenih djelatnosti mogu se graditi u svim građevinskim područjima na zasebnim građevnim česticama i kao zasebne građevine na građevnim česticama druge namjene, osim građevnih četice prometa i infrastrukture.

Članak 73.

U sklopu građevnih čestica za gradnju proizvodnih građevina mogu se graditi građevine javnih i društvenih djelatnosti isključivo za potrebe radnika koji rade na toj građevnoj čestici.

Veličina i način korištenja građevne čestice

Članak 74.

Veličina građevne čestice građevina javnih i društvenih djelatnosti utvrđuje se sukladno detaljnoj namjeni građevine, na način da se omogući njezino normalno korištenje i sukladno posebnim propisima.

Članak 75.

Veličina građevne čestice za školu iznosi min. 30-40,0 m²/učeniku.

Iznimno, u izgrađenim područjima kada postoje prostorna ograničenja ili kada postoji mogućnost korištenja slobodnih površina u blizini i sl., veličina građevne čestice može biti i manja, ali ne manja od 20,0 m²/učeniku.

Ako se škola nalazi na građevnoj čestici druge namjene (kao zasebna građevina ili u sklopu građevine mješovite namjene), površina građevne čestice mora biti min. 20,0 m²/učeniku.

Članak 76.

Veličina građevne čestice za dječji vrtić iznosi min. 25,0 m²/djetetu.

Iznimno, u izgrađenim područjima kada postoje prostorna ograničenja veličina građevne čestice može biti i manja, ali neizgrađena površina građevne čestice mora biti min. 10,0 m²/djetetu.

Ako se vrtić nalazi na građevnoj čestici druge namjene (kao zasebna građevina ili u sklopu građevine mješovite namjene), neizgrađena površina parcele mora biti min. 10,0 m²/djetetu.

Članak 77.

Najveći koeficijent izgrađenosti za zasebne građevne čestice javne i društvene namjene utvrđuje se sukladno članku 67. ove Odluke.

Iznimno, od stavka 1., ovog članka koeficijent izgrađenosti građevne čestice javne i društvene namjene može biti i veći ako se tako odredi prostornim planom užih područja.

Članak 78.

Kod gradnje dječjeg vrtića, jaslica ili osnovne škole preporuča se osigurati nesmetana insolacija učionica i prostorija za boravak djece na način da se građevina gradi na dovoljnoj udaljenosti od postojećih građevina.

Uvjeti gradnje građevina

Članak 79.

Maksimalna etažna visina građevine javnih i društvenih djelatnosti utvrđuje se sukladno članku 68.-70 ove Odluke.

Članak 80.

Na građevnim česticama javne i društvene namjene, sukladno detaljnoj namjeni građevine, potrebno je osigurati športske i rekreacijske površine i igrališta za korisnike prema potrebama i posebnim propisima.

2.2.5. Uvjeti gradnje građevina gospodarskih djelatnosti

Članak 81.

Građevine gospodarskih djelatnosti su proizvodne, poslovne, ugostiteljsko-turističke i poljoprivredne građevine.

Građevine za proizvodne djelatnost su građevine za industrijske, zanatske i slične djelatnosti u kojima se odvija proces proizvodnje.

Poslovne građevine su građevine za uslužne, trgovačke i komunalno servisne djelatnosti.

Ugostiteljsko-turističke građevine su građevine u kojima se obavlja ugostiteljska djelatnost, sukladno posebnom propisu.

Poljoprivredne građevine su građevine za smještaj poljoprivrednih proizvoda i mehanizacije, te uzgoj poljoprivrednih kultura i životinja.

Vrsta gospodarske djelatnosti utvrđuje se sukladno Odluci o nacionalnoj klasifikaciji djelatnosti. Komunalno servisnim djelatnostima smatraju se:

- skupljanje i odvoz smeća,
- skupljanje i pročišćavanje otpadnih voda,
- priprema i distribucija pitke vode,
- sanitarne i sl. djelatnosti,
- pogrebne usluge,
- ostale komunalno servisne djelatnosti.

Uvjeti gradnje građevina proizvodnih, poslovnih i ugostiteljsko-turističkih djelatnosti

Članak 82.

U građevinskim područjima mogu se graditi sljedeće građevine proizvodnih, poslovnih i ugostiteljsko-turističkih djelatnosti (u daljnjem tekstu : PPUT djelatnosti):

DETALJNA NAMJENA GRAĐEVINA PPUT DJELATNOSTI U GRAĐEVINSKOM PODRUČJU

GRAĐEVINSKO PODRUČJE	NA ZASEBNOJ GRAĐEVNOJ ČESTICI	KAO PRATEĆA GRAĐEVINA NA GRAĐEVNOJ ČESTICI GRAĐEVINE DRUGE NAMJENE	
		NAMJENA OSNOVNE GRAĐEVINE NA GRAĐEVNOJ ČESTICI	
		OBITELJSKO STANOVANJE	ŠPORT I REKREACIJA
NASELJA STALNOG STANOVANJA	- sve PPUT djelatnosti	- tihe i čiste djelatnosti, - sve vrste radionica za popravak i servisiranje vozila , - sve vrste radionica za obradu metala i drveta, - praonice vozila, - sve ugostiteljsko-turističke djelatnosti	- ugostiteljsko-turističke, - poslovne

Na građevnim česticama za gradnju višestambene građevine i građevine javnih i društvenih djelatnosti ne mogu se graditi zasebne građevine PPUT djelatnosti.

Članak 83.

S obzirom na mogući utjecaj na okoliš, PPUT djelatnosti su:

- tihe i čiste djelatnosti;
- djelatnosti s potencijalno nepovoljnim utjecajem na okoliš.

Članak 84.

Tihe i čiste PPUT djelatnosti su sve poslovne, proizvodne i ugostiteljsko turističke djelatnosti, osim djelatnosti s potencijalno nepovoljnim utjecajem na okoliš.

Članak 85.

PPUT djelatnosti s potencijalno nepovoljnim utjecajem na okoliš su:

- sve vrste radionica za popravak i servisiranje vozila,
- sve vrste radionica za obradu drveta i metala,
- praonice vozila,
- ugostiteljski objekti tipa noćni bar, noćni klub, disko bar i disko klub,
- ostale poslovne i proizvodne djelatnosti koje u vanjskom prostoru stvaraju buku veću od 55 dBA,
- trgovine na veliko, osim onih u kojima se obavlja trgovina na veliko na osnovi uzoraka ili na drugi sličan način,
- djelatnosti koje su, sukladno posebnom propisu, razvrstane u I, II i III kategoriju ugroženosti od požara,
- djelatnosti koje zahtijevaju dnevni transport roba i sirovina veći od 1,5 t. Potrebe za dnevnim transportom moraju se obrazložiti u dokumentaciji koja se prilaže uz zahtjev za ishođenje potrebnih odobrenja za realizaciju zahvata,
- klaonice,
- mlinovi,
- pilane,
- komunalno servisne djelatnosti, izuzev administracije u radu s korisnicima,
- skladišta preko 50 m² bruto površine, koja se grade kao samostalne građevine ili u sklopu građevine druge namjene,
- građevine za koje je obvezna procjena utjecaja na okoliš.

Članak 86.

Za gradnju građevina PPUT djelatnosti utvrđuju se sljedeći uvjeti:

LOKACIJA	DOZVOLJENA DJELATNOST	UVJETI KORIŠTENJA GRAĐEVNE ČESTICE I UVJETI GRADNJE GRAĐEVINA
<p>NA GRAĐEVNOJ ČESTICI OBITELJSKE STAMBENE GRAĐEVINE</p>	<ul style="list-style-type: none"> - tihe i čiste djelatnosti, - sljedeće djelatnosti s potencijalno nepovoljnim utjecajem na okoliš: <ul style="list-style-type: none"> • sve vrste radionica za popravak i servisiranje vozila • sve vrste radionica za obradu metala i drveta • praonice vozila • ugostiteljski objekti tipa noćni bar, noćni klub, disko bar i disko klub 	<ul style="list-style-type: none"> - max. bruto izgrađena površina zasebne građevine PPUT djelatnosti je 100,0 m², - bruto izgrađena površina za sve PPUT djelatnosti na građevnoj čestici obiteljskog stanovanja ne može biti veća od bruto izgrađene površine za stanovanje. - max. etažna visina građevine je podrum, prizemlje i potkrovlje, - max. visina građevine je 7,0 m, - na dubini većoj od 20,0 m od regulacijske linije visina građevine na dvorišnoj međi može iznositi na toj međi max. 4,5 m od kote terena, neposredno uz među. Visina građevine odnosno dijela građevine može se povećavati udaljavanjem od međe s tim da max. visina građevine odnosno dijela građevine može iznositi 4,5 m + 1/2 udaljenosti od dvorišne međe. - građevine za PPUT djelatnosti s potencijalno nepovoljnim utjecajem na okoliš moraju biti udaljene min. 50,0 m od regulacijske linije, i min. 5,0 m od svih dvorišnih međa.
<p>NA DIJELU ZASEBNE GRAĐEVNE ČESTICE U POJASU ŠIRINE MIN. 20,0 m OD DVORIŠNE MEĐE KOJA GRANIČI S IZGRAĐENOM GRAĐEVNOM ČESTICOM STAMBENE, TE JAVNE I DRUŠTVENE GRAĐEVINE</p>	<ul style="list-style-type: none"> - tihe i čiste djelatnosti, - sljedeće djelatnosti s potencijalno nepovoljnim utjecajem na okoliš: <ul style="list-style-type: none"> • sve vrste radionica za popravak i servisiranje vozila, • sve vrste radionica za obradu metala i drveta, • praonice vozila, • ugostiteljski objekti tipa noćni bar, noćni klub, disko bar i disko klub. 	<ul style="list-style-type: none"> - najveći koeficijent izgrađenosti građevne čestice je 0,4, - max. visina građevine je 10,0 m, - na dubini većoj od 20,0 m od regulacijske linije visina građevine na dvorišnoj međi može iznositi na toj međi max. 4,5 m od kote terena, neposredno uz među. Visina građevine odnosno dijela građevine može se povećavati udaljavanjem od međe s tim da max. visina građevine odnosno dijela građevine može iznositi 4,5 m + 1/2 udaljenosti od dvorišne međe. - građevine za PPUT djelatnosti s potencijalno nepovoljnim utjecajem na okoliš moraju biti udaljene min. 50,0 m od regulacijske linije i min. 5,0 m od svih dvorišnih međa,

		<ul style="list-style-type: none"> - sve građevine za proizvodne djelatnosti moraju biti udaljene min. 5,0 m od dvorišnih međa. Iznimno, građevine koje se grade u rubnim dijelovima naselja, mogu se graditi na dvorišnoj međi, ako je ona istovremeno i granica građevinskog područja.
U OSTALIM SLUČAJEVIMA	- građevine za sve PPUT djelatnosti	<ul style="list-style-type: none"> - najveći koeficijent izgrađenosti 0,6, - max. etažna visina: podrum i 3 nadzemne etaže, - max. visina građevine je 13,5 m.

Članak 87.

Za gradnju građevina PPUT djelatnosti mogu se planom uređenja užih područja utvrditi i drugačiji uvjeti od uvjeta utvrđenih u članku 86. ove Odluke.

Članak 88.

Na građevnoj čestici građevina PPUT djelatnosti mogu se graditi sljedeće građevine:

- proizvodne, poslovne i turističko-ugostiteljske građevine,
- prometne i infrastrukturne građevine,
- športske i rekreacijske građevine za potrebe radnika,
- jedna obiteljska stambena građevina.

Iznimno, ako za to postoji potreba i prostorne mogućnosti, osim građevina iz prethodnog stavka mogu se graditi i građevine javnih i društvenih djelatnosti za potrebe radnika.

Bruto izgrađena površina za PPUT djelatnosti mora iznositi min. 50% ukupne bruto izgrađene površine svih građevina na građevnoj čestici.

Uvjeti gradnje poljoprivrednih građevina

Članak 89.

U građevinskom području naselja stalnog stanovanja, u kojima je dozvoljen uzgoj životinja, poljoprivredne građevine mogu se graditi u sljedećim područjima naselja:

- na građevnoj čestici obiteljske stambene gradnje - sve poljoprivredne građevine,
- na zasebnoj građevnoj čestici - građevine za smještaj poljoprivrednih proizvoda i mehanizacije te uzgoj poljoprivrednih kultura.

Članak 90.

Na neizgrađenoj građevnoj čestici ne mogu se graditi poljoprivredne građevine za uzgoj životinja ako se istovremeno ne gradi stambena građevina.

Uvjeti i način korištenja građevne čestice

Članak 91.

Površina zasebne građevne čestice za gradnju poljoprivredne građevine ne može biti veća od 0,5 ha, ako planom užeg područja nije drugačije određeno. Iznimno, postojeće građevine čestice na kojima su postojeće poljoprivredne građevine mogu biti i veće od utvrđenih u prethodnom stavku.

Članak 92.

Koeficijent izgrađenosti (k_{ig}) građevne čestice za gradnju građevina za smještaj poljoprivrednih proizvoda i mehanizacije je max. 0,6.

Koeficijent izgrađenosti (k_{ig}) građevne čestice za gradnju građevina za uzgoj poljoprivrednih kultura je max. 0,3.

Članak 93.

Najmanja udaljenost poljoprivredne građevine za smještaj životinja od regulacijske linije na građevnoj čestici obiteljskog stanovanja jednaka je:

- za svinje: četverostrukom broju uvjetnih grla (izraženo u m) + 30,0m,
- za ostale životinje i perad: broju uvjetnih grla (izraženo u m) + 30 m.

Zadane udaljenosti ne primjenjuju se na udaljenosti većoj od 80.0 m od regulacijske linije.

Najmanja udaljenost ostalih poljoprivrednih građevina od regulacijske linije je:

- 20,0 m za građevine za smještaj poljoprivrednih proizvoda i mehanizacije, te uzgoj poljoprivrednih kultura,
- 45,0 m za gnojišta, kompostišta, građevine za silažu, gnojišne jame te vodonepropusne sabirne jame za potrebe poljoprivrednih građevina,
- 40,0 m za pčelinjake.

Kod uglovnih građevnih čestica udaljenost od regulacijske linije građevina iz stavka 1. i 2. ovog članka odnosi se na kraće regulacijske linije, a od duže regulacijske linije građevine moraju biti udaljene min. 5,0 m.

Članak 94.

Najmanja udaljenost građevina za smještaj poljoprivrednih proizvoda i mehanizacije koji se grade na zasebnoj građevnoj čestici je min. 20,0 m od regulacijske linije.

Članak 95.

Najmanja udaljenost poljoprivrednih građevina od dvorišne međe je:

- 5,0 m za gnojišta, kompostišta i građevine u kojima se sprema sijeno ili slama ili su izgrađene od drveta,
- 5,0 m za pčelinjake, ako su letišta okrenuta prema međi, a 3,0 m ako su okrenuta u suprotnom pravcu,
- 1,0 m za ostale poljoprivredne građevine.

Članak 96.

Najmanja udaljenost pčelinjaka od postojećih građevina za uzgoj stoke je 10,0 m.

Najmanja udaljenost gnojišta, gnojišnih jama, te vodonepropusnih sabirnih jama od postojećih građevina za snabdijevanje vodom (bunari, cisterne i sl.) je 20,0 m.

Uvjeti gradnje građevina

Članak 97.

U građevinskom području naselja stalnog stanovanja maksimalni kapacitet građevina za uzgoj životinja može biti **50** uvjetnih grla. Uvjetna grla se utvrđuju sukladno članku 143. ove Odluke.

Članak 98.

Maksimalna tlorisna površina građevine za uzgoj životinja ne može biti veća od potrebne za iskazani kapacitet, što je potrebno obrazložiti u projektu.

Članak 99.

Maksimalna etažna visina poljoprivredne građevine može biti podrum, prizemlje i potkrovlje, pod uvjetom da se potkrovlje koristi za skladištenje poljoprivrednih proizvoda i hrane za životinje.

Maksimalna visina poljoprivredne građevine iznosi 7,0 m.

Iznimno, za silose i ostale poljoprivredne građevine za koje tehnološki procesi uvjetuje veće etažne i ukupne visine, maksimalna etažna visina poljoprivredne građevine i maksimalna visina poljoprivredne građevine može biti i veća od utvrđene ovim Člankom, ali ne viša od 26 metara.

Za silose i ostale poljoprivredne građevine za koje tehnološki procesi uvjetuje veće etažne i ukupne visine, obvezno je zatražiti posebne uvjete od operatora distribucijskog sustava, a radi utvrđivanja jesu li stvarne udaljenosti i visine objekta u odnosu na postojeće zračne dalekovode 35 kV /10/(20) kV ili zračnu niskonaponsku 0,4 kV mrežu ispod propisima (Pravilnik o tehničkim normativima za izgradnju nadzemnih elektroenergetskih vodova nazivnog napona od 1 kV do 400 kV (Sl. I. SFRJ 65/1988, NN 024/1997)) dopuštenih.

Članak 100.

Visina poljoprivredne građevine na dvorišnoj međi može iznositi na toj međi max. 4,5 m od kote terena, neposredno uz među. Visina građevine odnosno dijela građevine može se povećavati udaljavanjem od međe s tim da max. visina građevine odnosno dijela građevine može iznositi 4,5 m + 1/2 udalje

Članak 101.

Građevine za smještaj životinja ne mogu imati ventilacijske otvore okrenute prema dvorišnoj međi na udaljenosti manjoj od 3,0 m od međe.

2.2.6. Uvjeti gradnje športsko-rekreacijskih građevina

Članak 102.

Športsko-rekreacijske građevine su različite vrste građevina namijenjenih športu i rekreaciji kao što su športske dvorane, tereni, kupališta i sl.

Članak 103.

U ovome Planu utvrđuje se mreža športskih građevina na području Općine, sukladno posebnom propisu. Mrežu športskih građevina čine sljedeće postojeće i planirane športske građevine:

MREŽA ŠPORTSKIH GRAĐEVINA

GRAĐEVINE	BROJ POSTOJEĆIH JEDINICA	BROJ PLANIRANIH JEDINICA	UKUPNI BROJ JEDINICA
Dvorane		1,1	1,1
Zračne streljane		1,1	1,1
Streljane ostale		0,4	0,4
Kuglane		1,3	1,3
Nogomet	7		7
Mali nogomet, rukomet, odbojka, košarka	4,4		4,4
Tenis		1,3	1,3
Boćanje		0,8	0,8
Ostali otvoreni tereni		0,6	0,6

Broj i vrsta građevina i otvorenih igrališta koje čine jedinicu utvrđeni su posebnim propisom.

Postojeće športske građevine potrebno je dopuniti sadržajima koji čine jedinicu športskih građevina, sukladno posebnom propisu.

Članak 104.

Planiranu mrežu športskih građevina moguće je proširivati bez ograničenja.

Članak 105.

Športske građevine se grade u građevinskim područjima naselja.

Broj jedinica iz članka 103. ove Odluke predstavlja minimalni ukupni broj jedinica (postojećih i planiranih).

Jedinice iz tablice mogu se grupirati, a njihov konačni razmještaj utvrdit će se sukladno prostornim mogućnostima i specifičnim potrebama stanovništva u pojedinom naselju.

Članak 106.

Za gradnju športsko-rekreacijskih građevina primjenjuju se odredbe za gradnju javnih i društvenih građevina i posebni propisi.

Članak 107.

Otvorene športske terene potrebno je orijentirati u pravcu sjever-jug gdje god je to moguće. Ako su od kolnika udaljeni manje od 10,0 m potrebno ih je ograditi ogradom visine min. 2,0 m.

Članak 108.

U svim naseljima je potrebno graditi dječja igrališta, sukladno potrebama stanovništva.

Razmještaj dječjih igrališta je potrebno uskladiti s prostornom organizacijom naselja i osigurati odgovarajuću dostupnost u zavisnosti o dobnoj skupini djece za koju se igralište gradi.

2.2.7. Uvjeti gradnje pomoćnih građevina

Članak 109.

Pomoćnim građevinama smatraju se garaže, drvarnice, spremnici i ljetne kuhinje, bazeni za vlastite potrebe i sl. građevine koje su u funkciji stambene građevine na čijoj se čestici nalaze.

Veličina i način korištenja građevne čestice

Članak 110.

Pomoćna građevina može se graditi samo u dvorišnom dijelu građevne čestice, iza osnovne građevine, gledano u odnosu na regulacijsku liniju.

Ukoliko građevna čestica ima regulacijske linije s više strana, pomoćna građevina se mora graditi uz dvorišnu među, a od regulacijskih linija mora biti udaljena min. 3,0 m.

Iznimno, odredbe stavka 1. i 2. ovog članka ne odnose se na gradnju garaža.

Uvjeti gradnje građevina

Članak 111.

Zbrojena bruto izgrađena površina prizemlja svih pomoćnih građevina može biti max. 50% ukupne bruto izgrađene površine prizemlja osnovne građevine na čijoj se čestici nalazi.

Članak 112.

Najveća etažna visina pomoćne građevine može biti podrum i prizemlje.

Članak 113.

Visina pomoćne građevine na dvorišnoj međi može iznositi na toj međi max. 4,5 m od kote terena, neposredno uz među. Visina građevine odnosno dijela građevine može se povećavati udaljavanjem od međe s tim da max. visina građevine odnosno dijela građevine može iznositi 4,5 m + 1/2 udaljenosti od dvorišne međe.

2.2.8. Uvjeti gradnje komunalnih građevina

Članak 114.

Komunalne građevine su groblja, tržnice na malo i reciklažna dvorišta.

Članak 115.

U ovome Planu sva se postojeća groblja u građevinskom području naselja zadržavaju na postojećim katastarskim česticama.

Članak 116.

Tržnice na malo grade se na zasebnim građevnim česticama uz koje je u neposrednoj blizini obvezno izgraditi parkirališta za opskrbu i korisnike, sukladno uvjetima iz članka 210. ove Odluke.

Tržnice na malo mogu imati max. etažnu visinu Po+p+1+Pk, max. koeficijent izgrađenosti može biti 1,0, a ostali uvjeti gradnje tržnica na malo utvrđuju se sukladno posebnom propisu.

Članak 117.

U građevinskom području naselja potrebno je izgraditi najmanje jedno reciklažno dvorište.

Reciklažno dvorište se gradi na zasebnoj građevnoj čestici, veličine 350-500 m².

Reciklažno dvorište se mora ograditi te koristiti na način da se njegovim korištenjem ne ugrožava ili onemogućava korištenje susjednih građevnih čestica.

2.2.9. Uvjeti gradnje građevina koje se grade na javnim površinama

Članak 118.

Građevine koje se grade na javnim površinama su kiosci, nadstrešnice za sklanjanje ljudi u javnom prometu, tende, ljetne terase, oglasni panoji, kontejneri za otpad (eko-otoci), telefonske govornice, spomenici, fontane, ostala urbana oprema i sl.

Kiosci su građevine u kojima se prodaja robe na malo i ugostiteljske usluge obavljaju kroz odgovarajući otvor na samom kiosku bez ulaza kupca u prodajni prostor.

Površina na koju se postavlja kiosk i pristup do pješačke površine moraju se izvesti od tvrdog materijala.

Članak 119.

Građevine koje se grade na javnim površinama ne smiju ometati ili ugrožavati odvijanje prometa, održavanje infrastrukture, površinsku odvodnju i dr.

Ako se građevine postavljaju uz ili na pješačku površinu, mora se osigurati kontinuirani pješački prolaz širine min. 2,25 m.

2.2.10. Uvjeti gradnje građevina mješovite namjene

Članak 120.

Građevine mješovite namjene su građevine s više funkcija odnosno za više djelatnosti, pri čemu niti jedna ne smije ograničavati ili onemogućavati korištenje građevine za potrebe njezinih drugih funkcija ili djelatnosti.

Članak 121.

Građevine mješovite namjene grade se sukladno uvjetima utvrđenim u ovome Planu za osnovnu namjenu građevine.

Osnovna namjena građevine mješovite namjene određuje se prema funkciji ili djelatnosti koja ima najveći udio u bruto izgrađenoj površini građevine. Ako je udio različitih funkcija i djelatnosti jednak, prioritet imaju stanovanje odnosno javne i društvene djelatnosti .

Članak 122.

U višestambenim građevinama komunikacijski prostori za pristup stanovima moraju biti potpuno odvojeni od prostora za pristup ostalim namjenama.

Iznimno od prethodnog stavka, prostori onih namjena koje se prema posebnim propisima mogu obavljati u stambenim prostorima mogu imati pristup iz komunikacijskih prostora za pristup stanovima.

Članak 123.

Gospodarske djelatnosti u građevini mješovite namjene, u kojoj je jedna od namjena stanovanje i/ili javna i društvena namjena, može biti samo za tihe i čiste djelatnosti.

2.2.11. Uvjeti gradnje ostalih građevina

Članak 124.

Zasebna građevna čestica na kojoj se gradi garaža mora imati minimalnu površinu 3,0x5,0 m i minimalno 3,0 m dugu regulacijsku liniju, a najveći koeficijent izgrađenosti građevne čestice je 1,0.

2.2.12. Uvjeti uređenja naselja

Članak 125.

U javnom prostoru naselja moraju se zadržati sve građevine male sakralne arhitekture (kapelice, poklonci, raspela) u izvornom obliku.

Iznimno, ako to zahtijeva rekonstrukcija prometnica, mogu se izmjestiti u neposrednu blizinu postojeće lokacije.

Članak 126.

Uz obje strane ulica u naseljima, osobito glavnih, gdje god je to moguće treba podizati tradicijske bjelogorične drvorede.

Postojeće površine parkova ne smiju se smanjivati, a u njima se dozvoljava gradnja isključivo građevina prometa i infrastrukture te spomen obilježja, fontana i druge urbane opreme.

2.3. IZGRAĐENE STRUKTURE VAN NASELJA

Članak 127.

Van naselja stalnog stanovanja u ovome Planu dozvoljava se gradnja na sljedećim područjima:

- građevinska područja van naselja,
- područje Općina van građevinskog područja.

2.3.1. Uvjeti gradnje u građevinskim područjima van naselja stalnog i povremenog stanovanja

Groblje

Članak 128.

U ovome Planu utvrđena su građevna područja za sva postojeća groblja koja se nalaze van građevinskog područja (groblja uz naselja Ada i Palača).

Namjena građevina koje se mogu graditi na groblju te uvjeti gradnje i uređenja groblja utvrđuju se sukladno posebnom propisu.

Izdvojeno građevinsko područje izvan naselja gospodarske zone

Članak 128a.

U izdvojenom građevinskom području izvan naselja gospodarske zone dozvoljena je građevina za intenzivan uzgoj životinja, pratećih i pomoćnih građevina (upravne zgrade s uredskim i veterinarskim prostorima i sl, silosa, platoa, radionica i slično), postrojenja za proizvodnju električne i/ili toplinske energije koja kao resurse koriste obnovljive izvore energije, te infrastrukturnih građevina.

Također je dozvoljena gradnja građevina mješovite namjene, sukladno funkcijama i djelatnostima iz prethodnog stavka.

Na području izdvojenog građevinskog područja izvan naselja gospodarske zone koje graniči sa županijskom cestom potrebno je planirati visoko zelenilo.

Najveći koeficijent izgrađenosti građevne čestice (k_{ig}) za gradnju građevina u izdvojenom građevinskom području izvan naselja gospodarske zone 0,7.

Izuzetno, najveći koeficijent izgrađenosti građevne čestice (k_{ig}) za gradnju građevina infrastrukturne namjene je 1,0.

Najveća etažna visina građevina je Po+P+1+Pk, a najveća ukupna visina građevina iznosi 15,00 metara.

Izuzetno etažna visina i ukupna visina građevina može biti i veća od navedene ukoliko to zahtjeva tehnološki proces.

Minimalna udaljenost građevina od susjedne građevne čestice iznosi 10 metara (izuzev infrastrukturnih građevina)

Unutar granica izdvojenog građevinskog područja izvan naselja gospodarske zone, postrojenja za proizvodnju električne i/ili toplinske energije koja kao resurse koriste obnovljive izvore energije mogu se graditi:

- kao građevine osnovne namjene na zasebnoj građevnoj čestici,
- na građevnim česticama drugih namjena, na građevinama i/ili građevnim česticama u funkciji tih građevina prema uvjetima gradnje za osnovnu namjenu.

2.3.2. Uvjeti gradnje van građevinskog područja

Članak 129.

Van građevinskih područja mogu se graditi sljedeće građevine:

a) Na poljoprivrednom zemljištu I. i II. bonitetne klase

- građevine infrastrukture (prometne, energetske, komunalne itd.),
- građevine za istraživanje energetskih mineralnih sirovina,
- stambene i gospodarske građevine u funkciji obavljanja poljoprivrednih djelatnosti.

b) Na poljoprivrednom zemljištu ostalih bonitetnih klasa

- građevine infrastrukture (prometne, energetske, komunalne itd.),
- rekreacijske građevine,
- građevine za istraživanje mineralnih sirovina,
- stambene i gospodarske građevine te građevine za potrebe seoskog turizma, a sve u funkciji obavljanja poljoprivrednih djelatnosti.

c) U šumama i na ostalom šumskom zemljištu isključivo osnovne namjene

- građevine infrastrukture, sukladno kartografskom prikazu br. 1. i 2.A.,
- građevine za gospodarenje šumom.

d) Na vodama i unutar vodnog dobra

- vodne građevine,
- građevine infrastrukture (prometne, energetske , komunalne itd.).

Članak 130.

Katastarska čestica na kojoj se grade građevine van građevinskog područja mora imati pristup s javne površine.

Pod javnom površinom iz stavka 1. ovog članka podrazumijevaju se postojeće ceste i poljski putovi širine min 3,0 m, ako zadovoljavaju potrebe vatrogasnog pristupa i prometne uvjete utvrđene sukladno posebnom propisu i to u cijeloj dužini do priključka na javnu cestu.

Članak 132.

Oko gospodarskih i stambenih građevina koje se grade van građevinskog područja obvezna je sadnja niskog i visokog zelenila, a ograđivanje građevne čestice je dozvoljeno isključivo ogradom od pletiva s parapetom visine max. 30,0 cm ili živicom. Max. visina ograde je 1.8 m.

Ograditi se može i poljoprivredno zemljište sukladno uvjetima iz prethodnog stavka.

Stambene građevine van građevinskog područja

Članak 132.

Van građevinskog područja mogu se graditi samo stambene građevine obiteljskog načina gradnje za vlastite potrebe, na obiteljskom poljoprivrednom gospodarstvu.

Pod obiteljskim poljoprivrednim gospodarstvom podrazumijeva se poljoprivredni posjed min. veličine utvrđene u članka 138. ove Odluke, u sklopu kojeg se nalaze gospodarske građevine za potrebe poljoprivredne djelatnosti, zajedno sa stambenom građevinom.

Na obiteljskom poljoprivrednom gospodarstvu dozvoljena je gradnja samo jedne obiteljske stambene građevine.

Stambena građevina ne može se graditi van građevinskog područja ako prije toga nisu izgrađene građevine namijenjene za poljoprivrednu djelatnost.

Članak 133.

Udaljenost stambene građevine od građevinskog područja naselja stalnog stanovanja mora biti min. 500,0 m, od razvrstane ceste min. 50,0 m, a od poluatuceste/brze ceste min. 100,0 m ili prema Studiji utjecaja na okoliš.

Članak 134.

Bruto izgrađena površina stambene građevine koja se gradi van građevinskog područja može biti max. 20% od površine izgrađenih zatvorenih gospodarskih građevina. Iznimno, na posjedima manjim od 5,0 ha bruto izgrađena površina stambene građevine ne može biti veća od 200 m².

Članak 135.

Etažna visina stambene građevine koja se gradi van građevinskog područja može bit max. Podrum ili suteran, prizemlje, kat i potkrovlje.

Gospodarske građevine van građevinskog područja

Članak 136.

Gospodarske građevine u funkciji obavljanja poljoprivrednih djelatnosti i seoskog turizma su:

- poljoprivredne građevine za smještaj poljoprivrednih proizvoda i mehanizacije te uzgoj poljoprivrednih kultura i životinja (stoke, peradi i krznaša),
- ribnjaci,
- prateći sadržaji za primarnu doradu i preradu u sklopu kompleksa za intenzivni uzgoj životinja i poljoprivrednu proizvodnju,
- ugostiteljsko-turističke građevine za smještaj i prehranu u seoskom turizmu u sklopu obiteljskog poljoprivrednog posjeda.

Članak 137.

Poljoprivredne građevine van građevinskog područja mogu se graditi na poljoprivrednom tlu isključivo osnovne namjene sukladno posebnom propisu i ako su zadovoljeni uvjeti utvrđeni odredbama ove Odluke u pogledu minimalne veličine posjeda, udaljenosti od građevinskog područja i javnih prometnica i minimalnog broja uvjetnih grla koja se mogu uzgajati van građevinskog područja.

Članak 138.

Minimalna veličina posjeda na kojem se mogu graditi poljoprivredne građevine van građevinskog područja je sljedeća:

- 15,0 ha za građevine u funkciji intenzivne ratarske proizvodnje, ili
- 5,0 ha za građevine u funkciji uzgoja voća, ili
- 3,0 ha za građevine u funkciji uzgoja povrća, ili
- 1,0 ha za građevine u funkciji uzgoja vinove loze, ili
- 0,5 ha za građevine u funkciji uzgoja cvijeća i sadnica.

Posjedom iz stavka 1. ovog članka smatra se zemljište koje je u površini od min. 60% u vlasništvu investitora, a preostali dio može biti državno zemljište u zakupu. Ako posjed čini više katastarskih čestica, na min. 80% površine posjeda katastarske čestice moraju biti fizički povezane. Čestice se smatraju fizički povezane i ako ih dijele melioracijski kanali i poljski putovi. Najmanje 50% posjeda treba biti na području općine Šodolovci.

Članak 139.

Poljoprivredne građevine za smještaj poljoprivrednih proizvoda i mehanizacije te uzgoj poljoprivrednih kultura su: skladišta, hladnjače, spremišta strojeva i alata, nadstrešnice, staklenici, plastenici, kompostišta, sušionice, pakirnice svježih i sušenih proizvoda, parkirališta, manipulacijske površine i sl.

Udaljenost poljoprivrednih građevina za smještaj poljoprivrednih proizvoda i mehanizacije ne može biti manja od 500,0 m od građevinskog područja, što se ne odnosi se na poljoprivredne građevine za uzgoj poljoprivrednih kultura (staklenici i plastenici).

Udaljenost građevina iz stavka 1. ovog članka je min. 3.0 m od svih granica parcele na kojoj se građevine grade i min. 10,0 m od osi pristupne ceste ili puta.

Etažna visina poljoprivredne građevine za smještaj poljoprivrednih proizvoda i mehanizacije te uzgoj poljoprivrednih kultura može biti max. P+1, a iznimno i veća, kada to zahtijeva tehnološki proces.

Članak 140.

Broj uvjetnih grla koja se mogu uzgajati van građevinskog područja mora biti veći od 50.

Članak 141.

Minimalne udaljenosti građevina za intenzivni uzgoj životinja od ruba zemljišnog pojasa razvrstane ceste izražene u metrima iznose:

Broj uvjetnih grla	Minimalne udaljenosti od ruba zemljišnog pojasa razvrstane ceste		
	Državne	Županijske	Lokalne
51 - 100	100	50	30
101 - 400	150	100	30
više od 400	200	150	30

Udaljenost gospodarskih građevina za uzgoj životinja od ruba nerazvrstane ceste iznosi 15 m.

Propisane udaljenosti odnose se isključivo na građevine s potencijalnim izvorom zagađenja pojedinačne ili građevine unutar kompleksa.

Propisane udaljenosti ne odnose se na zahvate na postojećim građevinama ili kompleksima čak niti kada oni podrazumijevaju povećanje kapaciteta. Prilikom takvih zahvata ne mogu se smanjivati zatečene udaljenosti.

Propisane udaljenosti ne odnose se na građevine unutar izdvojenog građevinskog područja izvan naselja gospodarske namjene.

Članak 142.

Građevine za smještaj životinja van građevinskog područja ne mogu se graditi u vodozaštitnim zonama, u kojima je zabrana gradnje takvih građevina utvrđena posebnim propisom i odlukama o zonama sanitarne zaštite, donesenim na temelju tog propisa.

Članak 143.

Građevine za smještaj životinja moraju se udaljiti od građevinskog područja na minimalnu udaljenost, zavisno o kapacitetu građevine.

Kapacitet građevine iskazuje se u uvjetnim grlima (U_g), a izračunava se na način da se broj životinja u jednom turnusu pomnoži s koeficijentom k iz sljedeće tablice:

KOEFICIJENTI ZA IZRAČUN UVJETNIH GRILA

VRSTA STOKE	k
krave, steone junice	1,00
bikovi	1,50
volovi	1,20
junad 1-2 godine	0,7
junad 6-12 mjeseci	0,5

telad	0,25
krmače+prasad	0,30
tovne svinje preko 6 mjeseci	0,25
mlade svinje 2 do 6 mjeseci	0,13
prasad do 2 mjeseca	0,02
teški konji	1,20
srednje teški konji	1,00
laki konji	0,80
ždrebad	0,75
ovce, ovnovi, koze i jarci	0,10
janjad i jarad	0,05
konzumna perad	0,002
rasplodne nesilice	0,0033
nojevi	0,25
kunići	0,007

Za sve ostale životinje koje nisu navedene u tablici broj uvjetnih grla utvrđuje se na način da se broj grla u jednom turnusu pomnoži s prosječnom težinom životinje na kraju turnusa i podijeli s 500.

Članak 144.

Minimalna udaljenost građevina za smještaj životinja od granica građevinskog područja iznosi:

MINIMALNA UDALJENOST GRAĐEVINA ZA SMJEŠTAJ ŽIVOTINJA OD GRAĐEVINSKOG PODRUČJA NASELJA

Kapacitet građevine izražen u uvjetnim grlima (U_g)	Udaljenost od granice građevinskog područja naselja (m)
> 50-100	$U_g \times 2$
> 100-300	$0,5 (U_g - 100) + 200$
> 300-400	$0,5 (U_g - 100) + 250$
> 400-500	$0,5 (U_g - 100) + 300$
> 500	min. 500,0

Udaljenost iz prethodnog stavka odnosi se i na gnojišta i lagune, a ne odnosi se na prateće sadržaje.

Članak 145.

Na građevnoj čestici građevine za smještaj životinja mogu se graditi prateći sadržaji: (klaonica, hladnjača, skladišta, mješaonica stočne hrane, kompostište, spremišta strojeva i alata, prostorije za boravak radnika, uredi, infrastruktura, garaže, parkirališta, manipulativne površine, nadstrešnice i sl.), te jedna jednoobiteljska stambena građevina.

Prateći sadržaji mogu biti samo u funkciji djelatnosti uzgoja životinja.

Prostori za boravak djelatnika mogu biti samo garderobno-sanitarni prostori, te prostorije za dnevni odmor.

Uredske prostorije mogu biti samo 5% bruto građevinske površine dijela građevine za smještaj životinja.

Prateći sadržaji iz stavka 1. ove točke mogu se graditi samo nakon izgradnje ili istovremeno s izgradnjom osnovnih građevina.

Građevine za smještaj životinja moraju biti udaljene min. 5,0 m od svih međa građevne čestice i najmanje 10,0 m od osi pristupne ceste ili puta, a od građevinskog područja naselja stalnog stanovanja sukladno članku 144. ove Odluke.

Najveća etažna visina građevina iz stavka 1. ovog članka može biti P+1, a iznimno i veća kada to zahtijeva tehnološki proces.

Članak 146.

Prateći sadržaji za primarnu doradu i preradu (klaonica, hladnjača, mješaonice stočne hrane i sl.) mogu biti isključivo u funkciji osnovne proizvodnje i mogu se graditi pod uvjetom da kapacitet građevine za uzgoj životinja iznosi min. 100 uvjetnih grla.

Maksimalni kapacitet prateće građevine za primarnu doradu i preradu mora odgovarati maksimalnom kapacitetu osnovne proizvodnje, te se u projektu mora dokazati da su količine sirovina za doradu i preradu sukladne kapacitetu farme.

Članak 147.

Građevine u funkciji seoskog turizma su građevine za pružanje ugostiteljskih usluga u seljačkom domaćinstvu, utvrđene posebnim propisom, a mogu se graditi isključivo ako je izgrađena ili se istovremeno gradi stambena građevina. Ove građevine ne mogu se graditi na poljoprivrednom zemljištu I i II bonitetne klase.

Članak 148.

Etažna visina građevine u funkciji seoskog turizma može biti max. podrum/suteren, prizemlje, kat i potkrovlje, a njezina bruto izgrađena površina može iznositi max. 20% bruto izgrađene površine zatvorenih gospodarskih građevina.

Članak 149.

Ribnjakom se smatraju bazeni i ostale vodne površine za uzgoj akvakulture.

Izgradnja novih ribnjaka izvan građevinskog područja moguća je samo na zemljištu katastarskih kultura: močvara, trstik i neplodno tlo, u napuštenim koritima i rukavcima rijeka i vodotoka te ostalom obradivom tlu (P3). Iznimno, ribnjak se može graditi i na vrijednom obradivom tlu (P2), ako se nalazi u sklopu poljoprivrednog gospodarstva iz članka 132. ove Odluke.

Minimalna površina ribnjaka za uzgoj mlađi, koji se gradi izvan građevinskog područja, je 3 ha, a za uzgoj konzumne ribe je 5 ha. Iznimno, ribnjaci koji se grade u sklopu poljoprivrednog gospodarstva mogu biti manje površine.

Udaljenost ribnjaka od susjednih katastarskih čestica mora biti min 5 m.

Izgradnja ribnjaka ne smije štetno utjecati na vodni režim susjednog obradivog zemljišta.

Uz ribnjake je moguće graditi građevine za potrebe uzgoja ribe, bruto površine max. 12m² na 1 ha vodne površine ribnjaka i max. etažne visine P.

Građevinama za potrebe uzgoja ribe smatraju se: spremišta hrane, alata i opreme, prostorije za boravak radnika, garaže i sl. Ove građevine moraju biti udaljene min 3 m od svih međa katastarske čestice i 5 m od ruba ribnjaka i za njihovu gradnju ne primjenjuju se odredbe o minimalnoj komunalnoj opremljenosti.

Rekreacijske građevine van građevinskog područja

Članak 150.

Rekreacijske građevine koje se grade van građevinskog područja su: trim staza, konjička staza, kupalište, i sl., građevine u funkciji rekreacije.

Van građevinskog područja ne mogu se graditi zatvorene rekreacijske građevine.

Rekreacijske građevine ne mogu se graditi na poljoprivrednom zemljištu I i II bonitetne klase.

Građevine za istraživanje i eksploataciju mineralnih sirovina

Članak 151.

Na području Općine nisu utvrđena eksploatacijska i istražna polja mineralnih sirovina.

Nova istražna polja koja nisu navedena u stavku 1. ovog članka, mogu se formirati na vrijednom obradivom tlu (P2), ostalom obradivom tlu (P3), gospodarskim šumama (Š1), ostalom šumskom zemljištu isključivo osnovne namjene (ŠZ), a za energetske mineralne sirovine i na poljoprivrednom zemljištu I i II bonitetne klase.

Članak 152.

U sklopu istražnog polja dozvoljena je gradnja građevina u funkciji istraživanja mineralnih sirovina.

Pomoćne građevine van građevinskog područja

Članak 153.

Pomoćne građevine van građevinskog područja mogu se graditi na građevnoj čestici na kojoj je izgrađena stambena građevina koja se prema odredbama ove Odluke može graditi van građevinskog područja.

Najveća etažna visina pomoćne građevine iz prethodnog stavka može biti podrum i prizemlje.

Komunalne građevine van građevinskog područja **Odlagalište komunalnog otpada**

Članak 154.

Lokacija odlagališta komunalnog otpada prikazana je na kartografskom prikazu br. 1. "Korištenje i namjena površina".

Za predloženu lokaciju potrebno je provesti istraživanja u cilju utvrđivanja podobnosti lokacije za planiranu namjenu.

Odlagalište komunalnog otpada mora se ograditi ogradom visine min. 1,80 m.

Odlagalište se mora izgraditi i urediti sukladno posebnim propisima, primjenjujući mjere zaštite voda, tla i zraka od onečišćenja, te mjere zaštite od požara.

Do odlagališta je potrebno osigurati pristupnu cestu koja mora biti izvedena minimalno s nosivim slojem od kamenog materijala.

Nakon sanacije prostor odlagališta koristit će se za pošumljavanje.

Prometne i ostale infrastrukturne građevine

Članak 155.

Prometne i ostale infrastrukturne građevine van građevinskog područja grade se sukladno odredbama ove Odluke, izuzev onih odredbi koje se odnose isključivo na gradnju u građevinskom području.

Članak 156.

Van granica građevinskog područja mogu se graditi stajališta, benzinske postaje i druge građevine u funkciji prometa.

Benzinske postaje mogu se graditi u pojasu dubine max. 150,0 m od osi postojeće javne ceste, sukladno posebnom propisu.

Maksimalni koeficijent izgrađenosti građevne čestice benzinske postaje može biti 0,5.

Na građevnoj čestici benzinske postaje mogu se graditi prateći sadržaji (prostorije za boravak djelatnika, uredi, infrastruktura, parkirališta, manipulativne površine i sl.).

Kod postojećih cesta dodatni sadržaji koji se mogu graditi na građevnoj čestici benzinske postaje su ugostiteljski, trgovački i servisni, a koeficijent izgrađenosti građevne čestice tim sadržajima ne može biti veći od 0,25.

Ugostiteljski sadržaj za smještaj iz prethodnog stavka može biti isključivo tipa motel.

Članak 157.

Uz nove ceste mogu se graditi svi sadržaji predviđeni projektom ceste.

Ostale građevine van granica građevinskog područja

Članak 158.

Van granica građevinskog područja, na prostorima primjerenim za tu namjenu, mogu se graditi manje vjerske građevine kao križevi, poklonci, kapelice i sl. te spomen obilježja, najveće bruto razvijene površine do 30,0 m².

3. UVJETI SMJEŠTAJA GOSPODARSKIH DJELATNOSTI

Članak 159.

Gospodarske djelatnosti, u smislu odredbi ove Odluke su sljedeće:

- poljoprivreda, šumarstvo, lovstvo i ribarstvo,
- prerađivačka industrija,
- graditeljstvo,
- trgovina,
- ugostiteljstvo i turizam,
- promet, telekomunikacije i skladištenje,
- opskrba strujom, plinom i vodom,
- ostale usluge.

Članak 160.

U naseljima stalnog stanovanja građevine gospodarskih djelatnosti mogu se graditi na građevnoj čestici građevina drugih namjena i na zasebnoj građevnoj čestici.

Građevine gospodarskih djelatnosti unutar građevinskog područja grade se sukladno uvjetima gradnje u građevinskim područjima, utvrđenim odredbama ove Odluke.

Članak 161.

Površine van granica građevinskog područja naselja stalnog stanovanja i ostalih građevinskih područja namjenjuju se djelatnostima poljoprivrede, šumarstva, lovstva, ribarstva, seoskog turizma, prometu, telekomunikacijama i opskrbi strujom, plinom i vodom, te odvodnji voda, sukladno odredbama ove Odluke i posebnim propisima.

4. UVJETI SMJEŠTAJA DRUŠTVENIH DJELATNOSTI

Članak 162.

U ovome Planu društvenim djelatnostima se smatraju sljedeće djelatnosti:

- uprava,
- socijalna zaštita,
- zdravstvo,
- predškolski odgoj,
- obrazovanje,
- kultura,
- vjerske aktivnosti,
- vatrogasni dom,
- udruge i sl.

Članak 163.

Planirana mreža javnih i društvenih djelatnosti sadrži osnovne sadržaje koji moraju biti zastupljeni u središnjim naseljima, a moguće ju je proširivati bez ograničenja.

U naseljima na području Općine moraju se za potrebe javnih i društvenih djelatnosti, osigurati prostori za sljedeće sadržaje:

Društvene djelatnosti	Veće lokalno središte Šodolovci
Uprava, sudstvo	- općinska izvršna tijela
Obrazovanje	- osnovna škola
	- dječji vrtić
Kultura	- dom kulture
Zdravstvo	- zdravstvena stanica
	- ljekarna
	- veterinarska ambulanta
Ostalo	- financijsko posredovanje
	- pošta

Za vjerske građevine, udruge i sl. prostor će se osigurati sukladno potrebama.

Članak 164.

Za potrebe društvenih djelatnosti koristit će se postojeće građevine ili graditi nove u građevinskim područjima naselja, sukladno uvjetima utvrđenim u odredbama ove Odluke.

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

Članak 165.

Trase novih prometnih i infrastrukturnih građevina prikazane su u kartografskim prikazima br. 1., 2.A. i 2.B., te u kartografskim prikazima građevinskih područja, a osnovni uvjeti utvrđivanja koridora i površina definirani su u članku 6. i 7. ove Odluke.

Članak 166.

Prilikom gradnje novih infrastrukturnih vodova nižih razina, koji nisu prikazani na kartografskim prikazima ovoga Plana, potrebno je težiti njihovom objedinjavanju u infrastrukturne koridore.

Članak 167.

Vodovi infrastrukture u pravilu se polažu u javne površine. Iznimno, mogu se polagati i na ostalim površinama uz osigurani pristup.

Ostale površine iz prethodnog stavka su:

- u građevinskim područjima – neizgrađene površine između regulacijske linije i građevnog pravca,
- van građevinskog područja – neizgrađene površine.

Članak 168.

Postojeće prometne i infrastrukturne građevine, koje se u ovome Planu uklanjaju ili zamjenjuju novima, mogu se održavati i rekonstruirati na postojećoj trasi do izgradnje nove mreže.

5.1. PROMETNI SUSTAV

Članak 169.

Mreža postojećih razvrstanih javnih cesta utvrđena je u ovome Planu, a kategorija prometnica utvrđena je na temelju Odluke nadležnog Ministarstva.

Kategorija svih prometnica na području Općine može se mijenjati sukladno izmjenama Odluke iz stavka 1. ovog članka bez promjene ovoga Plana. Od dana stupanja na snagu Odluke, na tu prometnicu i okolni prostor primjenjuju se uvjeti gradnje utvrđeni odredbama ove Odluke, sukladno novoj kategoriji prometnice.

Članak 170.

Ulični koridor u naselju je prostor između regulacijskih linija, koji je namijenjen gradnji kolnika, parkirališta, kolno-pješačkih prilaza građevinskoj parceli, prometnih površina pješačkog, biciklističkog i javnog prometa, te vođenja svih vrsta infrastrukturnih vodova, uključujući i odvodni sustav oborinske odvodnje, uređenju zelenih površina, postavljanju urbane opreme i sl.

Članak 171.

Svi ulični koridori u građevinskom području na koje postoji neposredan pristup s građevnih čestica, ili su uvjet za formiranje građevnih čestica, moraju biti povezani u jedinstveni prometni sustav.

Članak 172.

Za nove ulične koridore u građevinskim područjima naselja potrebno je osigurati širinu:

- 25,0 m za ulični koridor kojim prolazi državna cesta,
- 20,0 m za ulični koridor kojim prolazi županijska cesta,
- 18,0 m za ulični koridor kojim prolazi lokalna cesta,

- 18,0 m za ulične koridore kojima prolaze ostale ceste čija je dužine preko 150,0 m.

Članak 173.

U slučaju da se zbog postojećih građevina, prirodnih ili drugih specifičnih prostornih ograničenja ne može osigurati preporučena širina uličnog koridora, za nove ulične koridore čija je dužina preko 150,0 m mogu se utvrditi i manje širine, ali ne manje od sljedećih:

MINIMALNA ŠIRINA ULIČNIH KORIDORA ZA KOLNI PROMET, DUŽINE PREKO 150,0 m

KATEGORIJA CESTE U ULIČNOM KORIDORU	Minimalna širina uličnog koridora (m)	
	Otvoreni sustav oborinske odvodnje	Zatvoreni sustav oborinske odvodnje
Državna	20,0	18,0
Županijska	18,0	14,0
Lokalna cesta	18,0	14,0
Ostale ceste	16,0	12,0

Članak 174.

Za nove ulične koridore čija dužina je manja od 150,0 m, širina uličnog koridora ne može biti manja od:

MINIMALNA ŠIRINA ULIČNIH KORIDORA ZA KOLNI PROMET, DUŽINE MANJE OD 150,0 m

SMJER KOLNOG PROMETA	Minimalna širina uličnog koridora (m)	
	Otvoreni sustav oborinske odvodnje	Zatvoreni sustav oborinske odvodnje
Dvosmjerni promet	12,0	10,0
Jednosmjerni promet	10,0	8,0

Ulice dužine manje od 150,0 m mogu biti i slijepe.

Članak 175.

Širine koridora iz članka 172.-174. ove Odluke ne odnose se na postojeće ulične koridore, koji se nalaze u izgrađenom području.

Izgrađeno područje iz prethodnog stavka je izgrađeno građevinsko područje označeno na kartografskim prikazima građevinskih područja.

Članak 176.

Udaljenost građevina od osi razvrstanih prometnica mora biti min.:

- kod državnih cesta 12,5 m,
- kod županijskih cesta 10,0 m,
- kod lokalnih cesta i ostalih javnih cesta 9,0 m.

Članak 177.

Sve ceste namijenjene javnom prometu na području Općine moraju biti opremljene horizontalnom i vertikalnom signalizacijom, prema Hrvatskim normama.

Sve prometne površine trebaju biti izvedene sukladno posebnom propisu o sprječavanju stvaranja arhitektonsko-urbanističkih barijera, tako da na njima nema zapreke za kretanje niti jedne kategorije stanovništva.

Nije dozvoljena gradnja građevina, zidova i ograda, te podizanje nasada koje zatvaraju vidno polje vozača i time ugrožavaju promet. Određivanje polja preglednosti utvrđuje se na temelju posebnog propisa za javne ceste.

Članak 178.

U svim naseljima Općine mora se uz sve stambene građevine, građevine javne i društvene te gospodarske namjene, izgraditi minimalni broj parkirališnih mjesta prema sljedećim normativima:

MINIMALNI BROJ PARKIRALIŠNIH MJESTA

Namjena građevina	Jedinica	Broj parkirališnih mjesta
Obiteljske stambene građevine	1 stan	1,00
Višestambene građevine	1 stan	1,20
Trgovački (maloprodaja)	25 m ² bruto izgrađene površine	1,00
Robne kuće, trgovački centri	60 m ² bruto izgrađene površine	1,00
Tržnice na malo	25 m ² površine građevne čestice	1,00
Poslovne zgrade, uredi, agencije	100 m ² bruto izgrađene površine < 50 m ² bruto izgrađene površine	2,00 1,00
Industrija i skladišta	100 m ² bruto izgrađene površine	1,00
Servisi i obrt	100 m ² bruto izgrađene površine	2,00
Ugostiteljstvo	15 m ² bruto izgrađene površine	1,00
Osnovne škole i vrtići	1 učionica/grupa	2,00

Zdravstvene građevine	40 m ² bruto izgrađene površine	2,00
Vjerske građevine	40 m ² bruto izgrađene površine	1,00
Građevine mješovite namjene	-	∑ parkirališnih mjesta za sve namjene u sklopu građevine

Broj parkirališta za sportsko-rekreacijske građevine utvrđuje se prema posebnom propisu.

Članak 179.

Na javnim parkiralištima i u javnim garažama potrebno je osigurati parkirališna mjesta za invalide prema posebnom propisu.

Članak 180.

Sukladno namjeni građevine izgradnja parkirališta se mora riješiti na sljedeći način:

- Obiteljske stambene građevine
 - na vlastitoj građevnoj čestici,
 - u uličnom koridoru, u širini regulacijske linije građevne čestice,
- višestambene građevine
 - na vlastitoj građevnoj čestici,
 - u uličnom koridoru, u širini regulacijske linije građevne čestice,
 - na parkiralištu udaljenom max. 100,0 m od građevine,
- poslovne građevine (trgovačke i ugostiteljske i poslovne zgrade, uredi, agencije, servisi i obrt)
 - na vlastitoj građevnoj čestici,
 - u uličnom koridoru u širini regulacijske linije građevne čestice,
 - na parkiralištu udaljenom do max. 100,0 m od građevine,
- robne kuće i trgovački centri
 - na vlastitoj građevnoj čestici,
- proizvodne građevine i skladišta
 - na vlastitoj građevnoj čestici

- javne i društvene , športsko-rekreacijske i vjerske građevine
 - u uličnom koridoru u širini regulacijske linije građevne čestice,
 - na vlastitoj građevnoj čestici,
 - u uličnom koridoru u širini regulacijske linije građevne čestice,
 - na parkiralištu udaljenom max. 200,0 m od građevine,
- građevine mješovite namjene
 - sukladno načinu rješavanja izgradnje parkirališta za osnovnu namjenu.

Pod parkiralištem podrazumijeva se i prostor u garaži.

Članak 181.

Pod pojmom "vlastita građevna čestica" iz članka 180. ove Odluke podrazumijeva se građevna čestica na kojoj je izgrađena osnovna građevina.

Pod pojmom "ulični koridor u širini regulacijske linije" podrazumijeva se neizgrađeni prostor između regulacijske linije i kolnika na onoj strani ulice na kojoj se nalazi građevna čestica, pod uvjetom da se u tom prostoru osigura pješački prolaz širine kao u ostalom dijelu ulice, a najmanje 1,20 m.

Pod pojmom "parkiralište" podrazumijeva se javno parkiralište ili garaža koji su planirani ili su izgrađeni za potrebe nove građevine ili prenamjenu postojeće.

Potvrdu da se javno parkiralište ili garaža može koristiti za potrebe građevine izdaje Općina.

Članak 182.

Način rješavanja izgradnje parkirališta utvrđen u članku 180. ove Odluke obvezno se primjenjuje i u slučaju prenamjene postojećih građevina, za dio građevine koji se prenamjenjuje, te kod rekonstrukcije za dio građevine koji se rekonstruira, ako je zbog prenamjene odnosno rekonstrukcije potreban veći broj parkirališnih mjesta od broja potrebnog za postojeću namjenu.

Članak 183.

Širina pješačkih prometnica utvrđuje se sukladno broju korisnika, prostornim uvjetima i ambijentalnim obilježjima, ali ne može biti manja od 1,20 m.

Pješačke prometnice se grade odvojeno od kolnika i po mogućnosti od kolnika odvojene zelenim zaštitnim pojasom.

Članak 184.

U ovome Planu planira se obnova željezničke pruge I reda (I 109) Osijek-Vinkovci.

Članak 185.

Na križanju željezničke pruge i ceste ili puta obvezno je osigurati kolni prijelaz, sukladno posebnom propisu.

5.2. ELEKTRONIČKE KOMUNIKACIJE

Članak 186.

Razvoj elektroničke komunikacijske mreže obuhvaća građenje elektroničke komunikacijske infrastrukture i povezane opreme neophodne za pružanje elektroničkih komunikacijskih usluga.

Elektronička komunikacijska infrastruktura i povezana oprema može se graditi unutar i izvan građevinskih područja.

Pri izgradnji elektroničkih komunikacijskih vodova izvan građevinskih područja potrebno je koristiti postojeće infrastrukturne koridore radi objedinjavanja istih u cilju zaštite i očuvanja prostora i sprječavanja neopravdanog zauzimanja novih površina.

Pri izgradnji elektroničkih komunikacijskih vodova unutar građevinskih područja iste u pravilu graditi unutar javnih površina.

Elektronička komunikacijska infrastruktura i druga povezana oprema dijeli se na mrežu nepokretnih i pokretnih komunikacija.

Članak 187.

Gradnja i/ili rekonstrukcija elektroničke komunikacijske infrastrukture i druge povezane opreme za međunarodno, magistralno i međumjesno povezivanje u nepokretnoj elektroničkoj komunikacijskoj mreži planira se podzemno slijedeći koridore prometnica, željezničkih pruga i drugih vrsta infrastrukture. Iznimno, zbog bitnog skraćivanja trase, prostornih ograničenja i sl., koridor elektroničke komunikacijske infrastrukture može se planirati i izvan koridora prometnice, željezničkih pruga i drugih vrsta infrastrukture.

Osim planom naznačenih postojećih vodova i planiranih koridora nepokretne komunikacijske mreže, moguće je graditi i druge koridore nepokretne komunikacijske mreže i/ili rekonstruirati postojeće vodove u skladu s odredbama ove Odluke i važećim propisima, a temeljem projektne dokumentacije.

U građevinskom području u pravilu se planira gradnja kabela kanalizacione mreže bez obzira na broj planiranih kabela elektroničke komunikacijske mreže. Iznimno na području naselja elektronički komunikacijski vodovi mogu se graditi i/ili rekonstruirati i nadzemno.

Trase elektroničkih komunikacijskih vodova planiraju se podzemno i/ili nadzemno u zonama pješačkih staza ili zelenih površina, gdje god je to moguće, ili prema načelu gradnje integrirane infrastrukture.

Trase kabela kanalizacione mreže planiraju se s obje strane ulice u građevinskom području, a s jedne strane ceste izvan građevinskog područja.

U okviru nepokretne komunikacijske mreže moguće je postavljanje uličnih ormara ili kontejnera. Ulični ormari u pravilu se postavljaju uz ograde ili građevine, ili u zelenoj površini uličnih koridora. Ako se ulični ormar ili kontejner postavlja uz rub pješačke staze mora se osigurati minimalna širina pješačke staze od 1,5 m.

Članak 188.

Elektronička komunikacijska infrastruktura i povezana oprema pokretnih komunikacija prema načinu postavljanja dijeli se na elektroničku komunikacijsku infrastrukturu i povezanu opremu na postojećim građevinama (antenski prihvat) i elektroničku komunikacijsku infrastrukturu i povezanu opremu sa samostojećim antenskim stupovima.

Samostojeći antenski stupovi za postavljanje elektroničke komunikacijske infrastrukture i povezane opreme po konstrukciji izvode se kao štapni visine do 30m ili kao rešetkasti antenski stupovi.

Raspored elektroničke komunikacijske infrastrukture prikazan je na kartografskom prikazu broj 1.A na sljedeći način:

- područjem za smještaj rešetkastog antenskog stupa.

Unutar područja za smještaj rešetkastog antenskog stupa uvjetuje se gradnja samo jednog novog rešetkastog antenskog stupa takvih karakteristika da može prihvatiti više operatora, a prema projektu koji je potvrđen rješenjem Ministarstva graditeljstva i prostornog uređenja.

Ukoliko je unutar područja za smještaj rešetkastog antenskog stupa već izgrađen rešetkasti antenski stup/stupovi, tada je moguća izgradnja još samo jednog dodatnog zajedničkog rešetkastog antenskog stupa za ostale operatore/operatora.

Pristupni put za samostojeći antenski stup koji se gradi izvan granica građevinskog područja ne smije se asfaltirati.

U postupku izdavanja provedbenih akata za izgradnju samostojećeg antenskog stupa obavezno je pribaviti posebne uvjete zaštite prirode i zaštite kulturnih dobara, bez obzira na lokaciju.

Nije dozvoljeno postavljanje samostojećih antenskih stupova unutar zaštitnog pojasa postojećih kao niti unutar koridora planiranih državnih cesta, željeznica i trasa dalekovoda naponskog nivoa 110 KV i više.

Dopušteno je postavljanje elektroničke komunikacijske infrastrukture i povezane opreme na postojećim građevinama u suglasju s ishođenim posebnim uvjetima pravnih osoba s javnim ovlastima po posebnim propisima.

Članak 189.

Preko područja općine Šodolovci prolaze koridori RR i RTV veza. U zonama koridora RR i RTV veza nije dozvoljena izgradnja građevina tolike visine da prekinu navedene koridore.

5.3. ELEKTROENERGETSKA MREŽA

Članak 190.

Razvoj elektroenergetskog sustava na području Općine planira se gradnjom sljedećih građevina:

- a) Prijenos
 - građevine od važnosti za Državu iz članka 14. ove Odluke,
- b) Distribucija
 - građevine od važnosti za Županiju iz članka 15. ove Odluke,
 - izgradnja kabelaških dalekovoda 10(20) kV za napajanje i međusobno povezivanje postojećih i planiranih unutar građevinskih područja,
 - demontiranje postojećih nadzemnih dalekovoda 10(20) kV unutar građevinskih područja,
 - rekonstrukcija i dogradnja niskonaponske 0,4 kV mreže.

Trase i lokacije elektroenergetskih građevina iz članka 14. i 15. ove Odluke označene su na kartografskom prikazu br. 2.A. "Energetski sustav".

Ostale trafostanice i vodovi rekonstruirat će se i graditi sukladno gospodarskom razvoju i procesu urbanizacije naselja na područje Općine.

Članak 191.

Prilikom određivanja trase nadzemnih dalekovoda koji nisu naznačeni u kartografskom prikazu moraju se poštivati sljedeći uvjeti:

- potrebno je voditi računa o bonitetu poljoprivrednog zemljišta te po mogućnosti koristiti područja slabijih bonitetnih klasa,
- prilikom prijelaza preko poljoprivrednog zemljišta trasu treba voditi na način da utjecaj na poljoprivrednu proizvodnju bude što manji,
- položaj stupova ne smije ograničavati funkcioniranje postojećih i potencijalnih sustava za navodnjavanje poljoprivrednog zemljišta,
- izbjegavati prolaz dalekovoda kroz šume i preko šumskog zemljišta,
- trasu dalekovoda položiti na način da se u najvećoj mogućoj mjeri smanji mortalitet ptica.

Članak 192.

Postojeći nadzemni DV 10(20) kV koji se nalaze u građevinskim područjima naselja moraju se postupno zamijeniti kabelaškim.

Pri utvrđivanju trase kabelaškog dalekovoda, novu trasu je obvezno uskladiti s urbanom matricom naselja na način da u najmanjoj mogućoj mjeri ograničava korištenje zemljišta i gradnju u naselju.

Članak 193.

Ne dozvoljava se otvaranje novih prosjeka kroz šume za gradnju 10(20) kV elektroenergetske mreže.

Članak 194.

Prostor unutar koridora i ispod nadzemnih dalekovoda može se koristiti za osnovnu namjenu prikazanu na Kartografskom prikazu br. 1. "Korištenje i namjena površina".

Korištenje zemljišta i gradnja u koridorima elektroenergetskih građevina vrši se sukladno posebnim propisima, uz suglasnost ustanove s javnim ovlastima nadležne za elektroenergetiku.

Članak 195.

Distribucijski dalekovodi u građevinskom području moraju se izvoditi podzemnim kabelskim vodovima.

U ovome Planu se predviđa sukcesivna zamjena postojećih nadzemnih distribucijskih dalekovoda kabelskim vodovima.

Članak 196.

U građevinskim područjima naselja planira se razvoj niskonaponske 0,4 kV mreže.

U svim naseljima Općine niskonaponska mreža se planira graditi sa SKS vođenim po krovovima s krovnim stalcima. Moguća je gradnja niskonaponske mreže i na stupovima u svim ulicama naselja osim u ulici naselja Ada kroz koju vodi glavni prometni pravac (Državna cesta D518).

Ovim Planom se omogućava izgradnja NN mreže s podzemnim kabelskim vodovima položenim u zeleni pojas ulica.

Do izgradnje planirane elektroenergetske mreže omogućava se ovim Planom korištenje postojeće uz manje rekonstrukcije što uključuje i zamjenu golih vodiča SKS-om, te priključenje nekog novog korisnika. Kod potreba za veće rekonstrukcije pridržavati se planom predviđene izgradnje.

Članak 197.

Na područjima naselja, u kojima je obvezna gradnja podzemne niskonaponske mreže gdje postoji ili se planira graditi mreža na krovnim stalcima, javna rasvjeta se mora graditi podzemnim kabelskim vodovima i čeličnim cijevnim stupovima postavljenim uz prometnice.

Članak 198.

Niskonaponske elektroenergetske mreže (osim NN mreže vođene po krovovima s krovnim stalcima) i javne rasvjete grade se u pravilu u uličnim koridorima, u zelenom pojasu, a stupovi se moraju graditi na dovoljnoj sigurnosnoj udaljenosti od kolnika, utvrđenoj posebnim propisom.

Članak 199.

Sve trafostanice moraju imati kolni pristup s javne površine. Ne dozvoljava se gradnja trafostanica u uličnom profilu.

5.4. NAFTOVODI, PRODUKTOVODI I PLINOVODI

Članak 200.

Planirani plinovodi na području Općine su:

- a) Lokalni (distribucijski) plinovodi
 - glavni distribucijski plinovodi,
 - mjesni plinovodi.

U ovome Planu planira se plinoopskrba svih naselja stalnog stanovanja na području Općine.

Članak 201.

Trase planiranih plinovoda prikazane su na kartografskom prikazu br. 2.A.

Članak 202.

Glavne distribucijske plinovode izvan građevinskih područja graditi uz prometnice (u ili uz koridor), a unutar građevinskog područja u javnim površinama.

Članak 203.

Kućne redukcijske stanice u građevinskim područjima ne dozvoljava se graditi u uličnom profilu.

Članak 204.

Razvoj distribucijske plinoopskrbne mreže u građevinskim područjima potrebno je usklađivati s razvojem područja na način da se zadovolje sve planirane potrebe za plinom svih korisnika.

Planirani distribucijski plinovodi će biti srednjetačni i/ili niskotlačni s tlakom plina 0,1-0,4 MPa (1,0-4,0 bara).

Članak 205.

Distribucijski plinovodi se u građevinskim područjima polažu u pravilu u javnim površinama.

5.5. VODOOPSKRBA

Članak 206.

Rješenje vodoopskrbe Općine planira se uspostavom cjelovitog sustava povezivanjem na okolne vodoopskrbne sustave izvedbom planiranih magistralnih cjevovoda.

Članak 207.

Izvorišta vode moraju se zaštititi od mogućih zagađivanja, sukladno mjerama sanitarne zaštite utvrđenim na temelju posebnog propisa.

Članak 208.

Vodoopskrbni vodovi se polažu u javnim površinama.

Članak 209.

Ako se vodoopskrbni sustav rješava etapno, mora se dimenzionirati i izvoditi kao dio cjelovitog rješenja.

Članak 210.

U svakoj točki vodoopskrbnog sustava moraju biti zadovoljeni protupožarni zahtjevi u pogledu količine vode i raspoloživog tlaka, sukladno posebnom propisu.

5.6. ODVODNJA

Članak 211.

U ovome Planu odvodnja otpadnih voda riješena je na sljedeći način:

- za sva naselja Općine izgradnjom autonomnih sustava odvodnje.

Članak 212.

Prioritet u realizaciji sustava odvodnje na području Općine imaju naselja u osjetljivim područjima (zone sanitarne zaštite crpilišta): Ada, Palača, Petrova Slatina i Silaš.

Članak 213.

U naseljima je planirana gradnja razdjelnog sustava.

Sanitarne i tehnološke otpadne vode odvodit će se ukopanim vodonepropusnim cijevnim sustavom, a oborinske vode otvorenim cestovnim i melioracijskim kanalima. Postoji i mogućnost kombinacije razdjelnog i mješovitog sustava odnosno gradnje zatvorenog sustava oborinske odvodnje, ako se za to ukaže potreba.

Članak 214.

Sustavi odvodnje mogu se graditi etapno, a etape realizacije moraju biti usklađene s krajnjim rješenjem.

Članak 215.

Sve onečišćene ili zagađene otpadne vode koje ne odgovaraju uvjetima za upuštanje u odvodni sustav, moraju se prije upuštanja pročititi uređajem za prethodno čišćenje otpadnih voda.

Članak 216.

Sve onečišćene ili zagađene otpadne vode koje svojim svojstvima ne odgovaraju uvjetima za upuštanje u recipijente ili tlo moraju se prije ispuštanja pročititi uređajem za pročišćavanje otpadnih voda.

Članak 217.

Do izgradnje javnog odvodnog sustava zbrinjavanje otpadnih voda može se vršiti putem vodonepropusnih sabirnih jama, uz obvezno pražnjenje jama i konačno zbrinjavanje otpadnih voda, sukladno posebnom propisu, odnosno vlastitim uređajem za pročišćavanje, sukladno uvjetima nadležne ustanove.

Iznimno, za građevine s količinom sanitarne i ostale otpadne vode iznad 2,0 m³/dnevno ne mogu se graditi vodonepropusne sabirne jame.

Članak 218.

Nakon izgradnje javnog odvodnog sustava u ulici, postojeće građevine u toj ulici moraju se prilikom prvog sljedećeg zahvata na građevini priključiti na novi odvodni sustav, ako nemaju vlastiti uređaj za pročišćavanje otpadnih voda.

Članak 219.

Za rješenje odvodnje otpadnih voda potrebno je izraditi idejno rješenje odvodnje otpadnih voda s područja Općine, vodeći računa o širem području.

5.7. VODOTOCI, VODE I MELIORACIJSKA ODVODNJA

Članak 220.

Postojeći vodnogospodarski sustav potrebno je urediti i održavati u funkcionalnom stanju pri čemu Općina mora posebnu pažnju posvetiti dijelu melioracijskog sustava iz svoje nadležnosti.

Osim radova iz prethodnog stavka dozvoljeni su i drugi vodnogospodarski zahvati s ciljem unapređenja i poboljšanja vodnogospodarskog sustava.

Članak 221.

Radi očuvanja i održavanja zaštitnih hidro-melioracijskih i drugih građevina i održavanja vodnog režima, područja uz nasipe i inundacijski pojas, moraju se koristiti sukladno posebnom propisu.

Nasipi su označeni na kartografskom prikazu br. 2.B., a inundacijska područja su područja uz vodotok Vuku, Staru Vuku, Bobotski kanal i Staru Osatinu, koja se detaljno utvrđuju sukladno posebnom propisu.

Članak 222.

U ovome Planu površinama za navodnjavanje smatraju se sve poljoprivredne površine.

Navodnjavanje poljoprivrednih površina moguće je pod uvjetom da se prethodno utvrdi odgovarajuća kvaliteta vode za navodnjavanje.

6. MJERE ZAŠTITE PRIRODNIH VRIJEDNOSTI I KULTURNIH DOBARA

6.1. PRIRODNE VRIJEDNOSTI

Članak 223.

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 šume, prirodne vodotoke i područja uz njih.

U cilju očuvanja biološke raznolikosti treba očuvati krajobraznu raznolikost, izmjenjivanje šuma, vlažnih livada, vodotoka, živica, a treba izbjegavati velike poljoprivredne površine zasijane jednom kulturom.

Članak 224.

Za planirane zahvate u prirodi, koji sami ili s drugim zahvatima mogu imati bitan utjecaj na ekološki značajno područje, prirodnu vrijednost treba ocijeniti, sukladno Zakonu o zaštiti prirode, njihovu prihvatljivost za prirodu u odnosu na ciljeve očuvanja tog ekološki značajnog područja.

Članak 225.

Prostor Općine Šodolovci treba istražiti i vrednovati te utvrditi da li postoje prirodne vrijednosti koje bi trebalo zaštititi temeljem Zakona o zaštiti prirode (NN 70/05.), te na osnovu vrednovanja, pokrenuti postupak zaštite.

6.2. KULTURNA DOBRA

Članak 226.

Na području općine Šodolovci su, sukladno posebnom zakonu, zaštićena sljedeća kulturna dobra:

- a) Registrirana
 - Pravoslavna crkva (grobijanska kapela) Male Gospe u naselju Koprivna,
 - "Vodenčina", prapovijesno arheološko nalazište u naselju Koprivna,
 - "Udovičko polje" srednjovjekovno arheološko nalazište u naselju Koprivna.
- b) Evidentirana
 - Čardak, Kidričeva 30.

Članak 227.

Osim navedenih lokaliteta, na području Općine evidentirano je 12 spomenika, grobnica ili spomen obilježja vezanih za NOB koji su lokalnog značaja.

Mjesto	Naziv spomenika	Vrsta spomenika
PALAČA	Spomenik palim borcima i ŽFT, centar sela	NOB spomenik
SILAŠ	Spomenik palim borcima i ŽFT, centar sela Grob Vuković Dušana ŽFT Groblje Ilije Treskavice ŽFT Grob Vučenović Andrije Grobovi ŽFT od 20.04.1982.	NOB spomenik NOB spomenik NOB spomenik NOB spomenik NOB spomenik
ŠODOLOVCI	Spomenik palim borcima NOR-a i ŽFT	NOB spomenik
ADA	Spomen ploča palim borcima SKOJ-a na zadružnom domu Spomenik palim borcima NOR-a i ŽFT Spomen ploča palim borcima	NOB spomenik NOB spomenik NOB spomenik
KOPRIVNA	Spomenik palim borcima i ŽF Spomenik palim borcima na zgradi osnovne škole	NOB spomenik NOB spomenik

Članak 228.

Zaštićena kulturna dobra i evidentirana kulturna dobra od lokalnog značaja orijentacijski su naznačena na kartografskom prikazu br. 3.A. "Područja posebnih uvjeta korištenja".

Zaštićena kulturna dobra i evidentirana kulturna dobra detaljno se utvrđuju na temelju akata o zaštiti.

Županija ili općina može, sukladno posebnom propisu, zaštititi kulturna dobra od lokalnog značaja, uz suglasnost nadležnog tijela.

Zaštićenim kulturnim dobrom se smatraju i sva kulturna dobra koja će se, nakon donošenja ovoga Plana, zaštititi sukladno posebnom zakonu.

Namjena i način uporabe kulturnog dobra te svi zahvati na kulturnom dobru, utvrđuju se i provode sukladno posebnom propisu.

Članak 229.

Registrirani arheološki lokaliteti locirani su kartografskim česticama. Na tim se lokalitetima svi zemljani radovi koji uključuju kopanje zemljišta dublje od 40 cm, moraju izvesti ručnim iskopom pod nadzorom i uputama arheologa uz prethodno utvrđene posebne uvjete zaštite i odobrenje nadležnog Konzervatorskog odjela, koji može propisati i prethodno izvođenje zaštitnih arheoloških iskopavanja i istraživanja. Sva izgradnja na navedenim lokalitetima uvjetovana je rezultatima arheoloških istraživanja, bez obzira na prethodno izdane uvjete i odobrenje.

Ukoliko se na preostalom području Općine prilikom izvođenja zemljanih radova utvrdi arheološko nalazište ili nalaz, osoba koja izvodi radove dužna je radove prekinuti bez odlaganja i o tome obavijestiti nadležnu konzervatorsku službu.

7. GOSPODARENJE OTPADOM

Članak 230.

Reciklažni otoci se opremaju u skladu s planom gospodarenja otpadom. Reciklažni otoci se mogu graditi/postavljati unutar površina javne namjene ili na zasebnoj građevnoj čestici.

Reciklažni otoci smješteni unutar uličnog profila ne smiju biti smješteni unutar polja preglednosti raskrižja.

Članak 231.

Reciklažno dvorište i reciklažno dvorište građevnog otpada planiraju se na kč.br. 118/1 k.o. Palača, unutar građevinskog područja naselja Palača. Pristup do reciklažnog dvorišta mora biti minimalne širine 3,5 m. Na građevnoj čestici je nužno osigurati potrebni manevarski prostor u svrhu postavljanja, pražnjenja i održavanja kontejnera za otpad.

Na građevnoj čestici se mora osigurati kontrolirano prikupljanje oborinskih voda te zbrinjavanje istih na lokalno prihvatljiv način.

Članak 232.

Građevine u funkciji održivog gospodarenja otpadom lokalne razine mogu se smjestiti unutar građevinskog područja gospodarske namjene, na zasebnoj građevnoj čestici, ograđena i opremljena potrebnim infrastrukturnim priključcima.

Članak 233.

Rashladni kontejner za otpad životinjskog porijekla postavlja se unutar reciklažnog dvorišta ili na neku drugu odgovarajuću lokaciju, osim na površine javne namjene.

U slučaju smještaja rashladnog kontejnera izvan reciklažnih dvorišta na ostalim površinama, nužno je osigurati mogućnost priključka na infrastrukturne sustave, te manipulativne površine za pristup vozila za postavljanje i pražnjenje rashladnih kontejnera.

Unutar građevne čestice rashladni kontejner mora biti odmaknut od regulacijske linije minimalno 5,0 m, a od dvorišnih međa minimalno 3,0 m.

Članak 234.

Na lokacijama neuređenih (divljih) odlagališta planirana je sanacija kojom se zemljište privodi namjeni prije onečišćenja ili namjeni utvrđenoj ovim Planom.

Članak 235.

Briše se.

8. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

Članak 236.

Na području Općine utvrđene su sljedeća oštećena ili ugrožena područja:

- vodotok Vuka (dijelom III kategorija),
- divlja odlagališta otpada koja se nalaze uz svako naselje (7 kom).

Članak 237.

Za sanaciju oštećenih ili ugroženih područja potrebno je provesti sljedeće mjere:

- provoditi mjere zaštite vode od zagađenja na cijelom toku Vuke,
- divlja odlagališta otpada moraju se sanirati.

Članak 238.

Potrebno je izraditi Program mjerenja kakvoće zraka i uspostaviti područnu mrežu za praćenje kakvoće zraka, sukladno posebnom propisu.

Članak 239.

Za područje Općine potrebno je izraditi kartu buke, sukladno posebnom propisu.

U slučaju da se kartom buke utvrde područja buke većeg intenziteta od dozvoljenog posebnim propisom, potrebno je provesti mjere zaštite od buke, sukladno uvjetima i obilježjima područja (zelenilom, ogradama i sl.).

Članak 240.

Obvezna je izrada studije o utjecaju na okoliš po posebnom propisu i PPŽ-u.

Građevine i područja za koja je obvezna izrada studije o utjecaju na okoliš prikazani su informativno na kartografskom prikazu br. 3. "Uvjeti korištenja" prema raspoloživim podacima.

- a) po posebnom propisu:
 - DV 2x400 kV Ernestinovo-Tuzla,
 - DV 2x400 kV Ernestinovo-Mladost, dionice Ernestinovo-državna granica sa SiCG,
 - DV 2x400 kV Ernestinovo TE "Tanja" Erdut (alternativa TE Dalj),
 - DV 2x110 kV Ernestinovo-Vinkovci 2.
- b) po Prostornom planu Osječko-baranjske županije:
 - više istovrsnih zahvata (niz) koji se planiraju na malom prostoru i čije su veličine, odnosno kapaciteti, iako pojedinačno manji, ukupno veći od propisanih posebnim propisom.

Izvan građevinskih područja obvezna je izrada Studije u slučaju kada su veličine i/ili kapaciteti zahvata koji su na međusobnoj udaljenosti manjoj od 250,0 m pojedinačno manji, ali ukupno veći od onih propisanih posebnim propisom.

Pod udaljenosti se smatra međusobna udaljenost građevina u kojima se obavlja djelatnost zbog koje je propisana obveza izrade studije.

Članak 241.

Ostale mjere zaštite okoliša provodit će se sukladno posebnim propisima te uvjetima i mjerama utvrđenim u ovome Planu i to:

- a) Zaštita tla
 - provođenjem ovoga Plana sukladno kartografskom prikazu br. 1. "Korištenje i namjene površina", odnosno gradnjom unutar utvrđenih građevinskih područja,

- gradnjom van građevinskih područja i načinom vođenja infrastrukture, sukladno odredbama ove Odluke,
 - zbrinjavanjem otpada na način utvrđen u članku 230.-235. ove Odluke,
 - smanjivanjem uporabe pesticida, umjetnog gnojiva te ostalih preparata na primjerenu razinu.
- b) Zaštita voda
- mjerama zaštite izvorišta i uvjetima odvodnje otpadnih voda, utvrđenim odredbama ove Odluke,
 - smanjivanjem uporabe pesticida, umjetnog gnojiva i ostalih preparata, a u zonama sanitarne zaštite i njihovim potpunim ukidanjem, ako je to utvrđeno Odlukom o zaštiti izvorišta.
- c) Zaštita zraka i zaštita od buke
- uvjetima gradnje u građevinskom području naselja, uvjetima utvrđenim za gradnju građevina gospodarske namjene (PPUT), te uvjetima gradnje poljoprivrednih građevina za uzgoj životinja, sukladno odredbama ove Odluke.
- d) Zaštita šuma
- provođenjem ovoga Plana sukladno kartografskom prikazu br. 1. "Korištenje i namjena površina",
 - gradnjom elektroenergetskih građevina sukladno odredbama ove Odluke.
- e) Zaštita životinja
- planiranjem i provođenjem mjera zaštite životinja prilikom gradnje novih prometnica (ograde, prolazi za životinje) i dalekovoda (zaštita ptica) na dionicama na kojima se takva potreba utvrdi u Studiji o utjecaju na okoliš.

9. MJERE ZAŠTITE OD RATNIH OPASNOSTI I ELEMENTARNIH NEPOGODA

9.1. MJERE ZAŠTITE OD RATNIH OPASNOSTI

Članak 242.

Za naselja stalnog stanovanja nije utvrđen stupanj ugroženosti jer niti jedno naselje ne prelazi 2.000 stanovnika, te, sukladno posebnom propisu, nije potrebno graditi skloništa i zaklone.

9.2. MJERE ZAŠTITE OD ELEMENTARNIH NEPOGODA

Članak 243.

Na području općine Šodolovci je utvrđen VII^o MCS.

Zaštita građevina od potresa provodi se projektiranjem i gradnjom građevina, sukladno posebnim propisima.

Članak 244.

Na području Općine u PPŽ-u utvrđeno je poplavno područje. S obzirom da je ovo područje u međuvremenu zaštićeno od poplava rekonstrukcijom Bobotskog kanala, na kartografskom prikazu br.3. "Uvjeti korištenja" prikazano je kao branjeno područje.

Članak 245.

Položaj, projektiranje i gradnja svih građevina moraju se uskladiti s posebnim propisima o zaštiti od požara i eksplozije.

Članak 246.

Radi omogućavanja spašavanja osoba iz građevina, kao i gašenja požara na građevinama, građevine moraju imati vatrogasni prilaz određen prema posebnom propisu. Vatrogasni pristup mora se osigurati s javne površine ili preko vlastite građevne čestice.

Iznimno, vatrogasni pristup se može osigurati i preko susjednih parcela uz uknjižbu prava služnosti prolaza.

Prilikom gradnje i rekonstrukcije vodoopskrbne mreže mora se predvidjeti hidrantska mreža.

10. MJERE PROVEDBE PLANA

10.1. OBVEZE IZRADE PROSTORNIH PLANOVA

Članak 247.

Sukladno Zakonu i potrebama uređenja Općine Šodolovci, ovim Planom utvrđuje se obveza izrade Urbanističkog plana uređenja općinskog središta, naselja Šodolovci.

Područje za koje se utvrđuje obveza izrade UPU-a označeno je na kartografskom prikazu br. 3. "UVJETI KORIŠTENJA".

Do izrade UPU-a Šodolovci, način korištenja zemljišta i uvjeti gradnje utvrđivat će se sukladno odredbama ove Odluke.

10.2. PRIMJENA POSEBNIH RAZVOJNIH I DRUGIH MJERA

Članak 248.

Općina Šodolovci je Općina od posebne državne skrbi.

Sukladno tomu u ovom području treba poticati demografsku obnovu i razvoj gospodarstva.

Članak 249.

U cilju poticanja razvoja Općine u planiranju uređenja prostora potrebno je prioritetno:

- riješiti vodoopskrbu naselja Paulin Dvor, Koprivna i Šodolovci,
- riješiti odvodni sustav za sva naselja,
- u suradnji sa Županijom poticati rješenja plinifikacije i osigurati izradu projekata plinifikacije Općine,
- u suradnji s nadležnom pravnom osobom s javnim ovlastima osigurati izradu planova navodnjavanja poljoprivrednog zemljišta.

Članak 250.

U cilju zaštite prostora potrebno je prioritetno:

- riješiti pitanje zbrinjavanja otpada, sukladno rješenju u uvjetima iz ovoga Plana,
- utvrditi zone sanitarne zaštite postojećih crpilišta Ada, Petrova Slatina, Palača i Silaš.

10.3. REKONSTRUKCIJA GRAĐEVINA ČIJA JE NAMJENA PROTIVNA PLANIRANOJ NAMJENI

Članak 251.

Postojeće legalno izgrađene građevine, koje su izgrađene protivno namjeni planiranoj u ovom Planu, mogu se rekonstruirati u svrhu neophodnog poboljšanja uvjeta života i rada.

Članak 252.

Pod rekonstrukcijom u svrhu neophodnog poboljšanja uvjeta života i rada podrazumijevaju se:

- sanacija i zamjena oštećenih i dotrajalih konstruktivnih i drugih dijelova građevine, u postojećim gabaritima,
- dogradnja sanitarnih prostorija (WC i kupaonica s predprostorom) uz postojeću stambenu građevinu koja nema sanitarne prostorije, max. bruto izgrađene površine 10,0 m²,
- dogradnja sanitarnih prostorija (WC, kupaonica i garderoba s pretprostorom) uz postojeću građevinu druge namjene (koja služi za rad i boravak ljudi i koja nema sanitarne prostorije), do max.10,0 m² bruto izgrađene površine za građevine do 100,m² i do 5% ukupne bruto izgrađene površine za veće građevine ,
- preinake unutrašnjeg prostora, bez povećanja gabarita građevine,
- izmjene ravnih krovova u kose bez mogućnosti nadogradnje nadozida, isključivo radi sanacije ravnog krova, uz mogućnost korištenja potkrovlja sukladno osnovnoj namjeni građevine odnosno namjeni utvrđenoj ovim Planom,
- adaptacija postojećeg tavanskog prostora u korisni prostor, u postojećim gabaritima, za namjene sukladne osnovnoj namjeni građevine odnosno namjeni utvrđenoj ovim Planom,

- ugradnja ili rekonstrukcija instalacija,
- gradnja ili rekonstrukcija komunalnih priključaka,
- uređenje građevne čestice postojeće građevine (sanacija i izgradnja ograda i potpornih zidova i prometnih površina).

Članak 253.

Građevinama ili dijelu građevina iz članka 251. ove Odluke može se mijenjati namjena, sukladno namjeni površina utvrđenoj ovim Planom.

10.4. POSTUPANJE S GRAĐEVINAMA IZGRAĐENIM SUPROTNO UVJETIMA UTVRĐENIM U PLANU

Članak 254.

Postojeće legalno izgrađene građevine, koje su izgrađene protivno uvjetima gradnje utvrđenim u ovome Planu mogu se rekonstruirati sukladno članku 251 ove Odluke, te dograđivati i nadograđivati sukladno ostalim odredbama ove Odluke.

Prilikom rekonstrukcije, radovi na građevini iz prethodnog stavka moraju biti usklađeni s uvjetima gradnje utvrđenim u ovom Planu, ako je to moguće s obzirom na položaj građevine.

Ako je postojeći koeficijent izgrađenosti građevne čestice (k_{ig}) veći od dozvoljenog, isti se prilikom gradnje novih građevina na toj čestici može zadržati.

Članak 255.

Građevinama iz članka 254. ove Odluke može se mijenjati namjena sukladno ostalim odredbama ove Odluke.

Na temelju članka 31. Statuta Općine Šodolovci ("Službeni glasnik Općine Šodolovci" broj 3/09 i 2/13) općinsko vijeće Općine Šodolovci je na svojoj 17. sjednici održanoj dana 29. ožujka 2016. godine, donijelo slijedeću

ODLUKU

**o usvajanju Strategije upravljanja i raspolaganja imovinom
Općine Šodolovci od 2016. - 2020. g.**

Članak 1.

Usvaja se Strategija upravljanja i raspolaganja imovinom Općine Šodolovci od 2016. - 2020.godine koju je ovom tijelu podnio općinski načelnik Općine Šodolovci.

Članak 2.

Strategija iz članka 1. ove Odluke sastavni je dio ove Odluke.

Članak 3.

Ova Odluka objavit će se u službenom glasniku Općine Šodolovci.

KLASA: 940-01/16-01/1

URBROJ: 2121/11-16-2

Šodolovci, 29. ožujak 2016.

PREDSJEDNIK OPĆINSKOG VIJEĆA
Tomislav Starčević, v.r.

**Strategija upravljanja i raspolaganja imovinom
Općine Šodolovci
od 2016. – 2020. godine**

SADRŽAJ

1.	UVOD.....	3
2.	VAŽEĆI PROPISI I AKTI U SVEZI UPRAVLJANJA I RASPOLAGANJA NEKRETNINAMA.....	4
2.1.	Zakoni i drugi propisi.....	4
2.2.	Akti Općine Šodolovci.....	5
3.	ANALIZA STANJA NEKRETNINA I POSTOJEĆI MODEL UPRAVLJANJA I RASPOLAGANJA NEKRETNINAMA.....	6
3.1.	Analiza stanja nekretnina.....	6
3.2.	Postojeći model upravljanja i raspolaganja nekretninama.....	6
3.2.1.	Poljoprivredna i građevinska zemljišta.....	7
3.2.2.	Poslovni prostori.....	7
3.2.3.	Nerazvrstane ceste, poljski putevi, jarci i kanali.....	7
3.2.4.	Zgrade Društvenih domova u naseljima Općine.....	8
3.2.5.	Sportski objekti u vlasništvu Općine.....	8
4.	VIZIJA I SMJERNICE ZA UPRAVLJANJE I RASPOLAGANJE NEKRETNINAMA 2016. – 2020. GODINE.....	9
5.	ZAKLJUČAK.....	10
	PRILOG 1.....	11

1. UVOD

Općina Šodolovci, OIB: 62765405304, Ive Andrića 3, Šodolovci, 31216 Antunovac je jedinica lokalne samouprave, a područje na kojem se prostire utvrđeno je Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj („Narodne novine“ br. 86/06 do 110/15).

U sastav Općine Šodolovci ulaze slijedeća naselja: Šodolovci, Koprivna, Paulin Dvor, Petrova Slatina, Ada, Palača i Silaš.

Općina Šodolovci u svom samoupravnom djelokrugu obavlja poslove lokalnog značaja kojima se neposredno ostvaruju potrebe građana, a koji se odnose na: uređenje naselja i stanovanje, prostorno i urbanističko planiranje, komunalno gospodarstvo, brigu o djeci,

socijalnu skrb, primarnu zdravstvenu zaštitu, odgoj i osnovno obrazovanje, kulturu, tjelesnu kulturu i šport, zaštitu potrošača, zaštitu i unapređenje prirodnog okoliša, protupožarnu i civilnu zaštitu, promet na svom području te ostale poslove sukladno posebnim zakonima.

Strategija upravljanja i raspolaganja nekretninama u vlasništvu Općine Šodolovci donosi se za potrebe Općine Šodolovci, a istom se određuju ciljevi i smjernice za upravljanje i raspolaganje nekretninama u vlasništvu Općine Šodolovci u razdoblju od 2016.g. do 2020.g. Strategijom upravljanja i raspolaganja nastoji se osigurati učinkovito i transparentno upravljanje i raspolaganje nekretninama koje predstavljaju kapital, a isti je potrebno staviti u funkciju i čuvati za život i rad sadašnjih i budućih generacija.

Strategija određuje srednjoročne ciljeve i smjernice upravljanja i raspolaganja imovinom u svom vlasništvu uvažavajući gospodarske i razvojne interese Općine Šodolovci. Tijela nadležna za raspolaganje nekretninama u vlasništvu Općine su općinski načelnik i općinsko vijeće te su isti dužni upravljati i raspolagati imovinom Općine pažnjom dobrog domaćina. Isto tako raspolaganje i upravljanje nekretninama potrebno je obavljati u skladu sa načelima javnosti, predvidljivosti, učinkovitosti i odgovornosti.

Načelo javnosti raspolaganja nekretninama osigurava se propisivanjem pravila i kriterija raspolaganja u svim aktima koje se donose u svezi s njihovim upravljanjem i raspolaganjem te njihovom javnom objavom, određivanjem ciljeva raspolaganja nekretninama, redovitim upoznavanjem javnosti s aktivnostima tijela nadležnih za upravljanje/raspolaganje nekretninama, javnom objavom najvažnijih odluka te vođenjem registra nekretnina u vlasništvu Općine.

Načelo predvidljivosti osigurava da raspolaganje nekretninama u istim ili sličnim slučajevima bude obuhvaćeno predvidljivim, jednakim postupanjem.

Načelo učinkovitosti osigurava učinkovito upravljanje i raspolaganje nekretninama radi ostvarivanja gospodarskih, infrastrukturnih i drugih ciljeva određenih Strategijom raspolaganja kao javni interes.

Načelo odgovornosti osigurava se propisivanjem ovlasti i dužnosti pojedinih nositelja funkcija upravljanja i raspolaganja nekretninama, nadzorom nad upravljanjem i raspolaganjem nekretninama i izvješćivanjem o postignutim ciljevima.

2. VAŽEĆI PROPISI I AKTI U SVEZI UPRAVLJANJA I RASPOLAGANJA NEKRETNINAMA

2.1. Zakoni i drugi propisi

➤ Zakon o lokalnoj i područnoj (regionalnoj) samoupravi (NN, br. 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12, 19/13 i 137/15)

- Zakon o upravljanju i raspolaganju imovinom u vlasništvu Republike Hrvatske (NN, br. 94/13 i 18/16)
- Uredba o načinima raspolaganja nekretninama u vlasništvu Republike Hrvatske (NN, br. 127/13)
- Uredba o mjerilima i kriterijima dodjele na korištenje nekretnina za potrebe tijela državne uprave ili drugih tijela korisnika državnog proračuna te drugih osoba (NN, br. 127/13)
- Uredba o darovanju nekretnina u vlasništvu Republike Hrvatske (NN, br. 127/13)
- Uredba o metodama procjene tržišne vrijednosti, naknade za osnivanje prava građenja i naknade za osnivanje prava služnosti na nekretninama u vlasništvu Republike Hrvatske (NN, br. 127/13)
- Odluka o prodaji stanova u vlasništvu Republike Hrvatske (NN br. 144/13)
- Zakon o vlasništvu i drugim stvarnim pravima (NN, br. 91/96, 68/98, 137/99, 22/00, 73/00, 129/00, 114/01, 79/06, 141/06, 146/08, 38/09, 153/09, 143/12 i 152/14)
- Zakon o obveznim odnosima (NN, br. 35/05, 41/08, 125/11 i 78/15)
- Zakon o zemljišnim knjigama (NN, br. 91/96, 68/98, 137/99, 114/01, 100/04, 107/07, 152/08, 126/10, 55/13, 60/13)
- Zakon o prodaji stanova na kojima postoji stanarsko pravo (NN, br. 43/92, 69/92, 87/92, 25/93, 26/93, 48/93, 2/94, 44/94, 47/94, 58/95, 103/95, 11/96, 76/96, 111/96, 11/97, 103/97, 119/97, 68/98, 163/98, 22/99, 96/99, 120/00, 94/01 i 78/02)
- Uredba o načinu utvrđivanja cijena stana i garaže (NN, br. 35/92, 72/92, 83/93 i 110/93)
- Zakon o najmu stanova (NN, br. 91/96, 48/98, 66/98 i 22/06)
- Uredba o uvjetima i mjerilima za utvrđivanje zaštićene najamnine (NN, br. 40/97 i 117/05)
- Zakon o prostornom uređenju i gradnji (NN, br. 76/07, 38/09, 55/11, 90/11, 50/12, 55/12, 80/13 i 78/15)
- Zakon o postupanju s nezakonito izgrađenim zgradama (NN, br. 86/12 i 143/13)
- Zakon o zaštiti i očuvanju kulturnih dobara (NN, br. 69/99, 151/03, 157/03, 100/04, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14 i 98/15)
- Zakon o zaštiti na radu (NN, br. 71/14, 118/14 i 154/14)
- Zakon o javnoj nabavi (NN, br. 90/11, 83/13, 143/13 i 13/14)
- Zakon o arhivskom gradivu i arhivima (NN, br. 105/97, 64/00, 65/09 i 125/11)
- Zakon o državnoj izmjeri i katastru nekretnina (NN, br. 16/07, 152/08, 124/10 i 56/13)
- Zakon o zakupu i kupoprodaji poslovnog prostora (125/11 i 64/15)
- Zakon o komunalnom gospodarstvu (NN, br. 36/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03, 82/04, 110/04, 178/04, 38/09, 79/09, 153/09, 49/11, 84/11, 90/11, 144/12, 94/13, 153/13, 147/14 i 36/15)
- ostali Pravilnici i Uredbe donesene temeljem prethodno navedenih Zakona koji uređuju raspolaganje i upravljanje imovinom u vlasništvu Republike Hrvatske.

2.2. Akti Općine Šodolovci

- Odluka o davanju u zakup poslovnog prostora u vlasništvu Općine Šodolovci ("Službeni glasnik Općine Šodolovci" broj 4/09)
- Odluka o uvjetima, načinu i postupku gospodarenja nekretninama u vlasništvu Općine Šodolovci ("Službeni glasnik Općine Šodolovci" broj 2/16)

1. ANALIZA STANJA NEKRETNINA I POSTOJEĆI MODEL UPRAVLJANJA I RASPOLAGANJA NEKRETNINAMA

1.1. Analiza stanja nekretnina

Portfelj imovine Općine Šodolovci sadrži slijedeće pojavne oblike:

- poljoprivredno zemljište,
- građevinsko zemljište,
- poslovni prostori u vlasništvu općine,
- nerazvrstane ceste, jarci, kanali, močvarno neplodno zemljište, putevi,
- zgrada općine te zgrade društvenih domova i kuća oproštaja u naseljima općine,
- prihodi općinskog proračuna koji se ostvaruju na temelju naplaćivanja naknada za korištenje općinske imovine (pravo služnosti, koncesijske naknade, zakup poslovnog prostora i poljoprivrednog zemljišta),
- sportski objekti u vlasništvu općine,
- novac i novčani ekvivalenti,
- elektronička i računalna oprema,
- potraživanja općine prema drugima,
- službena vozila,
- poslovni udio u trgovačkom društvu čiji je osnivač,
- komunalna oprema,
- ostali pojavni oblici imovine u vlasništvu Općine Šodolovci.

1.2. Postojeći model upravljanja i raspolaganja nekretninama

Upravljanje nekretninama podrazumijeva slijedeće aktivnosti:

- provedbu postupaka potrebnih za upravljanje nekretninama,
- sudjelovanje u oblikovanju prijedloga prostornih rješenja za nekretnine,
- tekuće i investicijsko održavanje nekretnina,
- reguliranje vlasničkopravnog statusa nekretnine,
- ustupanje na korištenje nekretnine udrugama i proračunskim korisnicima koji obavljaju svoje djelatnosti na području općine,
- obavljanje i drugih aktivnosti i poslova sukladno propisima koji uređuju vlasništvo i druga stvarna prava.

Raspolaganje nekretninama se odnosi na:

- prodaju,
- davanje u zakup ili najam,
- osnivanje prava građenja,
- dokapitalizaciju trgovačkih društava unošenjem nekretnina u temeljni kapital istih,
- darovanje,
- zamjenu,
- osnivanje založnog prava i prava služnosti na nekretnini,
- razvrgnuće suvlasničke zajednice nekretnina,
- zajedničku izgradnju ili financiranje izgradnje i
- druge načine raspolaganja.

1.2.1. Poljoprivredna i građevinska zemljišta

U Registru nekretnina koji je sastavni dio ove Strategije vidljive su katastarske čestice poljoprivrednog i građevinskog zemljišta u vlasništvu Općine Šodolovci.

1.2.2. Poslovni prostori

Općina Šodolovci raspolaže sa ukupno 11 poslovnih prostora smještenih u naseljima Šodolovci, Petrova Slatina, Ada, Palača, Silaš i Koprivna. Dva poslovna prostora u Šodolovcima dana su u zakup tvrtkama Narodni trgovački lanac d.o.o. i Z-A promet j.d.o.o. Treći poslovni prostor u Šodolovcima površine 120 m² koristi Općina za svoje potrebe. Narodni trgovački lanac d.o.o. poslovni prostor koristi kao maloprodajnu trgovinu dok Z-A promet j.d.o.o. koristi prostor za obavljanje ugostiteljske djelatnosti. Poslovni prostor u naselju

Koprivna koristi Komunalno trgovačko društvo Šodolovci d.o.o. čiji je osnivač i jedini vlasnik Općina Šodolovci. Poslovni prostor u Adi, površine 40m² koristi udruga žena "Seoska idila" bez plaćanja zakupnine. Poslovni prostor u naselju Silaš je putem javnog natječaja dodijeljen u zakup trgovačkom obrtu "STESA". Preostali poslovni prostori ukupne površine 300m² su trenutno izvan uporabe.

1.2.3. Nerazvrstane ceste, poljski putevi, jarci i kanali

Ova imovina je također popisana po katastarskim česticama što je vidljivo iz Registra nekretnina. U slijedećoj tablici navedene su nerazvrstane ceste po količini i naseljima Općine.

Tablica br. 1: Nerazvrstane ceste po naseljima Općine Šodolovci

Opis	Količina (m)
Nerazvrstane ceste Koprivna	1.005
Nerazvrstane ceste Šodolovci	1.516
Nerazvrstane ceste Paulin Dvor	525
Nerazvrstane ceste Ada	1.570
Nerazvrstane ceste Petrova Slatina	2.112
Nerazvrstane ceste Palača	1.564
Nerazvrstane ceste Silaš	3.847
UKUPNO:	12.139

Izvor: Popis dugotrajne imovine na dan 31.12.2015.g.

Nerazvrstane ceste i poljski putevi su svakodnevno u funkciji, a održavanje istih kao i kanala povjereno je Komunalnom trgovačkom društvu Šodolovci d.o.o. čiji je jedini osnivač i vlasnik Općina Šodolovci.

1.2.4. Zgrade Društvenih domova u naseljima Općine

Uz poslovni prostor koji koristi Komunalno trgovačko društvo Šodolovci d.o.o. je i prostorija koju koriste mještani naselja Koprivna prilikom održavanja različitih kulturnih i društvenih manifestacija kao i obavljanja sahrana i parastosa za pokojnike. Prostorije Društvenih domova u naseljima Paulin Dvor, Petrova Slatina, Ada, Palača i Silaš također koriste mještani naselja kao i članovi postojećih udruga.

1.2.5. Sportski objekti u vlasništvu Općine

U vlasništvu općine Šodolovci su i četiri sportska objekta smještena u naseljima Šodolovci, Ada, Palača i Silaš. Prostorije sportskog objekta u Palači koriste članovi NK „Palača“. Sportski objekti u ostalim prethodno navedenim naseljima nisu kontinuirano u upotrebi budući da u tim naseljima nema registriran niti jedan nogometni klub.

2. VIZIJA I SMJERNICE ZA UPRAVLJANJE I RASPOLAGANJE NEKRETNINAMA 2016. – 2019.g.

Vizija Općine Šodolovci je stvoriti kvalitetan sustav upravljanja i raspolaganja nekretninama u vlasništvu Općine uz istovremenu optimalizaciju troškova poslovanja. Cilj ove Strategije je odrediti smjernice i aktivnosti koje će pomoći u realizaciji kvalitetnog sustava upravljanja i raspolaganja nekretninama u vlasništvu Općine.

Glavnina ciljeva i smjernica navedenih u Strategiji nastojat će se realizirati u razdoblju od 2016. – 2020.g. uz pretpostavku osiguranja dovoljnih financijskih sredstava i drugih resursa potrebnih za njihovu realizaciju dok će se dio istih moći realizirati samo u dugoročnom roku.

Smjernice i aktivnosti za stvaranje kvalitetnog sustava upravljanja i raspolaganja nekretninama u vlasništvu Općine su:

- Srediti vlasničku dokumentaciju i imovinskopravne odnose, provesti potrebne upise u zemljišne knjige i druge javne registre i očevidnike te uskladiti podatke katastra i zemljišnih knjiga,
- Staviti u funkciju neaktivna poljoprivredna i gospodarska zemljišta davanjem u zakup ili prodajom putem javnog natječaja
- Povećati godišnje prihode od zakupa poslovnih prostora stavljanjem u funkciju 5 poslovnih prostora koji se trenutno ne koriste, a

čija ukupna površina iznosi 300m²

- Dodatnim ulaganjima u Društvene domove stvoriti dobre uvjete za učestalijim korištenjem prostorija istih od strane mještana i udruga osnovanih na području Općine
- Poticati osnivanje nogometnih klubova u naseljima koji imaju sportske objekte kako bi isti bili kontinuirano u funkciji
- Napraviti analizu prihoda i rashoda po svakoj nekretnini te donijeti odluku o svrhovitosti zadržavanja pojedinih nekretnina u portfelju radi boljeg iskorištavanja nekretnina
- Dograditi registar nekretnina za cjelovitu i sistematiziranu evidenciju nekretnina u vlasništvu Općine
- Ostvarivati principe mjerljivosti rezultata u upravljanju nekretninama.

Za prethodno određene smjernice Godišnjim planom upravljanja i raspolaganja nekretninama u vlasništvu Općine definirat će se aktivnosti kojima će se kroz određeno razdoblje uspostaviti kvalitetan sustav upravljanja i raspolaganja nekretninama. Definirane aktivnosti će se prilagođavati obvezama iz propisa, a prema potrebi i poslovne prakse kao i financijskim mogućnostima odnosno administrativno – tehničkim kapacitetima Općine.

5. ZAKLJUČAK

Rezultati analize postojećeg modela upravljanja i raspolaganja nekretninama nisu zadovoljavajući budući da je za veći broj nekretnina potrebno kompletirati vlasničku dokumentaciju i srediti zemljišnoknjižne upise te utvrditi stanje nekretnina na terenu. Potrebno je izvršiti tržišnu procjenu nekretnina, utvrditi troškove i potrebna ulaganja (tekuća i investicijska) te moguće prihode od nekretnina. Sve prethodno navedeno značajno će unaprijediti postojeći model upravljanja i raspolaganja nekretninama te isti uskladiti s najnovijim propisima koji uređuju upravljanje i raspolaganje državnom imovinom.

PRILOG 1

REGISTAR NEKRETNINA

Na temelju članka 35. stavak 2. Zakona o vlasništvu i drugim stvarnim pravima („Narodne novine broj“ 91/96, 68/98, 137/99, 22/00, 73/00, 129/00, 114/01, 79/06, 141/06, 146/08, 38/09, 153/09, 143/12 i 152/14) i članka 31. Statuta Općine Šodolovci („Službeni glasnik Općine Šodolovci“ broj 03/09 i 2/13), Općinsko vijeće Općine Šodolovci na 17. sjednici održanoj 29. ožujka 2016. godine donosi

ODLUKU

o uvjetima, načinu i postupku gospodarenja nekretninama u vlasništvu Općine Šodolovci

UVODNA ODREDBA

Članak 1.

Ovom Odlukom određuju se način, uvjeti i postupak raspolaganja nekretninama u vlasništvu Općine Šodolovci (dalje u tekstu: Općina). Općinski načelnik Općine, odnosno Općinsko vijeće sukladno Zakonu i Statutu Općine te ovoj Odluci upravljaju nekretninama u vlasništvu Općine.

Članak 2.

Općinski načelnik odlučuje o stjecanju i otuđivanju imovine Općina čija pojedinačna vrijednost ne prelazi 0,5% iznosa prihoda bez primitaka ostvarenih u godini koja prethodi godini u kojoj se odlučuje o stjecanju i otuđivanju imovine, a najviše do 1.000.000,00 (jedan milijun) kuna, te ako je stjecanje i otuđivanje imovine planirano u Proračunu Općine, a isto je provedeno u skladu sa zakonom i ostalim pozitivnim propisima.

Općinsko Vijeće Općine Šodolovci (dalje u tekstu: Općinsko Vijeće) odlučuje o stjecanju i otuđenju imovine čija ukupna vrijednost prelazi 0,5%, odnosno čija je pojedinačna vrijednost veća od 1.000.000,00 (jedan milijun) kuna, od iznosa prihoda iz stavka 2. ovog članka.

RASPOLAGANJE IMOVINOM

Članak 3.

Općinski načelnik i Općinsko Vijeće imovinom Općine raspolažu pažnjom dobrog gospodara po načelima zakonitosti, svrsishodnosti i štedljivosti u cilju stvaranja uvjeta za gospodarski razvitak Općine, za osiguranje društvenih, komunalnih i drugih interesa te za probitak i socijalnu sigurnost stanovnika Općine.

Članak 4.

Upravljanje imovinom podrazumijeva umijeće gospodarenja s ciljem očuvanja i povećanja vrijednosti imovine. Stjecanje i otuđivanje imovine obuhvaća prodaju, kupnju, darovanje te zaključivanje drugih pravnih poslova koji važećim propisima nisu zabranjeni, o čemu se donosi pojedinačni akt. Upravljanje, stjecanje i otuđivanje imovine provodi se skladno zakonskim propisima, Statutom Općine Šodolovci i ovom Odlukom.

Članak 5.

Raspolaganje nekretninama u smislu ove Odluke odnosi se na:

- prodaju,
- davanje u zakup ili najam,
- kupnja nekretnine za korist Općine,
- zamjena,
- darovanje,
- razvrgnuće suvlasničke zajednice nekretnina.

Članak 6.

Odluku o raspisivanju javnog natječaja, uvjetima natječaja i početnoj cijeni, ovisno o vrijednosti nekretnine, donosi Općinsko vijeće odnosno Općinski načelnik.

Odluka iz stavka 1. ovoga članka donosi se nakon što vještak provede vještačenje i utvrdi početnu odnosno tržišnu cijenu nekretnine.

Prodaja nekretnine

Članak 7.

Nekretnine u vlasništvu Općine Šodolovci prodaju se:

- javnim nadmetanjem, koje se provodi kao javno raspolaganje prema unaprijed objavljenim uvjetima, pri čemu se ugovor sklapa s ponuditeljem koji ispunjava uvjete i ponudi najvišu cijenu iznad početne cijene,
- javnim prikupljanjem ponuda, koje se provodi kao poziv na predaju ponuda, koji je upućen neodređenom ili određenom krugu osoba, i to prema unaprijed određenim uvjetima
- iznimno neposrednom pogodbom.

Članak 8.

Oglas o javnom natječaju objavljuje se u Narodnim novinama i na web stranicama Općine.

Članak 9.

Oglas o javnom natječaju sadržava:

- opis nekretnine (oznaka adrese nekretnine i zemljišnoknjižnih podataka),
- početnu cijenu nekretnine,
- rok za podnošenje ponuda,
- visinu jamčevine i oznaku računa na koji se uplaćuje,
- obavijest da je javno nadmetanje objavljeno na web stranicama Općine,
- podatke o otvaranju ponuda,
- kriterije za izbor ponude,
- kriterije za smanjenje cijene, ako je primjenjivo,
- odredbu da se nekretninama raspolaže u stanju »viđeno-kupljeno«,
- podatke za predaju ponude.

Članak 10.

U oglasu o javnom natječaju, uz navedeno u članku 9. ove Odluke, od ponuditelja će se zatražiti da dostavi i sljedeće:

- dokumentaciju koja sadržava osnovne podatke o ponuditelju, uz dostavu odgovarajućih dokaza (OIB, dokaz o prebivalištu odnosno sjedištu ponuditelja, dokaz o državljanstvu odnosno podatke iz sudskog registra i dr.),
- dokaz da nema dugovanja prema Općini Šodolovci,

- dokaz o izvršenoj uplati jamčevine,
- izjavu da u cijelosti prihvaća uvjete natječaja.

Članak 11.

Osobe koje namjeravaju sudjelovati u javnom nadmetanju ili u postupku javnog prikupljanja ponuda, dužne su uplatiti jamčevinu, kako slijedi:

- za nekretnine čija je početna vrijednost do 1.000.000,00 kuna, u iznosu od 10% utvrđene početne vrijednosti,
- za nekretnine čija je početna vrijednost veća od 1.000.000,00 kuna do 100.000.000,00 kuna, u iznosu od 5% utvrđene početne vrijednosti.

Nakon odabira ponuditelja jamčevina će se odabranom ponuditelju uračunavati u kupoprodajnu cijenu, a ostalim ponuditeljima Jedinствени upravni odjel Općine Šodolovci vratiti će jamčevinu nakon odabira najpovoljnije ponude.

Članak 12.

Općinsko vijeće odnosno Općinski načelnik, ovisno o vrijednosti nekretnine, odlukom iz st. 1. čl. 6. ove Odluke, imenovat će Povjerenstvo za odabir najpovoljnijeg ponuditelja.

Povjerenstvo obavlja poslove prikupljanja i otvaranja ponuda, sastavlja zapisnik o otvaranju ponuda, zapisnik o pregledu i ocjeni ponuda te dostavlja prijedlog odluke Općinskom vijeću odnosno Općinskom načelniku.

Povjerenstvo za provedbu javnog natječaja ponuda ima tri člana.

Članak 13.

Najpovoljnijim ponuditeljem smatra se ponuditelj koji ponudi najvišu cijenu, pod uvjetom da ispunjava i sve druge uvjete natječaja. U slučaju odustanka prvog najboljeg ponuditelja, najboljim ponuditeljem smatra se sljedeći ponuditelj koji je ponudio najvišu cijenu.

Članak 14.

Odluku o odabiru najpovoljnijeg ponuditelja donijeti će isto tijelo koje donosi odluku iz st. 1. čl. 6. ove Odluke.

Članak 15.

Općinski načelnik sklopit će u ime Općine ugovor s najboljim ponuditeljem nakon donošenja odluke o odabiru najboljeg ponuditelja.

Članak 16.

Nekretnine se, iznimno, mogu prodati neposrednom pogodbom i po tržišnoj vrijednosti i ukoliko vlasništvo na nekretnini stječe:

- Republika Hrvatska i jedinice lokalne i područne (regionalne) samouprave, te pravne osobe u vlasništvu ili pretežitom vlasništvu Republike Hrvatske, odnosno pravne osobe u vlasništvu ili pretežitom vlasništvu Općine, ako je to u interesu općeg gospodarskog i socijalnog napretka Općine;
- osoba kojoj je dio zemljišta potreban za formiranje neizgrađene građevne čestice u skladu s lokacijskom dozvolom ili detaljnim planom uređenja, ako taj dio ne prelazi 20% površine planirane građevne čestice;
- osoba koja je na zemljištu u svom vlasništvu, bez građevinske dozvole ili drugog odgovarajućeg akta nadležnog tijela državne uprave, izgradila građevinu u skladu s detaljnim planom uređenja ili lokacijskom dozvolom, a nedostaje joj do 20% površine planirane građevne čestice, pod uvjetom da u roku od godine dana od dana sklapanja kupoprodajnog ugovora ishodi građevinsku dozvolu, te
- u drugim slučajevima kada je to propisano zakonom.

Članak 17.

Iznimno, neposrednom pogodbom i po tržišnoj cijeni mogu se prodati nekretnine i u slučajevima razrješavanja spornih imovinskopravnih odnosa između Općine i trećih osoba (primjerice građenje na tuđem zemljištu i sl.), u slučajevima kad su ispunjeni uvjeti za izvlaštenje po propisima o izvlaštenju i sl.

Davanje u zakup ili najam

Članak 18.

Nekretnine u vlasništvu Općine mogu se dati u zakup fizičkim i pravnim osobama u svrhu njihova privremenog korištenja. Nekretnine u vlasništvu Općine daju se u zakup putem javnog natječaja, ako drugačije nije propisano drugim aktom.

Kupnja nekretnine za korist Općine

Članak 19.

Odluku o kupnji nekretnine za korist Općine donosi tijelo ovlašteno za raspolaganje nekretninama u vlasništvu Općine, a ovisno o vrijednosti nekretnine koju se namjerava kupiti.

Općinski načelnik sklapa ugovor o kupoprodaji, a sredstva za kupnju nekretnine moraju biti prethodno osigurana na odgovarajućoj poziciji Proračuna Općine Šodolovci.

Nekretnina se može kupiti na natječaju, a iznimno neposrednom pogodbom, odgovarajućom primjenom odredaba članka 16. i 17. ove Odluke.

Zamjena nekretnina

Članak 20.

Nekretnine u vlasništvu Općine mogu se zamijeniti s nekretninama u vlasništvu drugih osoba, kad nadležno tijelo koje raspolaže nekretninama ocijeni da je takav način raspolaganja u interesu Općine.

Odluku o zamjeni nekretnina donosi tijelo ovisno o vrijednosti nekretnine.

Općinski načelnik sklapa ugovor o zamjeni.

Prije donošenja odluke nadležnog tijela o zamjeni odabrani ovlašteni sudski vještak obaviti će procjenu nekretnina koje se zamjenjuju na odgovarajući način.

Darovanje nekretnina

Članak 21.

Nekretnine u vlasništvu Općine mogu se darovati trgovačkim društvima čiji je Općina jedini osnivač i vlasnik te ustanovama čiji je jedan od osnivača Općina Šodolovci.

Nekretnine iz stavka 1. ovoga članka mogu se darovati u svrhu:

- ostvarenja projekata koji su od osobitog značenja za gospodarski razvoj, poput izgradnje poduzetničkih zona i drugih sličnih projekata
- ostvarenja projekata koji su od općeg javnog ili socijalnog interesa, poput izgradnje škola, dječjih vrtića, bolnica, domova zdravlja, ustanova socijalne skrbi, provođenja programa deinstitutionalizacije osoba s invaliditetom, groblja, za izgradnju sportskih objekata i drugih sličnih projekata, i

- izvršenja obveza Općine Šodolovci.

Svaki zahtjev za darovanje mora biti potkrijepljen potpunom dokumentacijom koja uključuje jasan projekt sa svim potrebnim dozvolama i suglasnostima nadležnih tijela, osiguranim financiranjem projekta te mišljenjem o usklađenosti projekta s dokumentom prostornog uređenja.

Članak 22.

Nekretnine se mogu darovati i drugim fizičkim i pravnim osobama ako tijela ovlaštena za upravljanje nekretninama u vlasništvu Općine posebnom odlukom utvrde da je to u interesu Općine Šodolovci, a osobito ako se predmetnim darovanjem potiče gospodarski napredak, socijalno blagostanje građana i briga za gospodarski razvitak svih krajeva Općine.

Razvrgnuće suvlasničke zajednice nekretnina

Članak 23.

Suvlasnička zajednica na nekretninama između Općine Šodolovci i drugih osoba razvrgnut će se fizičkom diobom kad je to moguće, odnosno isplatom u slučajevima propisanim zakonom i po tržišnoj cijeni.

Iznimno, suvlasnička zajednica može se razvrgnuti isplatom i po tržišnoj cijeni i u slučajevima kad je fizička dioba moguća ili se ne radi o slučajevima razvrgnuća obvezatnom isplatom propisanim zakonom, ako je to gospodarski opravdano za Općinu.

Odluku o razvrgnuću i načinu razvrgnuća donosi nadležno tijelo ovisno o vrijednosti suvlasničkog dijela nekretnine Općine.

Općinski načelnik sklapa ugovor o razvrgnuću.

Prije donošenja odluke nadležnog tijela iz stavka 3. ovoga članka odabrani ovlašteni sudski vještak, obaviti će procjenu tržišne vrijednosti nekretnine na odgovarajući način.

PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 24.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Općine Šodolovci“.

KLASA: 940-01/16-01/1

URBROJ: 2121/11-16-1

Šodolovci, 29. ožujka 2016.

PREDSJEDNIK OPĆINSKOG VIJEĆA
Tomislav Starčević, v.r.

Na temelju članka 20. stavak 1. Zakona o održivom gospodarenju otpadom („Narodne novine“ broj 94/13) i članka 46. Statuta Općine Šodolovci („Službeni glasnik Općine Šodolovci“ 3/09 i 2/13), općinski načelnik Općine Šodolovci podnosi Općinskom vijeću Općine Šodolovci sljedeće

IZVJEŠĆE

o izvršenju Plana gospodarenja otpadom Općine Šodolovci za 2015. godinu

UVOD

Plan gospodarenja otpadom Općine Šodolovci izrađen je 2009. godine, a isti je prihvaćen od Općinskog vijeća Općine Šodolovci.

Potkraj 2015. godine Općina Šodolovci započela je postupak izrade novog Plana gospodarenja otpadom i njegovo konačno usvajanje očekuje se tijekom prve polovice 2016. godine.

Prema odredbama Zakona o održivom gospodarenju otpadom, jedinica lokalne samouprave u obvezi je dostaviti godišnje izvješće o provedbi Plana jedinici područne (regionalne) samouprave do 31. ožujka tekuće godine za prethodnu kalendarsku godinu i objaviti ga u svom službenom glasniku.

SKUPLJANJE I DEPONIRANJE KOMUNALNOG OTPADA

Ugovor o koncesiji za sakupljanje, odvoz i odlaganje komunalnog otpada sklopljen je 14. svibnja 2012. godine na rok od pet godina i to s tvrtkom Mull trans d.o.o., nakon što je prethodno istekao Ugovor o koncesiji za sakupljanje odvoz i odlaganje komunalnog otpada, potpisan s tvrtkom Eko Flor Plus.

S tvrtkom Mull trans d.o.o. potpisan je Aneks Ugovora o koncesiji za sakupljanje, odvoz i odlaganje komunalnog otpada te je općina započela s postupkom odvajanja posebnih kategorija otpada. Dogovoreno je prikupljanje, odvoz i odlaganje papira i plastike putem posebnih vrećica jednom mjesečno. Općina je nabavila i izvršila podjelu posebnih vrećica (žutih za plastiku i plavih za papir) za domaćinstva.

Otpad se sakuplja putem plastičnih posuda i posebnih vrećica, a zbrinjava se na deponijama. Obračun troškova gospodarenja otpadom vrši se temeljem volumena preuzete kante.

Prema podacima koncesionara Mull trans d.o.o. na području Općine Šodolovci za razdoblje od 01.01.2015. do 31.12.2015. godine sakupljanjem komunalnog otpada obuhvaćeno je 438 domaćinstva te 8 pravnih osoba.

U četiri naselja Općine, Šodolovcima, Adi, Petrovoj Slatini i Silašu postavljeni su zeleni otoci za odvojeno sakupljanje papira, te se u 2015. godini u ta četiri naselja provodila mjera odvojenog prikupljanja otpada i to papira. Dva puta godišnje koncesionar vrši odvoz glomaznog otpada u svim naseljima Općine Šodolovci i to na način da se u naseljima Silaš i Šodolovci postave posebni otvoreni kontejneri za sakupljanje glomaznog otpada, zapremine cca 20 m³ (8 metara dužine i 3 metra širine), koji se potom odvoze i otpad se odlaže.

U 2015. godini na području Općine Šodolovci iz domaćinstava i uslužnih djelatnosti prikupljeno je ukupno 296,54 t miješanog komunalnog otpada, koji je odložen na odlagalištu „Doroslov“ iz Donjeg Miholjca, prilikom čega je i glomazni (krupni) otpad zbrinut na istom odlagalištu.

Tijekom 2015. godine prikupljeno je 1,9 t glomaznog otpada koji je u količini od 0,4 t odložen na odlagalištu „Petrovačka dola“ iz Vukovara te u količini od 1,5 t na odlagalištu „Doroslov“ iz Donjeg Miholjca.

Posebne kategorije otpada papir i plastika prikupljeni su u slijedećim količinama; ambalaža od papira i kartona u količini od 4,9 t, ambalaža od plastike u količini od 2,23 t. Plastike je prikupljeno u količini od 1,09 t, a papira i kartona 2,23 t.

Sakupljene posebne kategorije otpada i građevinskog otpada prosljeđuju se na daljnji postupak recikliranja i uporabe.

Deponije na području Općine Šodolovci se povremeno čiste i saniraju, kako bi bile u zadovoljavajućem stanju te kako ne bi došlo do prijetnji za onečišćenje i okoliš. Proračunom za 2016. godinu predviđena su novčana sredstva za saniranje divljih deponija.

Na području općine Šodolovci nema većih problema s komunalnim otpadom, ali se i oni koji se pojave rješavaju u skladu s Planom gospodarenja otpadom Općine Šodolovci na zadovoljavajući način i nema opasnosti po zagađenje i onečišćenje. Ostale vrste otpada, poput na primjer građevinskog, nisu opasne, no i na njih se treba obratiti posebna pozornost kako se ne bi pretvorile u još veći problem.

Također, postupajući u skladu s odredbama Zakona o održivom gospodarenju otpadom općine Šodolovci, Općina Šodolovci je izvršila Izmjene i dopune Prostornog plana uređenja općine Šodolovci, te je istima predviđena lokacija za izgradnju reciklažnog dvorišta.

KLASA: 363-02/16-01/2

URBROJ: 2121/11-16-4

Šodolovci, 14. ožujka 2016.

OPĆINSKI NAČELNIK:

dipl. ing. Mile Zlokapa, v.r.

Na temelju članka 4. stavka 3. Zakona o službenicima i namještenicima u lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine broj 86/08 i 61/11) i članka 46. Statuta Općine Šodolovci („službeni glasnik Općine Šodolovci“ broj 3/09 i 2/13) Općinski načelnik Općine Šodolovci dana 25. ožujka 2016. godine donosi

PRAVILNIK

o izmjenama i dopunama Pravilnika o unutarnjem redu

Jedinstvenog-upravnog odjela Općine Šodolovci

Članak 1.

U Pravilniku o unutarnjem redu Jedinstvenog-upravnog odjela Općine Šodolovci (KLASA: 120-01/10-01/1, URBROJ: 2121/11-10-1 od 18. listopada 2010. godine) iza članka 40. dodaje se novi članak 41. koji glasi:

„Službenik i namještenik koji napuštaju službu imaju pravo na otpremninu u visini od četiri proračunske osnovice.

Otpremnina iz prethodnog članka isplatit će se službeniku u dva jednaka mjesečna obroka počevši od prvog slijedećeg mjeseca nakon prestanka službe.“

Članak 2.

Dosadašnji članci 41., 42., 43., 44., 45. postaju članci 42., 43., 44., 45. i 46.

Članak 3.

Ovaj Pravilnik o izmjenama i dopunama Pravilnika o unutarnjem redu Jedinostvenog-upravnog odjela Općine Šodolovci stupa na snagu osmog dana od dana objave.

Ovaj Pravilnik objavit će se u službenom glasniku Općine Šodolovci.

KLASA: 023-01/16-01/1

URBROJ: 2121/11-16-1

Šodolovci, 25. ožujka 2016.

NAČELNIK OPĆINE:

dipl. ing. Mile Zlokapa, v.r.
