

SLUŽBENI GLASNIK MEĐIMURSKE ŽUPANIJE

Broj 9 - 2011. - Godina XIX.

Čakovec, 5. svibnja 2011.

“Službeni glasnik Međimurske županije” izlazi po potrebi

SADRŽAJ

MEDIMURSKA ŽUPANIJA

AKTI ŽUPANA

35. Odluka o promjeni naziva Srednje škole Prelog u Prelogu 698

OPĆINA DEKANOVEC

AKTI OPĆINSKOG VIJEĆA

4. Odluka o komunalnom redu na području Općine Dekanovec 698
5. Razmatranje stanja sustava zaštite i spašavanja Općine Dekanovec u 2010. godini 713

OPĆINA DONJI KRALJEVEC

AKTI OPĆINSKOG VIJEĆA

25. Izvršenje Proračuna Općine Donji Kraljevec do 31.12.2010. godine 714
26. Odluka o donošenju III. izmjene i dopune Prostornog plana uređenja Općine Donji Kraljevec 721
27. Odluka o raspisivanju javnog natječaja za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Donji Kraljevec 734
28. Odluka o naknadi za razvoj 736
29. Odluka o sufinanciranju vlasnika parcela za potrebe katastarske izmjere na području k.o. Donji Kraljevec 736

OPĆINA OREHOVICA

AKTI OPĆINSKOG VIJEĆA

12. Odluka o komunalnom doprinosu na području Općine Orešovica 737

13. Odluka o porezima Općine Orešovica 739
14. Odluka o izradi Izmjene i dopune Prostornog plana uređenja Općine Orešovica (“Službeni glasnik Međimurske županije”, broj 4/06) 741
15. Odluka o prihvatanju Izvješća o obavljenoj finansijskoj reviziji Općine Orešovica za 2010. godinu 743
16. Odluka o prihvatanju Plana motrenja, čuvanja i ophodnje otvorenog prostora u predžetvenoj i žetvenoj sezoni u 2011. godini 743

OPĆINA SELNICA

AKTI OPĆINSKOG VIJEĆA

1. Godišnji izvještaj o izvršenju Proračuna Općine Selnica za 2010. godinu 744
2. Odluka o izradi Izmjene i dopune Prostornog plana uređenja Općine Selnica 761
3. Odluka o izradi Detaljnog plana uređenja stambenog područja “Pri stezaj” u Gornjem Zebancu 764
4. Zaključak o prihvatanju Izvješća općinskog načelnika za razdoblje od 01. 04. 2010. do 31.12.2010. godine 766
5. Izvješće o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture u Općini Selnica za 2010. godinu 766
6. Izvješće o izvršenju Programa održavanja komunalne infrastrukture na području Općine Selnica u 2010. godini 767

MEĐIMURSKA ŽUPANIJA

AKTI ŽUPANA

35.

Temeljem članka 27. Zakona o ustanovama ("Narodne novine", broj 76/93, 29/97 - ispravak, 47/99 - ispravak i 35/08), članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. točke 21. Poslovnika o načinu rada župana Međimurske županije ("Službeni glasnik Međimurske županije", broj 27/10), župan Međimurske županije je 3. svibnja 2011. godine, donio

ODLUKU o promjeni naziva Srednje škole Prelog u Prelogu

Članak 1.

Ovom Odlukom mijenja se naziv Srednje škole Prelog u Prelogu, tako da novi naziv Škole glasi: SREDNJA ŠKOLA PRELOG.

Članak 2.

Stupanjem na snagu ove Odluke Škola je obvezna izvršiti promjenu naziva u sudsakom registru i svim pravnim aktima i dokumentima Škole.

Članak 3.

Odluka Školskog odbora Srednje škole Prelog u Prelogu o prijedlogu promjene naziva Škole, čini sastavni dio ove Odluke.

Članak 4.

Ova Odluka stupa na snagu danom objave u "Službenom glasniku Međimurske županije".

KLASA: 602-03/11-02/2
URBROJ: 2109/1-01-11-2
Čakovec, 3. svibnja 2011.

ŽUPAN
Ivan Perhoč, v. r.

OPĆINA DEKANOVEC

AKTI OPĆINSKOG VIJEĆA

4.

Na temelju članka 16. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, 178/04, 38/09 i 79/09) i članka 16. Statuta Općine Dekanovec ("Službeni glasnik Međimurske županije", broj 6/09), Općinsko vijeće Općine Dekanovec na 17. sjednici održanoj 20. travnja 2011. godine, donijelo je

ODLUKU o komunalnom redu na području Općine Dekanovec

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom se propisuje komunalni red i mjere za njegovo provođenje na području Općine Dekanovec, a naročito odredbe o: uređenju naselja, održavanju čistoće i čuvanju javnih površina, korištenju javnih površina, skupljanju, odvozu i postupanju sa skupljenim komunalnim otpadom, uklanjanju snijega i leda, uklanjanju protupravno postavljenih predmeta, mjere za provođenje komunalnog reda i kaznene odredbe.

Članak 2.

Javnim površinama u smislu ove Odluke smatraju se:

- javno-prometne površine (ulice, ceste, trgovi, nogostupi, javni prolazi, mostovi, parkirališta, stajališta javnog prijevoza, pješačke i druge staze na zelenim površinama, cestovni jarci i drugo),

- javne zelene površine (parkovi, šume, šetališta, drvoredi, živice, grmlja, cvjetnjaci, travnjaci, dječja igrališta, posude s ukrasnim biljem na javnim površinama, zelene površine uz javne građevine, uz javno prometne površine, uz stambene, poslovne i druge građevine, stabla i drugo),
- prostori uz groblja, spomen područja, sajmovi i tržnice na malo i slični prostori.

II. UREĐENJE NASELJA

Članak 3.

Pod uređenjem naselja smatra se uređenje vanjskih dijelova građevina, izloga, ograda, postavljanje i održavanje javne rasvjete, komunalnih objekata i komunalne opreme, postavljanje reklama, natpisa, korištenje javnih površina u svrhu postavljanja raznih predmeta i slično.

1. Uređenje vanjskih dijelova građevina

Članak 4.

Vlasnici ili korisnici građevnih objekata obvezi su vanjske dijelove građevina (pročelja, balkone, terase, ulazna vrata, prozore, podrumske otvore, žljebove i drugo) održavati u ispravnom i funkcionalnom stanju.

Članak 5.

Sve naprave (reklame, klima uređaji i drugo) na vanjskim dijelovima građevine koje su van gabarita te građevine, a građevina graniči s javnom površinom mogu se postavljati samo uz suglasnost Jedinствenog upravnog odjela Općine Dekanovec (u nastavku: JUO) i na način naveden u suglasnosti.

Za postavljanje naprava (reklame, klima uređaji i drugo) unutar područja spomenika kulturne baštine uz zahtjev je potrebno priložiti suglasnost Ministarstva kulture, Konzervatorskog odjela u Varaždinu.

Klima uređaji postavljeni na vanjski dio građevine moraju biti ugrađeni na način da se kondenzat ne ispušta na javnu površinu.

Članak 6.

Imena naselja, ulica i trgova moraju biti označena s natpisnom pločom.

O postavljaju i održavaju natpisnih ploča brine Općina Dekanovec.

Članak 7.

Vlasnici građevina u Općini Dekanovec u obvezi su nabaviti i građevinu obilježiti kućnim brojem.

Brojeve građevina, na zahtjev vlasnika građevine ili po službenoj dužnosti određuje upravno tijelo određeno posebnim propisom.

Pločica s brojem građevine postavlja se na građevini tako daje vidljiva s ulice, odnosno javne površine od koje se pristupa građevini.

Način obilježavanja građevina brojevima propisan je odredbama posebnih propisa.

2. Uređenje ograda, vrtova, voćnjaka i sličnih površina

Članak 8.

Ograde uz javne površine ne smiju biti izvedene od bodljikave žice, te ne smiju prelaziti regulacionu liniju čestice.

Bodljikava žica, šiljci i slično mogu se iznimno postaviti kao dopuna postojeće ograde iznad visine od 190 cm i to tako da ne smetaju prolaznicima i da po svom položaju ne predstavljaju opasnost od ozljeda kod normalnog prolaza.

Ograde uz javno prometne površine u obavezi su održavati u urednom i ispravnom stanju vlasnici ili korisnici.

Članak 9.

Vlasnici ili korisnici vrtova, voćnjaka, vinograda i drugih sličnih površina ispred građevina, kao i neizgrađena građevna zemljišta uz javne površine dužni su iste održavati na način koji omogućava sigurno kretanje pješaka i vozila.

3. Javna rasvjeta

Članak 10.

Javno prometne površine, pješačke i druge staze na javno zelenim površinama u pravilu moraju imati javnu rasvjetu.

Javna rasvjeta mora biti izvedena u skladu sa suvremenom svjetlosnom tehnikom, uzimajući u obzir značaj pojedinih dijelova grada i pojedinih javnih površina, prometa i potrebe gradana.

Rasvjетna tijela moraju biti funkcionalna i estetski oblikovana.

Javnu rasvjetu održava fizička ili pravna osoba kojoj Općina Dekanovec povjeri obavljanje tog posla.

Članak 11.

Zabranjeno je oštećivanje i uništavanje rasvjetalnih stupova i rasvjetalnih tijela.

Na rasvjete stupove mogu se postavljati oglasi, obavijesti, reklame i drugo samo uz odobrenje i u skladu s odobrenjem JUO.

4. Reklame, natpisi, izlozi, zaštitne naprave i plakati

Članak 12.

Na području Općine Dekanovec uz javne površine uz odobrenje JUO i na način naveden u odobrenju JUO mogu se postavljati reklame, reklamne konstrukcije, reklamne ploče, reklamni panoci, zastave, ormarići, plakati, transparenti i drugi prigodni natpisi, oglasni stupovi, oglasni ormarići, oglasni panoci i drugi objekti koji služe informiranju i reklamiranju, te drugi predmeti kao jarboli za zastave, tende, zaštitne naprave na izlozima i putokazi koji se ne smatraju prometnim znakom (u nastavku: reklame i predmeti).

Reklame i predmeti postavljeni najavnim površinama uz javne prometnice na području Općine Dekanovec ne smiju svojim oblikom i položajem zatvarati vidik, sprečavati redovan promet, ugrožavati sigurnost prolaznika i vozača, te umanjivati vidljivost prometnih znakova.

Zabranjeno je postavljanje jambo plakata u centru naselja Dekanovec, groblju i spomen područjima na području Općine Dekanovec.

Reklame i predmete zabranjeno je prljati, oštećivati i uništavati, a dotrajale treba obnoviti, odnosno zamijeniti.

Članak 13.

Zahtjev za postavljanje reklama i predmeta podnosi se JUO.

Uz zahtjev je potrebno priložiti nacrt, tehnički opis i skicu mjesa na kojem se reklama ili predmet postavlja, dokaz o vlasništvu, odnosno korištenju zemljišta ili građevine, a po potrebi i druge dokaze (kopiju katastarskog plana, izvadak iz zemljišne knjige, statički proračun i slično).

Ako se reklama ili predmet postavlja unutar područja spomenika kulturne baštine uz zahtjev je potrebno priložiti suglasnost Ministarstva kulture, Konzervatorskog odjela u Varaždinu.

Članak 14.

O zahtjevu za postavljanje reklama i predmeta odlučuje JUO rješenjem.

Postavljanje reklama i predmeta može se dozvoliti na rok od godinu dana, s tim da se taj rok može produžiti ako pravna ili fizička osoba podnese zahtjev za produženje istog najkasnije 8 dana prije isticanja roka.

Ako su ispunjeni svi uvjeti za postavljanje reklama ili predmeta (posebno urbanistički uvjeti koje Upravni odjel utvrđuje po službenoj dužnosti), rješenjem za postavljanje reklame ili predmeta odredit će se mjesto, način postavljanja, izgled reklame, odnosno predmeta, vrijeme na koje se postavlja, način plaćanja i drugi uvjeti.

Istekom roka na koji je dozvoljeno postavljanje reklame ili predmeta isti se moraju odmah ukloniti.

U protivnom, reklamu ili predmet uklonit će Općina Dekanovec putem treće osobe na trošak osobe kojoj je izdano rješenje za postavku reklame ili predmeta.

Članak 15.

Plakati, oglasi i slične obavijesti (u nastavku: plakati) mogu se postavljati bez suglasnosti JUO samo na oglašnim pločama, stupovima i ormarićima određenim za tu namjenu.

Plakate postavljene izvan mesta navedenih u prethodnom stavku ukloniti će Općina Dekanovec na trošak osobe koja ih je postavila.

Oglasne ploče, stupove i ormariće održava komunalni redar Općine Dekanovec.

Članak 16.

Zabranjuje se postavljanje plakata vezanih uz predizbornu kampanju bez odobrenja JUO, osim na mjestima iz članka 15. stavka 1. ove Odluke.

Plakate postavljene u predizbornoj kampanji dužne su ukloniti političke stranke koje su ih postavile odmah po završetku izbora.

U protivnom, plakate će ukloniti Općina Dekanovec putem treće osobe, a na trošak političke stranke koja ih je postavila.

Članak 17.

Natpisne ploče istaknute na pročeljima građevina nakon prestanka obavljanja djelatnosti dužne su ukloniti pravne ili fizičke osobe koje su ih postavile odmah po iseljenju iz prostora.

U protivnom, natpisne ploče će ukloniti Općina Dekanovec putem treće osobe, a na trošak pravne ili fizičke osobe koja je postavila natpisnu ploču.

Članak 18.

U izlozima građevina se ne smije držati ambalaža ili skladištiti roba.

Izlozi se moraju redovito uređivati, čistiti i održavati.

5. Komunalni objekti i uređaji u javnoj uporabi

Članak 19.

O postavljanju i održavanju klupa, košarica za smeće, nadstreljnice za korisnike javnog prijevoza, vodoskoka, fontana, javnih zdenaca, javnih satova, planova, sa svrhom boljeg snalaženja građana i drugih komunalnih objekata i uređaja u javnoj uporabi brine Općina Dekanovec.

Zabranjuje se šaranje, crtanje, prljanje i svako drugo oštećivanje komunalnih objekata i uređaja u javnoj uporabi.

Članak 20.

Javne telefonske govornice i poštanske sandučiće uz suglasnost JUO mogu postavljati pravne osobe koje obavljaju poslove telekomunikacija i poštanske usluge.

Pravne osobe iz prethodnog stavka dužne su telefonske govornice i poštanske sandučiće držati uredne i u ispravnom stanju, te kvarove uklanjati u najkraćem mogućem roku.

6. Parkirališta

Članak 21.

Klupe i ostali predmeti, te nasadi koji se nalaze na autobusnim stajalištima moraju biti čisti, ispravni i uredni.

Dotrajale i oštećene predmete i nasade vlasnici - korisnici prostora ili osoba kojoj je povjereno održavanje tih prostora trebaju odmah ukloniti, te zamijeniti novima.

Članak 22.

Parkirališta moraju biti stalno održavana, te propisno označena.

Parkirališta uređuje i održava Općina Dekanovec.

7. Dječja igrališta

Članak 23.

Dječja igrališta i njihova oprema moraju se održavati u urednom i ispravnom stanju o čemu je dužna brinuti pravna ili fizička osoba kojoj je Općina Dekanovec povjerila obavljanje tih poslova.

8. Otvorene tržnice i sajmovi na malo

Članak 24.

Tržnicu ili sajam održava fizička ili pravna osoba kojoj je povjereno obavljanje tih poslova od strane JUO.

III. ODRŽAVANJE ČISTOĆE I ČUVANJE JAVNIH POVRŠINA

Članak 25.

Javne površine na području Općine Dekanovec moraju se redovno održavati i čistiti sukladno Programu održavanja komunalne infrastrukture i ostalim aktima kojima se određuje održavanje javnih površina.

Javne površine održava Općina Dekanovec.

Članak 26.

Javne površine moraju se koristiti u skladu s njihovom namjenom.

Zabranjuje se prenamjena javne površine bez odobrenja JUO.

Članak 27.

Na javne površine postavljaju se košare za otpatke.

Mjesta za postavu košara za otpatke određuje JUO.

Košare za otpatke postavljaju, održava i prazni komunalni redar Općine Dekanovec.

Za postavljanje košara za odlaganje otpadaka mogu se upotrijebiti stupovi, zidovi građevina, ograde uz nogostupe, slobodno stojeća postolja i javne zelene površine.

Članak 28.

Nogostupe ispred poslovnih građevina i objekata svakodnevno su dužne čistiti fizičke ili pravne osobe koje obavljaju djelatnost u tim građevinama i objektima.

Nogostupe koje se nalaze ispred stambenih građevina i građevnih zemljišta obvezni su čistiti vlasnici ili korisnici građevina i zemljišta, odnosno pravna osoba koja upravlja građevinom najmanje jednom tjedno.

Članak 29.

Zabranjuje se ispuštanje oborinskih i krovnih voda na površinu nogostupa.

Vlasnici zemljišta i građevina dužni su riješiti odvodnju oborinskih i krovnih voda na način da se oborinske i krovne vode ispuštaju na njihovo privatno zemljište, a gdje to nije moguće, oborinske i krovne vode mogu se ispuštati u kanalizaciju ili u cestovne jarke.

Članak 30.

Vozila koja sudjeluju u prometu ne smiju onečišćivati javno-prometne površine.

Vozila koja prevoze tekući ili sitni materijal moraju imati ispravne sanduke iz kojih se materijal ne može prosipati niti istjecati.

Vozila koja prevoze papir, sijeno, slamu, piljevinu, lišće i slično moraju se prekriti ceradom ili zaštitnom mrežom ili na drugi odgovarajući način osigurati da se materijal ne prosipa po javno prometnim površinama.

Članak 31.

Na javnim prometnim površinama zabranjuje se:

1. ostavljanje, nanošenje ili bacanje otpadaka, odnosno onečišćavanje na bilo koji drugi način,
2. izvođenje bilo kakvih radova (odlaganje građevnog i raznog otpadnog materijala, postavljanje predmeta, naprava, strojeva, prekopavanje - bušenje javne površine i izvođenje drugih radova) bez odobrenja ili protivno odobrenju JUO,
3. držanje, izlaganje i prodaja robe, postavljanje pokretnih naprava, reklama i svih ostalih predmeta, održavanje obuke auto škola bez odobrenja ili protivno odobrenju JUO,
4. bacanje gorućih predmeta u košare ili druge posude za otpad,
5. popravak, servisiranje i pranje vozila,
6. ostavljanje vozila bez registarskih tablica, neregistriranih vozila, teretnih prikolica, drugih priključnih vozila, karamboliranih vozila i olupina vozila na javnim površinama, na parkiralištima, kolnim ulazima i svim drugim mjestima za koje je zabранa propisana odredbama Zakona o sigurnosti prometa na cestama,
7. ispuštanje otpadnih voda i gnojnice, te obavljanje drugih radnji koje dovode do zagađivanja,
8. bacanje reklamnih i drugih letaka iz zrakoplova ili na drugi način bez odobrenja JUO,
9. loženje vatre i paljenje otpada i
10. obavljanje bilo kakvih radnji koje dovode do onečišćavanja i devastiranja javnih površina, oštećivanja klupa, ograda, stupova, stupača, uredaja za rekreaciju, opreme javne rasvjete, košara za otpatke i svih drugih objekata, uredaja i opreme koja je postavljena na javnim površinama ili čini sastavni dio javne površine.

Članak 32.

Fizička ili pravna osoba koja upravlja ili gospodari javnim sportskim, rekreacijskim i drugim sličnim objektima, park šumama, spomen područjima, grobljem i drugim sličnim prostorima obvezna je održavati javnu zelenu površinu unutar tih prostora, te se brinuti za njezinu zaštitu i obnovu.

Članak 33.

Grane stabla, ukrasne živice i drugo zelenilo koje zaklanja prometne znakove, ometa sigurnost ili vidljivost u prometu, oštećuje građevine i infrastrukturu, smeta rasvjeti javne površine i redovitom odvozu komunalnog otpada moraju se redovito održavati.

Pokošena trava, lišće, granje i drugi otpaci sa javne zelene površine moraju se ukloniti najkasnije u roku od 3 dana, a sa javne prometne površine odmah. Održavanje i obrezivanje grana stabala, ukrasnih živica i drugog zelenila iz stavka 1. ovog članka obavlja vlasnik, odnosno fizička ili pravna osoba kojoj je vlasnik povjerio obavljanje tih poslova.

Ako grane stabla, ukrasne živice i drugo zelenilo koje zaklanja prometne znakove, ometa sigurnost ili vidljivost u prometu, oštećuje građevinu i infrastrukturu, smeta rasvjeti javne površine i redovitom odvozu komunalnog otpada ne oreže vlasnik, potrebne radove izvršit će pravna ili fizička osoba kojoj je Općina Dekanovec povjerila obavljanje tog posla na trošak vlasnika.

Članak 34.

Na javno zelenim površinama ne smiju se, bez odobrenja JUO obavljati bilo kakvi radovi, osim interventnih i radova redovitog održavanja.

Ako JUO dozvoli izvođenje radova na javno zelenoj površini u odobrenju će navesti način saniranja javnih zelenih površina.

Članak 35.

Na javno zelenim površinama zabranjuje se:

1. uništavanje i oštećivanje biljnog materijala (guljenje kore, zarezivanje, zasijecanje, savijanje, trganje, zabaranje noževa, zabijanje čavala, stavljvanje plakata ili drugog na stabla, prekidanje korijena stabla, gaženje), te sva druga uništavanja i onečišćivanja drveća, grmlja, živica i drugog biljnog materijala,
2. uklanjanje drveća, grmlja i drugih nasada bez odobrenja JUO,
3. ostavljanje, nanošenje ili bacanje otpadaka, odnosno onečišćavanje javne zelene površine na bilo koji drugi način,
4. odlaganje građevnog i otpadnog materijala, drva, ugljena i drugog, postavljanje predmeta, naprava, strojeva, prekopavanje ili bušenje javne zelene površine i izvođenje bilo kakvih drugih radova bez odobrenja ili protivno odobrenju JUO,
5. držanje, izlaganje i prodaja robe, postavljanje pokretnih naprava, reklama i svih ostalih predmeta bez odobrenja ili protivno odobrenju JUO,
6. vožnja, zaustavljanje i parkiranje svih vrsta vozila (osim u slučaju da se vrši održavanje javne zelene površine ili komunalne opreme na javnim zelenim površinama),
7. zaustavljanje i parkiranje svih vrsta vozila na površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje),
8. ostavljanje vozila bez registarskih tablica, odnosno neregistriranih vozila, teretnih prikolica, drugih priključnih vozila, karamboliranih vozila i olupina vozila na javnim zelenim površinama, kao i na površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje),
9. popravak, servisiranje i pranje vozila,
10. ispuštanje otpadnih voda i gnojnice, te obavljanje drugih radnji koje dovode do zagađivanja,
11. bacanje reklamnih i drugih letaka iz zrakoplova ili na drugi način bez odobrenja JUO,
12. loženje vatre i paljenje otpada,
13. dovođenje, šetanje i puštanje pasa (osim pasa vodiča slijepje osobe) u parkove, spomen područja, dječja igrališta i rekreacijske površine,
14. sjedenje na naslonu klupe, držanje nogu na sjedalicama, kao i svako drugo nemajensko korištenje javne zelene površine i

15. izvođenje svih ostalih radnji koje dovode do onečišćavanja i devastiranja javnih zelenih površina, oštećivanja klupa, ograda, stupova, stupača, uređaja za rekreaciju, opreme javne rasvjete, košara za otpatke i svih drugih objekata, uređaja i opreme koja je postavljena na javnim zelenim površinama ili čini sastavni dio javne zelene površine.

Članak 36.

U slučaju oštećenja javnih površina, opreme i uredaja počinitelj štete dužan je nadoknaditi štetu Općini Dekanovec.

U protivnom, šteta će se nadoknaditi provođenjem odgovarajućeg postupka.

IV. ZAUZIMANJE JAVNIH POVRŠINA

Članak 37.

Zahtjev za zauzimanje javne površine za sve namjene zauzimanja (za držanje, postavljanje i prodaju robe, postavljanje pokretnih naprava, održavanje prezentacija sa svrhom reklamiranja određenih proizvoda ili prodaje robe, prekopavanje i bušenje javnih površina, istovara, smještaja i utovara građevinskog materijala, popravak vanjskih dijelova građevina, održavanje javnih skupova i manifestacija, prodaju iz pokretne prodavaonice, postavljanje svih vrsta plakata (osim onih koji se postavljaju na oglasnim pločama, stupovima i ormarićima određenim za tu namjenu), postavljanje reklama i predmeta iz članka 12. stavka 1. ove Odluke i za sve druge namjene podnosi se JUO.

JUO sukladno odredbama ove Odluke i posebnih propisa o zahtjevu za zauzimanje javne površine odlučuje donošenjem rješenja.

Iznimno od odredbe stavka 2. ovog članka JUO za održavanje manifestacija kojima je pokrovitelj Općina Dekanovec ne izdaje suglasnost za održavanje manifestacije.

Rješenjem kojim se odobrava zauzimanje javne površine određuje se svrha zauzimanja javne površine, mjesto i način zauzimanja javne površine, površina zauzimanja, vremensko razdoblje zauzimanja površine, potrebne mjere sigurnosti, obveza vraćanja površine u prvočitno stanje, način plaćanja, te ostale obvezne određene ovom Odlukom i posebnim propisima.

Zabranjuje se zauzimanje javnih površina bez odobrenja ili protivno odobrenju, odnosno bez suglasnosti ili protivno suglasnosti JUO.

Članak 38.

Pokretnim napravama smatraju se štandovi, klupe, kolica za prodaju raznih artikala, automati za prodaju sladoleda, napitaka, cigareta i slično, hladnjaci za sladoled, ambulantne, ugostiteljske i druge prikolice, peći i naprave za pečenje plodina, drvena spremišta za priručni alat i materijal, naprave za čišćenje obuće, vase za vaganje ljudi, pozornice i slične naprave, stolovi, stolice, pokretnе naprave i druge naprave koje se postavljaju u svrhu organiziranja otvorenih terasa ispred ugostiteljskih, zanatskih i drugih radnji, šatori u kojima se obavlja ugostiteljska djelatnost, djelatnost cirkusa, luna parkovi, zabavne radnje, automobile kao lutrijski zgodići i drugo.

Mesta za postavljanje pokretnih naprava, ljetnih terasa i kioska propisana su posebnim odlukama.

Članak 39.

Uz zahtjev za prekopavanje i bušenje javnih površina sa svrhom priključenja građevine na komunalnu infrastrukturu podnositelj zahtjeva mora priložiti tehničke uvjete distributera, kopiju katastarskog plana, projekt priključka i izvadak iz zemljišne knjige, a ako se prekopava ili buši javna prometna površina mora priložiti i pisani dokaz da će završne radove na vraćanju prometne površine u prvočitno stanje (završni sloj) izvesti određene pravna ili fizička osoba. U slučaju potrebe, a što ovisi o svrsi zauzimanja i odredbama odluka iz članka 38. stavka 2. ove Odluke, JUO može odrediti prilaganje i druge dokumentacije uz zahtjev za zauzimanje javne površine.

Članak 40.

Pravna ili fizička osoba kojoj je rješenjem odobreno korištenje javne površine dužna je zauzeti javnu površinu svakodnevno čistiti i održavati, te u odobrenom roku javnu površinu vratiti u prvočitno stanje. U protivnom, javnu površinu u prvočitno stanje dovest će Općina Dekanovec putem treće osobe, a na trošak osobe kojoj je bilo odobreno zauzimanje javne površine.

V. SKUPLJANJE, ODVOZ I POSTUPANJE SA SKUPLJENIM KOMUNALNIM OTPADOM

Članak 41.

U Općini Dekanovec poslove skupljanja, odvoza i odlažanja komunalnog otpada obavlja koncesionar Eko Flor Plus d.o.o. (u nastavku: isporučitelj usluge).

Komunalni otpad je otpad iz kućanstava, te otpad iz proizvodne i/ili uslužne djelatnosti ako je po svojstvima i sastavu sličan otpadu iz kućanstava.

Članak 42.

Skupljanje i odvoz komunalnog otpada isporučitelj usluge obavlja specijalnim vozilom koje omogućava higijenski utovar, prijevoz i istovar otpada, bez podizanja prašine i onečišćivanja javnih površina.

Komunalni otpad odlaže se na odlagalište otpada koje ugovara isporučitelj usluge, a na temelju zakonskih odredaba.

Članak 43.

Svi vlasnici obiteljskih građevina, stanova, poslovnih prostora, najmoprimci, zakupci i drugi korisnici stambenih i poslovnih prostora na području Općine Dekanovec obvezni su koristiti uslugu odvoza komunalnog otpada na način i pod uvjetima određenim ovom Odlukom i drugim propisima koji određuju ove odnose.

Osobe iz stavka 1. ovog članka dužne su neposredno prije useljenja u stambeni objekt, odnosno prije početka obavljanja djelatnosti pismeno obavijestiti isporučitelja usluge radi uvođenja u evidenciju isporučitelja usluge.

U evidencije isporučitelja usluge kao korisnik usluge odvoza komunalnog otpada (u nastavku: korisnik usluge) može biti upisan vlasnik stambenog, odnosno poslovnog prostora, a korisnik stambenog odnosno poslovnog prostora samo ako je vlasnik obvezu plaćanja prenio na njega.

Ako se promijeni korisnik usluge ili ako se promijeni namjena prostora ili djelatnosti, odnosno ako dode do proširenja i izmjene djelatnosti ili se promijene okolnosti koje

znatno utječu na opseg usluge, korisnik usluge je dužan u roku od 15 dana od dana nastale promjene o tome obavijestiti isporučitelja usluge, uz prilaganje isprave kojom se dokazuje promjena. Ako se promjena ne prijavi, obveza plaćanja pada na teret korisnika koji je upisan u evidencijama isporučitelja usluge.

Kad nastupe okolnosti iz prethodnog stavka korisnik prilaže pisane dokaze (ugovor o kupoprodaji, zakupu ili drugo), dokaze koje izdaju nadležna državna tijela i druga tijela (potvrdu o prebivalištu ili boravištu, izvod iz matice umrlih, izvod iz sudskog registra ili drugo).

Korisnik može privremeno odjaviti korištenje usluge, uz prethodno podmirenje do tada nastalih obveza, ako se prethodno zapisnički ustanovi da korisnik stambeni ili poslovni prostor neće koristiti duže od tri mjeseca u kontinuitetu. Takvi se prostori posebno evidentiraju, a međusobna prava i obveze miruju do ponovnog stavljanja prostora u funkciju.

Zapisnik o privremenoj odjavi korištenja usluge potpisuju ovlaštena osoba isporučitelja usluge i korisnik usluge. Za sve prostore koji su stavljeni u stanje mirovanja provodi se redovna kontrola. Ukoliko se utvrdi da se prostor koristio u razdoblju u kojem je bio u stanju mirovanja, usluga će se obračunati od dana koji je utvrđen kao dan stavljanja prostora u mirovanje.

Naknada za uslugu skupljanja, odvoženja i odlaganja komunalnog otpada propisuje se posebnom odlukom.

Članak 44.

Korisnici usluge komunalni otpad odlažu selektivno.

Komunalni otpad teži od 30 kg ili višak otpada koji premašuje volumen posude odlaže se u polietilensku vreću.

Korisnik usluge odlaže otpad u tipiziranje posude, kontejnere za otpad, polietilenske vreće za komunalni otpad, ne oštećeju posude, kontejnere i vreće za otpad, ne odlaže u njih tekuće i polutekuće tvari, žar ili vrući pepeo, lešine životinja, klaonički otpad, otpad iz mesnice i ribarnica, električne baterije, akumulatori, glomazni, ambalažni, građevni otpad, kamenje, zemlju, opasni otpad i slično.

Članak 45.

Na području Općine Dekanovec isporučitelj usluge može formirati zelene otoke (ekootoke).

Zeleni otoci su mjesta na javnim površinama na kojima su smješteni spremnici za odvojeno prikupljanje određenih vrsta komunalnog otpada.

Na zelenim otocima postavljaju se spremnici za odlaganje staklene ambalaže.

Broj zelenih otoka na području Općine Dekanovec i broj spremnika za otpad određuje isporučitelj usluge uz suglasnost JUO.

Članak 46.

Ukoliko isporučitelj usluge odredi odvajanje i sortiranje otpada tada su korisnici usluge u obvezi na mjestu nastanka, ovisno o njegovom podrijetlu odnosno vrijednosnim svojstvima koja se mogu iskoristiti odvojeno prikupljati otpad u odgovarajuće spremnike.

Komunalni redar ili JUO po službenoj dužnosti ili po prijavi isporučitelja usluge dužan je pokrenuti prekršajni postupak protiv korisnika usluge koji postupa protivno stavku 1. ovog članka.

Članak 47.

Isporučitelj usluge ima isključivo pravo raspolaganja s otpadom odloženim u spremnike, reciklažna dvorišta i odlagalište otpada.

Isporučitelj usluge dužan je, ukoliko postoji, redovito prazniti kontejnere - spremnike na zelenim otocima, te prikupljeni korisni otpad distribuirati na daljnju preradu.

Oštetećene spremnike - kontejnere na zelenim otocima isporučitelj usluge u obvezi je zamijeniti novima u što kraćem roku.

Članak 48.

Na području Općine Dekanovec komunalni otpad se skuplja i odvozi organizirano prema utvrđenom rasporedu.

Isporučitelj usluge utvrđuje raspored odvoza komunalnog otpada u Općini Dekanovec, a s rasporedom odvoza komunalnog otpada na pogodan način obvezan je obavijestiti korisnike usluge.

JUO daje suglasnost na raspored odvoza komunalnog otpada.

Članak 49.

Posude za komunalni otpad moraju se u pravilu držati u posebnim prostorijama za komunalni otpad, odnosno na vlastitom zemljištu.

U stambenim građevinama koje nemaju poseban prostor za komunalni otpad, posude za otpad se smještaju u kućnim vežama, dvorištima i drugim prikladnim pristupačnim mjestima.

Posude za otpad se moraju smjestiti tako da je do njih moguć pristup vozilom za odvoz otpada, da ne smetaju upotrebi zajedničkih prolaza i prostorija, te da njihovim smještajem komunalni otpad ne prouzrokuje neugodan miris u stanovima.

Korisnici usluge dužni su očistiti snijeg i led kako bi omogućili radnicima isporučitelja usluge nesmetano rukovanje posudama i PE vrećama za komunalni otpad.

Zabranjeno je držanje posuda za komunalni otpad na stepenicama zajedničkog stubišta.

Članak 50.

Prostor za smještaj posuda, kao i samu posudu za komunalni otpad dužni su održavati i čistiti vlasnici i korisnici građevina, odnosno korisnici stanova.

Zabranjeno je svako prebiranje po otpadu u posudama za otpad i odnošenje otpada iz njih.

Članak 51.

Korisnici usluge dužni su isključivo u određeni dan, prema utvrđenom rasporedu, posude za otpad iznijeti ispred svog objekta na javnu površinu, te ih obvezno nakon odvoza odmah ukloniti sa javne površine, kako bi se spriječila krađa.

U dane odvoza korisnici usluge posude trebaju smjestiti na javnu površinu tako da iste ne ometaju promet.

Posude za otpad moraju biti zatvorene, a vreće zavezane.

Sav odloženi komunalni otpad mora se nalaziti u posudi za otpad, a poklopac posude mora biti potpuno zatvoren.

Korisnici usluge dužni su skupljeni komunalni otpad iz svojih prostorija pažljivo odlagati u posude za otpad, tako da se on ne rasipa i ne prlja prostor oko posuda.

Otpad rasut prilikom odlaganja korisnik usluge dužan je sam očistiti.

Članak 52.

Svako onečišćenje prouzročeno odvozom komunalnog otpada dužan je otkloniti isporučitelj usluge.

Radnici koji iznose i odvoze komunalni otpad dužni su rukovati posudama za komunalni otpad tako da se komunalni otpad ne prosipa, da se ne diže prašina i da se posude za otpad, ni dijelovi građevina ne oštećuju.

Nakon što isprazne sadržaj posude za otpad radnici moraju zatvoriti poklopac posude, a posudu vratiti na mjesto s kojeg su je uzeli.

Članak 53.

Zabranjuje se spaljivanje i odlaganje komunalnog otpada suprotno odredbama ove Odluke.

Članak 54.

Isporučitelj usluge po zaprimljenoj obavijesti komunalnog redara uklonit će i zbrinuti otpad koji je nepoznata osoba protupravno odložila.

Komunalni redar provest će postupak sa svrhom utvrđivanja identiteta osobe koja je protupravno odložila otpad na području Općine Dekanovec radi povrata troškova nastalih odvoženjem i zbrinjavanjem otpada, te radi pokretanja odgovarajućeg postupka.

Članak 55.

Isporučitelj usluge dva puta godišnje, u proljeće i jesen, a prema unaprijed utvrđenom rasporedu vrši besplatan odvoz glomaznog otpada.

Isporučitelj usluge izvan rokova navedenih u prethodnom stavku ove Odluke organizira odvoz glomaznog otpada po zahtjevu osobe koja to traži, a što se odvozi na trošak te osobe.

JUO daje suglasnost na raspored odvoza glomaznog otpada.

Zabranjuje se odvoženje i odlaganje glomaznog otpada na površine koje za to nisu određene.

Osobe koje odlažu glomazni otpad isti mogu odložiti na javnoj površini na mjestu i u vremenu predviđenom za odvoz glomaznog otpada. Isporučitelj usluge je dužan javnu površinu s koje se odvozi glomazni otpad očistiti.

Članak 56.

Način skupljanja otpada s javnih površina određen je odredbama glave III. ove Odluke.

VI. UKLANJANJE SNIJEGA I LEDA

Članak 57.

Snijeg i led uklanjaju se s javnih površina i krovova građevina uz javno prometne površine.

Led s javnih površina uklanja se čim nastane.

Snijeg i led s krovova građevina uz javne površine uklanja se čim postoji mogućnost da se odrone i ugroze sigurnost prometa.

Snijeg i led s javnih površina i krovista građevina dužni su uklanjeti i čistiti:

- s nerazvrstanih cesta pravna ili fizička osoba kojoj je Općina Dekanovec povjerila obavljanje tih poslova u skladu s ugovorom o povjeravanju tog posla i Planom zimske službe,
- s nogostupa ispred stambenih i poslovnih građevina i s krovista stambenih i poslovnih građevina vlasnici i korisnici građevina, odnosno pravna osoba koja upravlja građevinom,
- s ostalih površina (parkovi, dječja igrališta, groblja i drugo) fizička ili pravna osoba kojoj je Općina Dekanovec povjerila obavljanje tih poslova, odnosno osobe kojima su objekti predani na upravljanje.

Članak 58.

Javno prometne površine moraju se radi sprečavanja nastanka leda i radi sprečavanja klizanja posipati sa soli ili drugim odgovarajućim materijalom kojim se izaziva topljenje leda, odnosno koji sprječava klizanje.

Radnje iz prethodnog stavka u slučaju padalina moraju se obavljati više puta na dan, odnosno dok se površina ne osposobi za sigurno kretanje.

Javne površine uz drvorede ne smiju se posipati sa solju i drugim kemijskim sredstvima.

Članak 59.

Snijeg s krovova građevina može se deponirati na javnu površinu isključivo ako ne postoji mogućnost da se smjesti u dvorište građevine, ali tako da ostane osiguran prolaz pješacima i vozilima.

VII. SANITARNO KOMUNALNE MJERE UREĐENJA NASELJA

Članak 60.

Na zahtjev vlasnika ili korisnika građevine čišćenje septičkih jama na području Općine Dekanovec obavlja se na način da se sadržaj septičkih jama ne polijeva po javnim površinama.

Vlasnici ili korisnici septičkih jama dužni su na vrijeme zatražiti uslužu čišćenje septičkih jama kako ne bi došlo do prelijevanja, a time i do onečišćenja okoline.

Osobe ovlaštene zakonom kad utvrde da se septička jama prelijeva ili propušta fekalije, da vlasnik septičke jame nije na vrijeme zatražio uslužu čišćenja, da septičku jamu nije čistio, ako je vlasnik građevine koja nije priključena na kanalizaciju sadržaj septičke jame ispustio u kanalizaciju, poduzet će protiv vlasnika septičke jame propisane mjere.

1. Držanje životinja

Članak 61.

U centru naselja Dekanovec zabranjeno je držanje svih životinja osim kućnih ljubimaca i peradi koja se uzgaja za vlastite potrebe, te životinja čiji su vlasnici kao pravne ili fizičke osobe registrirani za uzgoj životinja ili su upisani u upisnik poljoprivrednih gospodarstava.

Vlasnici životinja dužni su se u postupanju sa životinjama pridržavati odredbi posebnih propisa.

Vlasnici životinja dužni su životinje držati u prostorijama ili posebno ogradienim prostorima odgovarajuće uredenim sukladno zakonima i aktima koji propisuju tu materiju.

Uvjeti i način držanja pasa, mačaka i drugih životinja na području Općine Dekanovec propisani su odredbama posebne Odluke.

2. Deratizacija

Članak 62.

U svrhu zaštite zdravlja stanovništva na području Općine Dekanovec obavlja se preventivna sustavna deratizacija - prema potrebi.

Pod pojmom preventivne sustavne deratizacije razumjeva se postavljanje odgovarajućih mamaca za uništavanje štakora i drugih glodavaca.

Članak 63.

Poslove preventivne sustavne deratizacije obavlja pravna osoba kojoj je Općina Dekanovec povjerila obavljanje tog posla sukladno važećim propisima, općim i posebnim uvjetima, odredbama ugovora i pravilima struke.

3. Čišćenje dimnjaka

Članak 64.

Čišćenje i kontrola dimovodnih objekata i uređaja za loženje regulirano je posebnom Odlukom.

VIII. UKLANJANJE PROTUPRAVNO POSTAVLJENIH PREDMETA

Članak 65.

Protupravno postavljeni predmeti i uređaji na objektima i javnim površinama (kiosci, pokretne naprave, reklame, stupići, posude za cvijeće, građevni materijal, skele, ogrjevi i svi ostali protupravno postavljeni predmeti) moraju se ukloniti.

Rješenje o uklanjanju donosi komunalno redarstvo na trošak vlasnika ili korisnika predmeta ili uređaja iz pretodnog stavka.

IX. MJERE ZA PROVOĐENJE KOMUNALNOG REDA

Članak 66.

Nadzor nad provedbom Odluke o komunalnom redu provodi komunalni redar Općine Dekanovec.

Komunalni redari moraju imati službenu iskaznicu i oznake na odjeći, čiji je sadržaj, oblik, način izdavanja i uporaba propisan Pravilnikom o iskaznicama, oznaci i službenoj odjeći komunalnog redara.

Članak 67.

U obavljanju nadzora komunalni redar ovlašten je:

1. rješenjem narediti fizičkim i pravnim osobama radnje u svrhu održavanja komunalnog reda,
2. izricati i naplaćivati novčane kazne,
3. izdati prekršajni nalog primjenom odredbi Zakona o prekršajima,
4. predlagati pokretanje prekršajnog postupka,

5. izdavati naloge za blokiranje, deblokiranje i premještanje vozila zatečenih (parkiranih, zaustavljenih ili napuštenih vozila) na javnim zelenim površinama i površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje).

Ako komunalni redar u svom radu utvrdi da nije nadležan za poduzimanje mјera iz stavka 1. ovog članka dužan je bez odgode obavijestiti nadležne inspekcije, odnosno organe.

Ako komunalni redar zaprili podnesak za čiji primitak nije nadležan, poslat će podnesak bez odgode nadležnom organu i o tome obavijestiti stranku.

Članak 68.

Fizičke i pravne osobe dužne su komunalnom redaru omogućiti nesmetano obavljanje nadzora i pružati potrebne obavijesti o predmetima uredovanja.

Članak 69.

Ako komunalni redar u svom radu nađe na otpor može zatražiti pomoć od Ministarstva unutarnjih poslova, Policijske uprave Međimurske i drugih tijela potrebnih za provođenje nadzora.

X. KAZNENE ODREDBE

Članak 70.

Novčanom kaznom u iznosu od 500,00 - 1.000,00 kuna kaznit će se za prekršaj pravna osoba:

1. ako vanjske dijelove građevine (pročelja, balkone, terase, ulazna vrata, prozore, podrumske otvore, žljebove i drugo) ne održava u ispravnom i funkcionalnom stanju (članak 4. Odluke),
2. ako postavi napravu (reklamu, klima uređaj i drugo) na vanjskom dijelu građevine van gabarita građevine koja graniči s javnom površinom bez suglasnosti JUO ili suprotno od načina navedenog u suglasnosti (članak 5. stavak 1. Odluke),
3. ako unutar spomenika kulture na vanjski dio građevine postavi napravu (reklamu, klima uređaj i drugo) bez suglasnosti Ministarstva kulture (članak 5. stavak 2. Odluke),
4. ako postavi klima uređaj na vanjski dio građevine tako da se kondenzat ispušta na javnu površinu (članak 5. stavak 3. Odluke),
5. ako građevinu ne obilježi kućnim brojem (članak 7. stavak 1. Odluke),
6. ako pločicu s brojem građevine ne postavi na građevini tako da je vidljiva s ulice, odnosno javne površine od koje se pristupa građevini (članak 7. stavak 3. Odluke),
7. ako ogragu uz javno prometnu površinu izvede od bodljikave žice ili je izvede tako da ograda prelazi regulacionu liniju čestice (članak 8. stavak 1. Odluke),
8. ako postavi bodljikavu žicu, šiljke i slično kao dopunu postojećoj ogradi ispod visine 190 cm (članak 8. stavak 2. Odluke),
9. ako ograde uz javne površine ne održava u urednom i ispravnom stanju (članak 8. stavak 3. Odluke),
10. ako ne održava vrtove, voćnjake, vinograde i druge slične površine ispred građevine, kao i neizgrađeno građevno zemljište uz javnu površinu na način koji

- omogućava sigurno kretanje pješaka i vozila (članak 9. Odluke),
11. ako ne održava javnu rasvjetu (članak 10. stavak 4. Odluke),
 12. ako ošteći ili uništiti rasvjetni stup ili rasvjetno tijelo (članak 11. stavak 1. Odluke),
 13. ako na rasvjetne stupove postavlja oglase, obavijesti, reklame i drugo bez odobrenja ili protivno odobrenju Upravnog odjela (članak 11. stavak 2. Odluke),
 14. ako uz javne površine bez odobrenja ili protivno odobrenju JUO postavi reklame i predmete navedene u članku 12. stavku 1. Odluke (članak 12. stavak 1. Odluke),
 15. ako reklame i predmete prlja, ošteće i uništava ili dotrajale ne zamjeni novima (članak 12. stavak 4. Odluke),
 16. ako ne ukloni reklamu ili predmet nakon isticanja roka na koji je dozvoljeno postavljanje (članak 14. stavak 4. Odluke),
 17. ako postavi plakate, oglase i slične obavijesti izvan oglašnih ploča, stupova i ormarića određenih za tu namjenu bez suglasnosti JUO (članak 15. stavak 1. Odluke),
 18. ako ne održava oglasne ploče, stupove i ormariće (članak 15. stavak 3. Odluke),
 19. ako postavi plakate vezane uz predizbornu kampanju izvan oglašnih ploča, stupova i ormarića određenih za tu namjenu bez odobrenja JUO (članak 16. stavak 1. Odluke),
 20. ako ne ukloni plakate odmah po završetku izbora (članak 16. stavak 2. Odluke),
 21. ako ne ukloni natpisnu ploču nakon prestanka obavljanja djelatnosti odmah po iseljenju iz prostora (članak 17. stavak 1. Odluke),
 22. ako u izlozima gradevina drži ambalažu ili skladišti robu (članak 18. stavak 1. Odluke),
 23. ako redovito ne uređuje, ne čisti i ne održava izlog (članak 18. stavak 2. Odluke),
 24. ako šara, crta, prlja ili na bilo koji drugi način ošteće komunalne objekte i uređaje u javnoj uporabi (članak 19. stavak 2. Odluke),
 25. ako bez suglasnosti JUO postavlja javne telefonske govornice i poštanske sandučiće (članak 20. stavak 1. Odluke),
 26. ako telefonske govornice i poštanske sandučiće ne drži uredne i u ispravnom stanju, te kvar ne ukloni u najkraćem mogućem roku (članak 20. stavak 2. Odluke),
 27. ako prostore ispred zgrada i stajališta putničkog prometa ne održava u urednom i ispravnom stanju (članak 21. stavak 1. Odluke),
 28. ako klupe i ostale predmete, te nasade koji se nalaze na autobusnim stajalištima, odnosno otvorenih čekanica ne drži u čistom, ispravnom i urednom stanju, te dotrajale, oštećene predmete i nasade ne ukloni, odnosno ne zamjeni novima (članak 21. stavak 2. Odluke),
 29. ako ne uređuje i ne održava parkirališta (članak 22. stavak 2. Odluke),
 30. ako ne održava dječja igrališta i njihovu opremu (članak 23. Odluke),
 31. ako ne održava tržnicu (članak 24. stavak 2. Odluke),
 32. ako ne održava javnu površinu (članak 25. stavak 2. Odluke),
 33. ako ne koristi javnu površinu u skladu s namjenom (članak 26. stavak 1. Odluke),
 34. ako prenamjeni javnu površinu bez odobrenja JUO (članak 26. stavak 2. Odluke),
 35. ako ne održava i ne prazni košare za otpatke (članak 27. stavak 3. Odluke),
 36. ako ne čisti nogostup ispred poslovne građevine i objekta u kojem obavlja djelatnost (članak 28. stavak 1. Odluke),
 37. ako ne čisti nogostup ispred stambene građevine i građevnog zemljišta najmanje jednom tjedno (članak 28. stavak 2. Odluke),
 38. ako ispušta oborinske i krovne vode na površinu nogostupa (članak 29. stavak 1. Odluke),
 39. vlasnik zemljišta i gradevine ako ne riješi odvodnju oborinskih i krovnih voda na način da se oborinske i krovne vode ispuštaju na njihovo privatno zemljište, a gdje to nije moguće, u gradsku kanalizaciju ili u cestovne jarke (članak 29. stavak 2. Odluke),
 40. ako vozilom kojim sudjeluje u prometu onečišćuje javnu prometnu površinu (članak 30. Odluke),
 41. ako na javnoj prometnoj površini ostavlja, nanosi ili baca otpatke, odnosno onečišćuje javno prometnu površinu na bilo koji drugi način (članak 31. stavak 1. točka 1. Odluke),
 42. ako na javnoj prometnoj površini izvodi bilo kakve radove (odlaže gradevni i razni otpadni materijal, postavlja predmete, naprave, strojeve, prekopava - buši javnu površinu i izvodi bilo kakve druge radove) bez odobrenja ili protivno odobrenju Upravnog odjela (članak 31. stavak 1. točka 2. Odluke),
 43. ako na javnoj prometnoj površini drži, izlaže i prodaje robu, postavlja pokretne naprave, reklame i ostale predmete, održava obuku auto škole bez odobrenja ili protivno odobrenju Upravnog odjela (članak 31. stavak 1. točka 3. Odluke),
 44. ako baca goruće predmete u košare ili druge posude za otpad (članak 31. stavak 1. točka 4. Odluke),
 45. ako na javnoj prometnoj površini popravlja, servisira i pere vozila (članak 31. stavak 1. točka 5. Odluke),
 46. ako na javnoj prometnoj površini ostavi vozilo bez registrarskih tablica, neregistrirano vozilo, teretnu prikolicu, drugo priključno vozilo, karambolirano vozilo i olupine vozila ili ih ostavi na parkiralištu, kolnom ulazu ili na drugom mjestu za koje je zabrana ostavljanja tih vozila propisana odredbama Zakona o sigurnosti prometa na cestama (članak 31. stavak 1. točka 6. Odluke),
 47. ako na javnu prometnu površinu ispušta otpadne vode i gnojnice ili obavlja druge radnje koje dovode do zagadivanja javno-prometne površine (članak 31. stavak 1. točka 7. Odluke),
 48. ako na javnu prometnu površinu baca reklamne i druge letke iz zrakoplova ili na drugi način bez odobrenja Upravnog odjela (članak 31. stavak 1. točka 8. Odluke),
 49. ako na javnoj prometnoj površini loži vatru i pali otpad (članak 31. stavak 1. točka 9. Odluke),
 50. ako na javnoj prometnoj površini obavlja bilo kakve radnje koje dovode do onečišćavanja i devastiranja javnih površina, oštećivanja klupa, ograda, stupova,

- stupića, uređaja za rekreaciju, opreme javne rasvjete, košara za otpatke i svih drugih objekata, uređaja i opreme koja je postavljena na javnim površinama ili čini sastavni dio javne površine (članak 31. stavak 1. točka 10. Odluke),
51. ako ne održava javnu zelenu površinu unutar prostora kojima upravlja ili gospodari (športskim, rekreacijskim i drugim sličnim objektima, park šumama, spomen područjima, grobljima i slično), odnosno ne brine za njezinu zaštitu i obnovu (članak 32. Odluke),
 52. ako redovito ne održava grane stabla, ukrasne živice i drugo zelenilo koje zaklanja prometne znakove, ometa sigurnost ili vidljivost u prometu, oštećuje građevine i infrastrukturu, smeta rasvjeti javne površine i redovitom odvozu komunalnog otpada (članak 33. stavak 1. Odluke),
 53. ako pokošenu travu, lišće, granje i druge otpatke sa javne zelene površine ne ukloni u roku od 3 dana, a s javne prometne površine odmah (članak 33. stavak 2. Odluke),
 54. ako ne održava i ne orezuje grane stabla, ukrasnih živica i drugog zelenila (članak 33. stavak 3. Odluke),
 55. ako na javnoj zelenoj površini bez odobrenja JUO obavlja bilo kakve radove (osim interventnih i radova redovitog održavanja) - članak 34. stavak 1. Odluke,
 56. ako ne sanira javnu zelenu površinu na način na koji je to u odobrenju naveo Upravni odjel (članak 34. stavak 2. Odluke),
 57. ako na javnim zelenim površinama uništava i oštećuje biljni materijal (guli koru, zarezuje, zasijeca, savija, trga, zabada noževe, zabija čavle, stavlja plakate ili drugo na stabla, prekida korijen stabla, gazi), uništava i onečišćuje drveća, grmlja, živice i drugi biljni materijal (članak 35. stavak 1. točka 1. Odluke),
 58. ako uklanja drveće, grmlja i druge nasade s javnih zelenih površina bez odobrenja Upravnog odjela (članak 35. stavak 1. točka 2. Odluke),
 59. ako na javnim zelenim površinama ostavlja, na njih nanosi ili baca otpatke, odnosno onečišćuje javnu zelenu površinu na bilo koji drugi način (članak 35. stavak 1. točka 3. Odluke),
 60. ako na javne zelene površine odlaže građevni i otpadni materijal, drva, ugljen i drugo, postavlja predmete, naprave, strojeve, prekopava ili buši javnu zelenu površinu i izvodi bilo kakve druge radove bez odobrenja ili protivno odobrenju Upravnog odjela (članak 35. stavak 1. točka 4. Odluke),
 61. ako na javnim zelenim površinama drži, izlaže i prodaje robu, postavlja pokretne naprave, reklame i sve ostale predmete bez odobrenja ili protivno odobrenju Upravnog odjela (članak 35. stavak 1. točka 5. Odluke),
 62. ako na javnim zelenim površinama vozi, zaustavlja ili parkira bilo koju vrstu vozila (osim u slučaju da se vrši održavanje javne zelene površine ili komunalne opreme na javnim zelenim površinama) - članak 35. stavak 1. točka 6. Odluke,
 63. ako na javnim zelenim površinama ili na površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje) zaustavlja i parkira bilo koju vrstu vozila (članak 35. stavak 1. točka 7. Odluke),
 64. ako na javnim zelenim površinama ili na površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje) ostavi vozilo bez registrarskih tablica, odnosno neregistrirano vozilo, teretnu prikolicu, drugo priključno vozilo, karambolirano vozilo ili olupinu vozila (članak 35. stavak 1. točka 8. Odluke),
 65. ako na javnim zelenim površinama popravlja, servisira i pere vozilo (članak 35. stavak 1. točka 9. Odluke),
 66. ako na javne zelene površine ispušta otpadne vode i gnojnice ili obavlja druge radnje koje dovode do zagadivanja javne zelene površine (članak 35. stavak 1. točka 10. Odluke),
 67. ako na javne zelene površine baca reklamne i druge letke iz zrakoplova ili na drugi način bez odobrenja JUO (članak 35. stavak 1. točka 11. Odluke),
 68. ako na javnim zelenim površinama loži vatu i pali otpad (članak 35. stavak 1. točka 12. Odluke),
 69. ako na javne zelene površine (u parkove, spomen područja, dječja igrališta i rekreacijske površine) dovodi, šeće i pušta pse (osim pasa vodiča slijepje osobe) - članak 35. stavak 1. točka 13. Odluke,
 70. ako nenamjenski koristi javnu zelenu površinu (članak 35. stavak 1. točka 14. Odluke),
 71. ako na javnim zelenim površinama izvodi radnje koje dovode do onečišćavanja i devastiranja javnih zelenih površina, oštećivanja klupa, ograda, stupova, stupača, uređaja za rekreaciju, opreme javne rasvjete, košara za otpatke i svih drugih objekata, uređaja i opreme koja je postavljena na javnim zelenim površinama ili čini sastavni dio javne zelene površine (članak 35. stavak 1. točka 15. Odluke),
 72. ako zauzme javnu površinu bez odobrenja ili protivno odobrenju, odnosno bez suglasnosti ili protivno suglasnosti JUO (članak 37. stavak 5. Odluke),
 73. ako javnu površinu za koju je odobreno zauzimanje svakodnevno ne čisti i ne održava, te je u odobrenom roku ne dovede u prvobitno stanje (članak 40. stavak 1. Odluke),
 74. isporučitelj usluge ako ne obavlja poslove skupljanja, odvoza i odlaganja komunalnog otpada (članak 41. stavak 1. Odluke),
 75. isporučitelj usluge ako skupljanje i odvoz komunalnog otpada ne obavlja specijalnim vozilom koje omogućava higijenski utovar, prijevoz i istovar otpada (članak 42. stavak 1. Odluke),
 76. ako komunalni otpad odloži izvan ugovornog odлагаčista (članak 42. stavak 2. Odluke),
 77. ako ne koristi uslugu odvoza komunalnog otpada (članak 43. stavak 1. Odluke),
 78. ako prije useljenja u stambeni objekt ili prije početka obavljanja djelatnosti pismeno ne obavijesti isporučitelja usluge radi uvodenja u evidencije (članak 43. stavak 2. Odluke),
 79. korisnik usluge ako ne obavijesti isporučitelja usluge o promjenama navedenim u članku 43. stavku 4. Odluke u roku od 15 dana od nastale promjene, te ne priloži pisani dokaz (članak 43. stavak 5. Odluke),
 80. korisnik usluge ako se utvrdi da je koristio prostor u razdoblju u kojem je prostor stavljen u mirovanje (članak 43. stavak 6. Odluke),
 81. korisnik usluge ako ne odlaže komunalni otpad selektivno (članak 44. stavak 1. Odluke),

82. korisnik usluge ako u posudu odloži komunalni otpad teži od 30 kg ili ako višak otpada koja premašuje volumen posude ne odloži u polietilensku vreću za komunalni otpad (članak 44. stavak 2. Odluke),
83. korisnik usluge ako odloži otpad izvan tipiziranih posuda, kontejnera za otpad, polietilenskih vreća za komunalni otpad, oštećeju posude, kontejnere i vreće za otpad, odlaže u njih tekuće i polutekuće tvari, žar ili vrući pepeo, lešine životinja, klaonički otpad, otpad iz mesnice i ribarnica, električne baterije, akumulatore, glomazni, ambalažni, građevni otpad, kamenje, zemlju, opasni otpad i slično (članak 44. stavak 3. Odluke),
84. korisnik usluge ako odvojeno ne prikuplja staklenu ambalažu u odgovarajući spremnik (članak 46. stavak 1. Odluke),
85. isporučitelj usluge ako redovno ne prazni kontejnere - spremnike na zelenim otocima i reciklažnim dvorištima, prikupljeni korisni otpad ne distribuira na daljnju preradu (članak 47. stavak 2. Odluke),
86. isporučitelj usluge ako oštećene spremnike - kontejnere na zelenim otocima ne zamjeni novima u što kraćem roku (članak 47. stavak 3. Odluke),
87. isporučitelj usluge ako komunalni otpad ne skuplja i ne odvozi organizirano prema utvrđenom rasporedu (članak 48. stavak 1. Odluke),
88. isporučitelj usluge ako ne utvrdi raspored odvoza komunalnog otpada, te s rasporedom odvoza na pogodan način ne obavijesti korisnike usluge (članak 48. stavak 2. Odluke),
89. korisnik usluge ako posude za otpad ne drži u posebnim prostorijama za komunalni otpad, odnosno na vlastitom zemljištu (članak 49. stavak 1. Odluke),
90. korisnik usluge ako u stambenim građevinama koje nemaju poseban prostor za komunalni otpad posudu za otpad ne smjesti u kućnu vežu, dvorište ili drugo pristupačno mjesto (članak 49. stavak 2. Odluke),
91. korisnik usluge ako posudu za otpad ne smjesti tako da je do nje moguć pristup vozilom za odvoz otpada odnosno ako je smjesti tako da smeta upotrebi zajedničkih prolaza i prostorija ili prouzrokuje neugodan miris u stanovima (članak 49. stavak 3. Odluke),
92. korisnik usluge ako ne očisti snijeg i led kako bi omogućio radnicima isporučitelja usluge nesmetano rukovanje posudama i PE vrećama za otpad (članak 49. stavak 4. Odluke) ili ako posudu za otpad drži na stepenicama zajedničkog stubišta (članak 49. stavak 5. Odluke),
93. korisnik usluge ako ne čisti prostor za smještaj otpada i posudu za otpad (članak 50. stavak 1. Odluke),
94. korisnik usluge ako izvan utvrđenog rasporeda u dane koji nisu određeni za odvoz otpada iznese posudu za otpad na javnu površinu ili je nakon odvoza otpada odmah ne ukloni sa javne površine (članak 51. stavak 1. Odluke),
95. korisnik usluge ako posudu za otpad na javnoj površini u dane odvoza otpada smjesti tako da ometa promet (članak 51. stavak 2.),
96. korisnik usluge ako ne zatvori posudu za otpad ili ne zaveže vreću za otpad (članak 51. stavak 3. Odluke),
97. korisnik usluge ako odloži komunalni otpad izvan posuda za otpad ili u potpunosti ne zatvori poklopac posude (članak 51. stavak 4. Odluke),
98. korisnik usluge ako skupljeni otpad iz svojih prostorija pažljivo ne odloži u posude za otpad, rasipa otpad, prlja prostor oko posuda ili ne očisti otpad rasut prilikom odlaganja otpada (članak 51. stavci 5. i 6. Odluke),
99. isporučitelj usluge ako ne otkloni onečišćenje prouzročeno odvozom komunalnog otpada (članak 52. stavak 1. Odluke),
100. ako radnici isporučitelja usluge posudama za otpad rukuju tako da se komunalni otpad prosipa, diže pršina, oštećeju posude za otpad ili dijelovi građevina (članak 52. stavak 2. Odluke),
101. ako radnici isporučitelja usluge nakon što isprazne sadržaj posude za otpad ne zatvore poklopac posude ili posudu za otpad ne vrati na mjesto s koje su je uzeli (članak 52. stavak 3. Odluke),
102. ako spaljuje i odlaže komunalni otpad suprotno odredbama članka 53. Odluke),
103. isporučitelj usluge ako po zaprimljenoj obavijesti komunalnog redara ne ukloni i ne zbrine otpad koji je nepoznata osoba protupravno odložila (članak 54. stavak 1. Odluke),
104. ako odveze glomazni otpad na površine koje za to nisu određene (članak 55. stavak 4. Odluke),
105. korisnik usluge ako odloži glomazni otpad na javnoj površini izvan mjesta i vremena predviđenog za odvoz glomaznog otpada (članak 55. stavak 5. Odluke),
106. isporučitelj usluge ako ne očisti javnu površinu s koje se odvozi komunalni otpad (članak 55. stavak 5. Odluke),
107. kojoj su povjereni poslovi čišćenja snijega i leda s nerazvrstanih cesta ako ne ukloni snijeg i led sukladno ugovoru i Planu zimske službe (članak 57. stavak 4. točka 1. Odluke),
108. vlasnik, korisnik ili osoba koja upravlja građevinom ako ne čisti snijeg i led s nogostupa ispred stambene i poslovne građevine i s krovista stambene i poslovne građevine sukladno odredbi članka 57. stavaka 1, 2. i 3. Odluke (članak 57. stavak 4. točka 2. Odluke),
109. kojoj su povjereni poslovi čišćenja snijega i leda iz parkova, dječjih igrališta, groblja i drugog ili osoba koja upravlja objektima uklanja i ne čisti snijeg ili led sukladno odredbama članka 57. stavaka 1, 2. i 3. (članak 57. stavak 4. točka 3. odluke),
110. ako javno prometne površine radi sprečavanja nastanka leda i sprečavanja klizanja ne posipa sa soli ili drugim odgovarajućim materijalom kojim se izaziva topljenje leda, odnosno koji sprečava klizanje, odnosno ako te radnje u slučaju padalina ne obavlja više puta na dan dok površinu ne osposobi za sigurno kretanje (članak 58. stavci 1. i 2. Odluke),
111. ako javne površine uz drvorede posipa sa solju i drugim kemijskim sredstvima (članak 58. stavak 3. Odluke),
112. ako snijeg s krova građevina deponira na javnu površinu, a postojala je mogućnost da ga deponira u dvorište građevine ili snijeg deponira tako da ne ostane osiguran prolaz pješacima i vozilima (članak 59. Odluke),
113. ako na zahtjev vlasnika ili korisnika građevine ne obavi čišćenje septičke jame u roku od 15 dana od dana podnošenja zahtjeva (članak 60. stavak 1. Odluke),

- 114. vlasnik septičke jame ako se septička jama prelijeva, propušta fekalije, ako čišćenje septičke jame izvršeno, ako je vlasnik građevine koja nije priključena na kanalizaciju sadržaj septičke jame ispustio u kanalizaciju (članak 60. stavak 3. Odluke),
- 115. ako u centru naselja Dekanovec drži životinje, osim kućnih ljubimaca, peradi koja se uzgaja za vlastite potrebe i životinja čiji su vlasnici kao pravne ili fizičke osobe registrirani za uzgoj životinja ili su upisani u upisnik poljoprivrednih gospodarstava (članak 61. stavak 1. Odluke),
- 116. ako se u postupanju sa životinjama ne pridržava odredbi posebnih propisa, ne drži životinje u prostorijama i posebno ogradištenim prostorima odgovarajuće uredenim sukladno zakonima i aktima koji propisuju tu materiju (članak 61. stavci 2. i 3. Odluke),
- 117. koja ne obavlja poslove preventivne sustavne de-ratizacije sukladno važećim propisima, općim i posebnim uvjetima, odredbama ugovora i pravilima struke (članak 63. Odluke) i
- 118. ako komunalnom redaru ne omogući nesmetano obavljanje nadzora i ne pruža potrebne obavijesti o predmetima uredovanja (članak 68. Odluke).

Novčanom kaznom iznosu od 200,00 kuna kaznit će se odgovorna osoba u pravnoj osobi koja učini prekršaj iz stavka 1. ovog članka.

Članak 71.

Novčanom kaznom u iznosu od 200,00 kuna kaznit će se za prekršaj fizička osoba ako:

- 1. ako vanjske dijelove građevine (pročelja, balkone, terase, ulazna vrata, prozore, podrumske otvore, žljebove i drugo) ne održava u ispravnom i funkcionalnom stanju (članak 4. Odluke),
- 2. ako postavi napravu (reklamu, klima uređaj i drugo) na vanjskom dijelu građevine van gabarita građevine koja graniči sa javnom površinom bez suglasnosti JUO ili suprotno od načina navedenog u suglasnosti (članak 5. stavak 1. Odluke),
- 3. ako unutar spomenika kulture na vanjski dio građevine postavi napravu (reklamu, klima uređaj i drugo) bez suglasnosti Ministarstva kulture (članak 5. stavak 2. Odluke),
- 4. ako postavi klima uređaj na vanjski dio građevine tako da se kondenzat ispušta na javnu površinu (članak 5. stavak 3. Odluke),
- 5. ako građevinu ne obilježi kućnim brojem (članak 7. stavak 1. Odluke),
- 6. ako pločicu s brojem građevine ne postavi na građevini tako da je vidljiva s ulice, odnosno javne površine od koje se pristupa građevini (članak 7. stavak 3. Odluke),
- 7. ako ogragu uz javno prometnu površinu izvede od bodljikave žice ili je izvede tako da ograda prelazi regulacionu liniju čestice (članak 8. stavak 1. Odluke),
- 8. ako postavi bodljikavu žicu, šiljke i slično kao dopunu postojećoj ogradi ispod visine 190 cm (članak 8. stavak 2. Odluke),
- 9. ako ograde uz javne površine ne održava u urednom i ispravnom stanju (članak 8. stavak 3. Odluke),
- 10. ako ne održava vrtove, voćnjake, vinograde i druge slične površine ispred građevine, kao i neizgrađenog javnog zemljišta uz javnu površinu na način koji

- omogućava sigurno kretanje pješaka i vozila (članak 9. Odluke),
- 11. ako ne održava javnu rasvjetu (članak 10. stavak 4. Odluke),
- 12. ako ošteti ili uništi rasvjjetni stup ili rasvjetno tijelo (članak 11. stavak 1. Odluke),
- 13. ako na rasvjete stupove postavlja oglase, obavijesti, reklame i drugo bez odobrenja ili protivno odobrenju JUO (članak 11. stavak 2. Odluke),
- 14. ako uz javne površine bez odobrenja ili protivno odobrenju JUO postavi reklame i predmete navedene u članku 12. stavku 1. Odluke (članak 12. stavak 1. Odluke),
- 15. ako reklame i predmete prlja, oštećuje i uništava, ili dotrajale ne zamjeni novima (članak 12. stavak 4. Odluke),
- 16. ako ne ukloni reklamu ili predmet nakon isticanja roka na koji je dozvoljeno postavljanje (članak 14. stavak 4. Odluke),
- 17. ako postavi plakate, oglase i slične obavijesti izvan oglasnih ploča, stupova i ormarića određenih za tu namjenu bez suglasnosti JUO (članak 15. stavak 1. Odluke),
- 18. ako ne održava oglašne ploče, stupove i ormariće (članak 15. stavak 3. Odluke),
- 19. ako postavi plakate vezane uz predizbornu kampanju izvan oglasnih ploča, stupova i ormarića određenih za tu namjenu bez odobrenja JUO (članak 16. stavak 1. Odluke),
- 20. ako ne ukloni natpisnu ploču nakon prestanka obavljanja djelatnosti odmah po iseljenju iz prostora (članak 17. stavak 1. Odluke),
- 21. ako u izlozima građevina drži ambalažu ili skladišti robu (članak 18. stavak 1. Odluke),
- 22. ako redovito ne uređuje, ne čisti i ne održava izlog (članak 18. stavak 2. Odluke),
- 23. ako šara, crta, prlja ili na bilo koji drugi način oštećuje komunalne objekte i uređaje u javnoj uporabi (članak 19. stavak 2. Odluke),
- 24. ako bez suglasnosti JUO postavlja javne telefonske govornice i poštanske sandučiće (članak 20. stavak 1. Odluke),
- 25. ako prostore ispred zgrada i čekaonice putničkog prometa ne održava u urednom i ispravnom stanju (članak 21. stavak 1. Odluke),
- 26. ako klupe i ostale predmete, te nasade koji se nalaze na peronima i pred zgradama kolodvora, odnosno otvorenih čekaonica ne drži u čistom, ispravnom i urednom stanju, te dotrajale, oštećene predmete i nasade ne ukloni, odnosno ne zamjeni novima (članak 21. stavak 2. Odluke),
- 27. ako ne uređuje i ne održava parkirališta (članak 22. stavak 2. Odluke),
- 28. ako ne održava dječja igrališta i njihovu opremu (članak 23. Odluke),
- 29. ako ne održava javnu površinu (članak 25. stavak 2. Odluke),
- 30. ako ne koristi javnu površinu u skladu s namjenom (članak 26. stavak 1. Odluke),
- 31. ako prenamjeni javnu površinu bez odobrenja JUO (članak 26. stavak 2. Odluke),
- 32. ako ne održava i ne prazni košare za otpatke (članak 27. stavak 3. Odluke),

33. ako ne čisti nogostup ispred poslovne građevine i objekta u kojem obavlja djelatnost (članak 28. stavak 1. Odluke),
34. ako ne čisti nogostup ispred stambene građevine i građevnog zemljišta najmanje jednom tjedno (članak 28. stavak 2. Odluke),
35. ako ispušta oborinske i krovne vode na površinu nogostupa (članak 29. stavak 1. Odluke),
36. vlasnici zemljišta i građevina ako ne riješe odvodnju oborinskih i krovnih voda na način da se oborinske i krovne vode ispuštaju na njihovo privatno zemljište, a gdje to nije moguće, u gradsku kanalizaciju ili u cestovne jarke (članak 29. stavak 2. Odluke),
37. ako vozilom kojim sudjeluje u prometu onečišćuje javnu prometnu površinu (članak 30. Odluke),
38. ako na javnoj prometnoj površini ostavlja, nanosi ili baca otpatke, odnosno onečišćuje javno prometnu površinu na bilo koji drugi način (članak 31. stavak 1. točka 1. Odluke),
39. ako na javnoj prometnoj površini izvodi bilo kakve radove (odlaže građevni i razni otpadni materijal, postavlja predmete, naprave, strojeve, prekopava - buši javnu površinu i izvodi bilo kakve druge radove) bez odobrenja ili protivno odobrenju JUO (članak 31. stavak 1. točka 2. Odluke),
40. ako na javnoj prometnoj površini drži, izlaže i prodaje robu, postavlja pokretne naprave, reklame i ostale predmete, održava obuku auto škole bez odobrenja ili protivno odobrenju JUO (članak 31. stavak 1. točka 3. Odluke),
41. ako baca goruće predmete u košare ili druge posude za otpad (članak 31. stavak 1. točka 4. Odluke),
42. ako na javnoj prometnoj površini popravlja, servisira i pere vozila (članak 31. stavak 1. točka 5. Odluke),
43. ako na javnoj prometnoj površini ostavi vozilo bez registarskih tablica, neregistrirano vozilo, teretnu prikolicu, drugo priključno vozilo, karambolirano vozilo i olupine vozila ili ih ostavi na parkiralištu, kolnom ulazu ili na drugom mjestu za koje je zabранa ostavljanja tih vozila propisana odredbama Zakona o sigurnosti prometa na cestama (članak 31. stavak 1. točka 6. Odluke),
44. ako na javnu prometnu površinu ispušta otpadne vode i gnojnice ili obavlja druge radnje koje dovode do zagadivanja javno-prometne površine (članak 31. stavak 1. točka 7. Odluke),
45. ako na javnu prometnu površinu baca reklamne i druge letke iz zrakoplova ili na drugi način bez odobrenja JUO (članak 31. stavak 1. točka 8. Odluke),
46. ako na javnoj prometnoj površini loži vatru i pali otpad (članak 31. stavak 1. točka 9. Odluke),
47. ako na javnoj prometnoj površini obavlja bilo kakve radnje koje dovode do onečišćavanja i devastiranja javnih površina, oštećivanja klupa, ograda, stupova, stupića, uredaja za rekreaciju, opreme javne rasvjete, košara za otpatke i svih drugih objekata, uredaja i opreme koja je postavljena na javnim površinama ili čini sastavni dio javne površine (članak 31. stavak 1. točka 10. Odluke),
48. ako ne održava javnu zelenu površinu unutar prostora kojima upravlja ili gospodari (športskim, rekreativskim i drugim sličnim objektima, park šumama, spomen područjima, grobljima i slično), odnosno ne brine za njezinu zaštitu i obnovu (članak 32. Odluke),
49. ako redovito ne održava grane stabla, ukrasne živice i drugo zelenilo koje zaklanja prometne znakove, ometa sigurnost ili vidljivost u prometu, oštećeju građevine i infrastrukturu, smeta rasvjjeti javne površine i redovitom odvozu komunalnog otpada (članak 33. stavak 1. Odluke),
50. ako pokošenu travu, lišće, granje i druge otpatke sa javne zelene površine ne ukloni u roku od 3 dana, a s javne prometne površine odmah (članak 33. stavak 2. Odluke),
51. ako ne održava i ne orezuje grane stabla, ukrasnih živica i drugog zelenila (članak 33. stavak 3. Odluke),
52. ako na javnoj zelenoj površini bez odobrenja JUO obavlja bilo kakve radove (osim interventnih i radova redovitog održavanja) - članak 34. stavak 1. Odluke,
53. ako ne sanira javnu zelenu površinu na način na koji je to u odobrenju naveo JUO (članak 34. stavak 2. Odluke),
54. ako na javnim zelenim površinama uništava i oštećeju biljni materijal (guli koru, zarezuje, zasijeca, savija, trga, zabada noževe, zabija čavle, stavlja plakate ili drugo na stabla, prekida korijen stabla, gazi), uništava i onečišćuje drveća, grmlja, živice i drugi biljni materijal (članak 35. stavak 1. točka 1. Odluke),
55. ako uklanja drveće, grmlja i druge nasade s javnih zelenih površina bez odobrenja JUO (članak 35. stavak 1. točka 2. Odluke),
56. ako na javnim zelenim površinama ostavlja, na njih nanosi ili baca otpatke, odnosno onečišćuje javnu zelenu površinu na bilo koji drugi način (članak 35. stavak 1. točka 3. Odluke),
57. ako na javne zelene površine odlaže građevni i otpadni materijal, drva, ugljen i drugo, postavlja predmete, naprave, strojeve, prekopava ili buši javnu zelenu površinu i izvodi bilo kakve druge radove bez odobrenja ili protivno odobrenju JUO (članak 35. stavak 1. točka 4. Odluke),
58. ako na javnim zelenim površinama drži, izlaže i prodaje robu, postavlja pokretne naprave, reklame i sve ostale predmete bez odobrenja ili protivno odobrenju JUO (članak 35. stavak 1. točka 5. Odluke),
59. ako na javnim zelenim površinama vozi, zaustavlja ili parkira bilo koju vrstu vozila (osim u slučaju da se vrši održavanje javne zelene površine ili komunalne opreme na javnim zelenim površinama) - članak 35. stavak 1. točka 6. Odluke,
60. ako na javnim zelenim površinama ili na površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje) zaustavlja i parkira bilo koju vrstu vozila (članak 35. stavak 1. točka 7. Odluke),
61. ako na javnim zelenim površinama ili na površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje) ostavi vozilo bez registarskih tablica, odnosno neregistrirano vozilo, teretnu prikolicu, drugo priključno vozilo, karambolirano vozilo ili olupinu vozila (članak 35. stavak 1. točka 8. Odluke),
62. ako na javnim zelenim površinama popravlja, servisira i pere vozilo (članak 35. stavak 1. točka 9. Odluke),
63. ako na javne zelene površine ispušta otpadne vode i gnojnice ili obavlja druge radnje koje dovode do zagadivanja javne zelene površine (članak 35. stavak 1. točka 10. Odluke),

64. ako na javne zelene površine baca reklamne i druge letke iz zrakoplova ili na drugi način bez odobrenja Upravnog odjela (članak 35. stavak 1. točka 11. Odluke),
65. ako na javnim zelenim površinama loži vatu i pali otpad (članak 35. stavak 1. točka 12. Odluke),
66. ako na javne zelene površine (u parkove, spomen područja, dječja igrališta i rekreacijske površine) dovodi, šeće i pušta pse (osim pasa vodiča slijepo osobe) - članak 35. stavak 1. točka 13. Odluke,
67. ako sjedi na naslonu klupe i drži noge na sjedalici, kao i ako na drugi način nemajenski koristi javnu zelenu površinu (članak 35. stavak 1. točka 14. Odluke),
68. ako na javnim zelenim površinama izvodi radnje koje dovode do onečišćavanja i devastiranja javnih zelenih površina, oštećivanja klupa, ograda, stupova, stupića, uređaja za rekreaciju, opreme javne rasvjete, košara za otpatke i svih drugih objekata, uređaja i opreme koja je postavljena na javnim zelenim površinama ili čini sastavni dio javne zelene površine (članak 35. stavak 1. točka 15. Odluke),
69. ako zauzme javnu površinu bez odobrenja ili protivno odobrenju, odnosno bez suglasnosti ili protivno suglasnosti JUO (članak 37. stavak 5. Odluke),
70. ako javnu površinu za koju je odobreno zauzimanje svakodnevno ne čisti i ne održava, te je u odobrenom roku ne doveđe u prvobitno stanje (članak 40. stavak 1. Odluke),
71. ako komunalni otpad odloži izvan ugovornog odlagališta (članak 42. stavak 2. Odluke),
72. ako ne koristi uslugu odvoza komunalnog otpada (članak 43. stavak 1. Odluke),
73. ako prije useljenja u stambeni objekt ili prije početka obavljanja djelatnosti pismeno ne obavijesti isporučitelja usluge radi uvođenja u evidencije (članak 43. stavak 2. Odluke),
74. korisnik usluge ako ne obavijesti isporučitelja usluge o promjenama navedenim u članku 43. stavku 4. Odluke u roku od 15 dana od nastale promjene, te ne priloži pisani dokaz (članak 43. stavak 5. Odluke),
75. korisnik usluge ako se utvrdi da je koristio prostor u razdoblju u kojem je prostor stavljen u mirovanje (članak 43. stavak 6. Odluke),
76. korisnik usluge ako ne odlaže komunalni otpad selektivno (članak 44. stavak 1. Odluke),
77. korisnik usluge ako u posudu odloži komunalni otpad teži od 30 kg ili ako višak otpada koja premašuje volumen posude ne odloži u polietilensku vreću za komunalni otpad isporučitelja usluge (članak 44. stavak 2. Odluke),
78. korisnik usluge ako odloži otpad izvan tipiziranih posuda, kontejnera za otpad, vreća za komunalni otpad, oštećeće posude, kontejnere i vreće za otpad, odlaže u njih tekuće i polutekuće tvari, žar ili vrući pepeo, lešine životinja, klaonički otpad, otpad iz mesnice i ribarnica, električne baterije, akumulatore, glomazni, ambalažni, građevni otpad, kamenje, zemlju, opasni otpad i slično (članak 44. stavak 3. Odluke),
79. korisnik usluge ako odvojeno ne prikuplja staklenu ambalažu i ne odlaže ih u odgovarajući spremnik (članak 46. stavak 1. Odluke),
80. korisnik usluge ako posude za otpad ne drži u posebnim prostorijama za komunalni otpad, odnosno na vlastitom zemljištu (članak 49. stavak 1. Odluke),
81. korisnik usluge ako u stambenim građevinama koje nemaju poseban prostor za komunalni otpad posudu za otpad ne smjesti u kućnu vežu, dvorište ili drugo pristupačno mjesto (članak 49. stavak 2. Odluke),
82. korisnik usluge ako posudu za otpad ne smjesti tako da je do nje moguć pristup vozilom za odvoz otpada odnosno ako je smjesti tako da smeta upotrebi zajedničkih prolaza i prostorija ili prouzrokuje neugodan miris u stanovima (članak 49. stavak 3. Odluke),
83. korisnik usluge ako ne očisti snijeg i led kako bi omogućio radnicima isporučitelja usluge nesmetano rukovanje posudama i PE vrećama za otpad (članak 49. stavak 4. Odluke) ili ako posudu za otpad drži na stepenicama zajedničkog stubišta (članak 49. stavak 5. Odluke),
84. korisnik usluge ako ne čisti prostor za smještaj otpada i posudu za otpad (članak 50. stavak 1. Odluke),
85. korisnik usluge ako prebire po otpadu ili odnosi otpad iz posuda (članak 50. stavak 2. Odluke),
86. korisnik usluge ako izvan utvrđenog rasporeda u dane koji nisu određeni za odvoz otpada iznese posudu za otpad na javnu površinu ili je nakon odvoza otpada odmah ne ukloni sa javne površine (članak 51. stavak 1. Odluke),
87. korisnik usluge ako posudu za otpad na javnoj površini u dane odvoza otpada smjesti tako da ometa promet (članak 51. stavak 2. Odluke),
88. korisnik usluge ako ne zatvori posudu za otpad ili ne zaveže vreću za otpad (članak 51. stavak 3. Odluke),
89. korisnik usluge ako odloži komunalni otpad izvan posuda za otpad ili u potpunosti ne zatvori poklopac posude (članak 51. stavak 4. Odluke),
90. korisnik usluge ako skupljeni otpad iz svojih prostorija pažljivo ne odloži u posude za otpad, rasipa otpad, prlja prostor oko posuda ili ne očisti otpad rasut prilikom odlaganja otpada (članak 51. stavci 5. i 6. Odluke),
91. ako spaljuje i odlaže komunalni otpad suprotno odredbama članka 53. Odluke,
92. ako odveze glomazni otpad na površine koje za to nisu određene (članak 55. stavak 4. Odluke),
93. korisnik usluge ako odloži glomazni otpad na javnoj površini izvan mjesta i vremena predviđenog za odvoz glomaznog otpada (članak 55. stavak 5. Odluke),
94. vlasnik, korisnik ili osoba koja upravlja građevinom ako ne čisti snijeg i led s nogostupa ispred stambene i poslovne građevine i s krovista stambene i poslovne građevine sukladno odredbama članka 57. stavaka 1. 2. i 3. Odluke (članak 57. stavak 4. točka 2. Odluke),
95. kojoj su povjereni poslovi čišćenja snijega i leda iz parkova, dječjih igrališta, groblja i drugog ili osoba koja upravlja objektima uklanja i ne čisti snijeg ili led sukladno odredbama članka 57. stavaka 1. 2. i 3. (članak 57. stavak 4. točka 3. odluke),
96. ako javno prometne površine radi sprječavanja nastanka leda i sprečavanja klizanja ne posipa sa soli ili drugim odgovarajućim materijalom kojim se izaziva topljenje leda, odnosno koji sprečava klizanje, odnosno ako te radnje u slučaju padalina ne obavlja više puta na dan dok površinu ne osposobi za

- sigurno kretanje (članak 58. stavci 1. i 2. Odluke), ako javne površine uzdrvored posipa sa solju i drugim kemijskim sredstvima (članak 58. stavak 3. Odluke),
97. ako snijeg s krovova građevina deponira na javnu površinu, a postojala je mogućnost da ga deponira u dvorište građevine ili snijeg deponira tako da ne ostane osiguran prolaz pješacima i vozilima (članak 59. Odluke),
 98. vlasnik septičke jame ako se septička jama prelijeva, propušta fekalije, ako čišćenje septičke jame nije isprazio, ako je vlasnik građevine koja nije priključena na kanalizaciju sadržaj septičke jame ispustio u kanalizaciju (članak 60. stavak 3. Odluke),
 99. ako u centru naselja Općine Dekanovec drži životinje, osim kućnih ljubimaca, peradi koja se užgaja za vlastite potrebe i životinja čiji su vlasnici kao pravne ili fizičke osobe registrirani za uzgoj životinja ili su upisani u upisnik poljoprivrednih gospodarstava (članak 61. stavak 1. Odluke),
 100. ako se u postupanju sa životinjama ne pridržava odredbi posebnih propisa, ne drži životinje u prostorijama i posebno ogradienim prostorima odgovarajuće uredenim sukladno zakonima i aktima koji propisuju tu materiju (članak 61. stavci 2. i 3. Odluke) i
 101. ako komunalnom redaru ne omogući nesmetano obavljanje nadzora i ne pruža potrebne obavijesti o predmetima uredovanja (članak 68. Odluke).

Članak 72

Novčanom kaznom u iznosu od 200,00 kuna kaznit će se na mjestu počinjenja fizička osoba:

1. ako šara, crta, prlja ili na bilo koji drugi način ošteće komunalne objekte i uređaje u javnoj uporabi (članak 19. stavak 2. Odluke),
2. ako na javnoj prometnoj površini ostavlja, nanosi ili baca otpatke, odnosno onečišćuje javno prometnu površinu na bilo koji drugi način (članak 31. stavak 1. točka 1. Odluke),
3. ako na javnoj prometnoj površini izvodi bilo kakve radove (odlaže građevni i razni otpadni materijal, postavlja predmete, naprave, strojeve, prekopava - buši javnu površinu i izvodi bilo kakve druge radove) bez odobrenja ili protivno odobrenju JUO (članak 31. stavak 1. točka 2. Odluke),
4. ako na javnoj prometnoj površini drži, izlaže i prodaje robu, postavlja pokretne naprave, reklame i ostale predmete, održava obuku auto škole bez odobrenja ili protivno odobrenju JUO (članak 31. stavak 1. točka 3. Odluke),
5. ako baca goruće predmete u košare ili druge posude za otpad (članak 31. stavak 1. točka 4. Odluke),
6. ako na javnoj prometnoj površini popravlja, servisira i pere vozila (članak 31. stavak 1. točka 5. Odluke),
7. ako na javnoj prometnoj površini ostavi vozilo bez registrarskih tablica, neregistrirano vozilo, teretnu prikolicu, drugo priključno vozilo, karambolirano vozilo i olupine vozila ili ih ostavi na parkiralištu, kolnom ulazu ili na drugom mjestu za koje je zabrana ostavljanja tih vozila propisana odredbama Zakona o sigurnosti prometa na cestama (članak 31. stavak 1. točka 6. Odluke),
8. ako na javnu prometnu površinu ispušta otpadne vode i gnojnice ili obavlja druge radnje koje dovode

- do zagadivanja javno-prometne površine (članak 31. stavak 1. točka 7. Odluke),
9. ako na javnu prometnu površinu baca reklamne i druge letke iz zrakoplova ili na drugi način bez odobrenja Upravnog odjela (članak 31. stavak 1. točka 8. Odluke),
10. ako na javnoj prometnoj površini loži vatru i pali otpad (članak 31. stavak 1. točka 9. Odluke),
11. ako na javnoj prometnoj površini obavlja bilo kakve radnje koje dovode do onečišćavanja i devastiranja javnih površina, oštećivanja klupa, ograda, stupova, stupača, uređaja za rekreatiju, opreme javne rasvjete, košara za otpatke i svih drugih objekata, uređaja i opreme koja je postavljena na javnim površinama ili čini sastavni dio javne površine (članak 31. stavak 1. točka 10. Odluke),
12. ako na javnim zelenim površinama uništava i ošteće biljni materijal (guli koru, zarezuje, zasijeca, savija, trga, zabada noževe, zabija čavle, stavlja plakate ili drugo na stabla, prekida korijen stabla, gazi), uništava i onečišćuje drveća, grmlja, živice i drugi biljni materijal (članak 35. stavak 1. točka 1. Odluke),
13. ako uklanja drveće, grmlja i druge nasade s javnih zelenih površina bez odobrenja JUO (članak 35. stavak 1. točka 2. Odluke),
14. ako na javnim zelenim površinama ostavlja, na njih nanosi ili baca otpatke, odnosno onečišćuje javnu zelenu površinu na bilo koji drugi način (članak 35. stavak 1. točka 3. Odluke),
15. ako na javne zelene površine odlaže građevni i otpadni materijal, drva, ugljen i drugo, postavlja predmete, naprave, strojeve, prekopava ili buši javnu zelenu površinu i izvodi bilo kakve druge radove bez odobrenja ili protivno odobrenju JUO (članak 35. stavak 1. točka 4. Odluke),
16. ako na javnim zelenim površinama drži, izlaže i prodaje robu, postavlja pokretne naprave, reklame i sve ostale predmete bez odobrenja ili protivno odobrenju JUO (članak 35. stavak 1. točka 5. Odluke),
17. ako na javnim zelenim površinama vozi, zaustavlja ili parkira bilo koju vrstu vozila (osim u slučaju da se vrši održavanje javne zelene površine ili komunalne opreme najavnim zelenim površinama) - (članak 35. stavak 1. točka 6. Odluke),
18. ako na javnim zelenim površinama ili na površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje) zaustavlja i parkira bilo koju vrstu vozila (članak 35. stavak 1. točka 7. Odluke),
19. ako na javnim zelenim površinama ili na površinama koje su bile zelene površine, a uslijed protupravnog parkiranja su uništene (zemljane površine bez postavljenog znaka dozvoljeno parkiranje) ostavi vozilo bez registrarskih tablica, odnosno neregistrirano vozilo, teretnu prikolicu, drugo priključno vozilo, karambolirano vozilo ili olupinu vozila (članak 35. stavak 1. točka 8. Odluke),
20. ako na javnim zelenim površinama popravlja, servisira i pere vozilo (članak 35. stavak 1. točka 9. Odluke),
21. ako na javne zelene površine ispušta otpadne vode i gnojnice ili obavlja druge radnje koje dovode do

- zagadivanja javne zelene površine (članak 35. stavak 1. točka 10. Odluke),
22. ako na javne zelene površine baca reklamne i druge letke iz zrakoplova ili na drugi način bez odobrenja Upavnog odjela (članak 35. stavak 1. točka 11. Odluke),
23. ako na javnim zelenim površinama loži vatu i pali otpad (članak 35. stavak 1. točka 12. Odluke),
24. ako na javne zelene površine (u parkove, spomen područja, dječja igrališta i rekreacijske površine) dovodi, šeće i pušta pse (osim pasa vodiča slijepo osobe) - članak 35. stavak 1. točka 13. Odluke,
25. ako sjedi na naslonu klupe, drži noge na sjedalici ili nenamjenski koristi javnu zelenu površinu (članak 35. stavak 1. točka 14. Odluke),
26. ako na javnim zelenim površinama izvodi radnje koje dovode do onečišćavanja i devastiranja javnih zelenih površina, oštećivanja klupa, ograda, stupova, stupača, uređaja za rekreaciju, opreme javne rasvjete, košara za otpatke i svih drugih objekata, uređaja i opreme koja je postavljena na javnim zelenim površinama ili čini sastavni dio javne zelene površine (članak 35. stavak 1. točka 15. Odluke),
27. vlasnik, korisnik ili osoba koja upravlja građevinom ako ne čisti snijeg i led s nogostupa ispred stambene i poslovne građevine i s krovista stambene i poslovne građevine sukladno odredbi članka 57. stavaka 1. 2. i 3. Odluke (članak 57. stavak 4. točka 2. Odluke),
28. ako u centru naselja Dekanovec drži životinje, osim kućnih ljubimaca, peradi koja se uzgaja za vlastite potrebe i životinja čiji su vlasnici kao pravne ili fizičke osobe registrirani za uzgoj životinja ili su upisani u upisnik poljoprivrednih gospodarstava (članak 61. stavak 2. Odluke).

XI. PRIJELAZNE IZA VRŠNE ODREDBE

Članak 73.

Na dan stupanja na snagu ove Odluke prestaje važiti Odluka o komunalnom redu u Općini Dekanovec ("Službeni glasnik Međimurske županije", broj 9/01).

Članak 74.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE DEKANOVEC**

KLASA: 021-05/11-01121
URBROJ: 2109/22-11-03
Dekanovec, 20. travnja 2011.

PREDSJEDNIK
Općinskog vijeća
Verica Grbavec, v. r.

5.

Na temelju Zakona o zaštiti i spašavanja ("Narodne novine", broj 174/04, 79/07, 38/09 i 127/10) i članka 16. Statuta Općine Dekanovec ("Službeni glasnik Međimurske

županije", broj 6/09), Općinsko vijeće Općine Dekanovec, na 17. sjednici održanoj 20. travnja 2011. godine, donosi

RAZMATRANJE stanja sustava zaštite i spašavanja Općine Dekanovec u 2010. godini

Članak 1.

Stožer zaštite i spašavanja imenovan je dana 20. kolovoza 2009. godine na 2. sjednici Općinskog vijeća Općine Dekanovec. Stožer nije osposobljen, ali svojim iskustvom i poznavanjem područja Općine, te u skladu s Procjenom ugroženosti moći će uspješno rukovoditi sa svim akcijama pomoći i spašavanja.

Članak 2.

Zapovjedništvo civilne zaštite Općine Dekanovec imenovano je sukladno starom Pravilniku o mobilizaciji i djelovanju operativnih snaga zaštite i spašavanja. Zapovjedništvo civilne zaštite nije potrebno imenovati prema novom Pravilniku.

Članak 3.

Na području Općine imenovano je Dobrovoljno vatrogasno društvo Dekanovec koje broji ukupno 58 članova od čega je aktivno 58 članova. DVD se redovito osposobljava za provođenje najzahtjevnijih zadaća zaštite i spašavanja. DVD je solidno opremljeno i svake godine se nabavlja nova oprema.

Članak 4.

Osnovana je Postrojba civilne zaštite opće namjene koja broji ukupno sedam pripadnika. Postrojba nije osposobljena, slabo je opremljena i ima nedovoljan broj članova.

Članak 5.

Na području Općine nemamo komunalnu službu ni komunalnog redara. Posao komunalnog redara obavlja tajnik Općine što je dovoljno za provođenje svih zadaća zaštite okoliša.

Članak 6.

Nema osnovane mjesne organizacije Crvenog križa tako da sve poslove obavlja Gradsko društvo Crvenog križa Čakovec koje je ujedno i Županijsko društvo.

Članak 7.

Na području Općine Dekanovec nema zdravstvenih ustanova, tako da poslove zdravstvene zaštite obavljuju ambulante u susjednim općinama i Dom zdravlja u Čakovcu.

Članak 8.

Veterinarsku zaštitu za naše područje obavlja Veterinarska stanica Prelog.

Članak 9.

Zaštitu poljoprivrednih proizvoda i usjeva vrše individualni proizvođači uz stručnu pomoć Savjetodavne poljoprivredne službe Međimurske županije i Poljoprivredne zadruge Čakovec.

Članak 10.

Na području Općine djeluje Lovačko društvo "Fazan" koje se može aktivno uključiti u sve akcije pomoći i spašavanja posebno u traganju za nestalim osobama.

Članak 11.

Na području Općine Dekanovec djeluje Ribičko društvo "ŠRD" Mura čiji se članovi mogu aktivno uključiti u sve akcije pomoći i spašavanja, a posebno u obrani od poplava.

Članak 12.

Nogometni klub "NK Mladost" također se može uključiti u akciju pomoći i spašavanja.

Članak 13.

Postoji Područna škola o kojoj treba posebno voditi brigu o zaštiti djece od nesreća.

Izvršeno je ospozobljavanje 1. i 2. razreda Osnovne škole iz zaštite i spašavanja koju je proveo Područni ured za zaštitu i spašavanje Čakovec.

Članak 14.

Općina Dekanovec spada u red manje ugroženih Općina. Postojeće organizirane snage uz pomoći svih građana moći će obaviti sve potrebne zadaće u slučaju većih elementarnih nepogoda i drugih katastrofa.

Članak 15.

Razmatranje stanja sustava zaštite i spašavanja Općine Dekanovec u 2010. godini stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE DEKANOVEC

KLASA: 021-05/11-01/20

URBROJ: 2109/20-11-01

Dekanovec, 20. travnja 2011.

PREDSJEDNICA
Općinskog vijeća
Verica Grbavec, v. r.

OPĆINA DONJI KRALJEVEC

AKTI OPĆINSKOG VIJEĆA

25.

Na temelju članka 110. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 32. Statuta Općine Donji Kraljevec ("Službeni glasnik Međimurske županije", broj

10/09), Općinsko vijeće Općine Donji Kraljevec na 16. sjednici održanoj 2. svibnja 2011. godine, donosi

**IZVRŠENJE PRORAČUNA
Općine Donji Kraljevec do 31. 12. 2010. godine**

I. OPĆI DIO

A. RAČUN PRIHODA I RASHODA

u kunama

Ekonomска klasifikacija	Plan 2010.	Izvršenje
6 Prihodi poslovanja	7.671.500,00	7.046.999,18
7 Prihodi od prodaje nefinancijske imovine	130.500,00	116.906,45
3 Rashodi poslovanja	4.832.000,00	4.493.742,11
4 Rashodi za nabavu nefinancijske imovine	1.780.000,00	1.661.115,85
Razlika - višak/manjak ((6 + 7) - (3 + 4))	1.190.000,00	1.009.047,67

B. RAČUN FINANCIRANJA

u kunama

Ekonomска klasifikacija	Plan 2010.	Izvršenje
8 Primici od finansijske imovine i zaduživanja	70.000,00	20.064,45
5 Izdaci za finansijsku imovinu i otplate zajmova	1.260.000,00	1.258.440,08
Neto financiranje (8 - 5)	-1.190.000,200	-1.238.375,63
Ukupno prihodi i primici	7.872.000,00	7.183.970,08
Ukupno rashodi i izdaci	7.872.000,00	7.413.298,04
Višak/manjak + Neto financiranje	0,00	-229.327,96

A. RAČUN PRIHODA I RASHODA**u kunama**

	Ekonomска класификација	Plan 2010.	Izvršenje	%
6	PRIHODI POSLOVANJA	7.671.500,00	7.046.999,18	91,86 %
61	Prihodi od poreza	3.287.000,00	3.118.304,45	94,87 %
611	Porez i prirez na dohodak	2.972.000,00	2.865.609,98	96,42 %
613	Porezi na imovinu	155.000,00	130.986,29	84,51 %
614	Porezi na robu i usluge	160.000,00	121.708,18	76,07 %
63	Pomoći iz inozemstva (darovnice) i od subjekata unutar opće države	2.060.000,00	2.024.467,66	98,28 %
633	Pomoći iz proračuna	1.690.000,00	1.660.744,12	98,27 %
634	Pomoći od ostalih subjekata unutar opće države	370.000,00	363.723,54	98,30 %
64	Prihodi od imovine	456.000,00	402.068,20	88,17 %
641	Prihodi od financijske imovine	14.000,00	5.718,57	40,85 %
642	Prihodi od nefinancijske imovine	442.000,00	396.349,63	89,67 %
65	Prihodi od administrativnih pristojbi i po posebnim propisima	1.863.500,00	1.502.158,87	80,61 %
651	Administrativne (upravne) pristojbe	200.000,00	171.444,64	85,72 %
652	Prihodi po posebnim propisima	1.663.500,00	1.330.714,23	79,99 %
66	Ostali prihodi	5.000,00	0,00	0,00 %
662	Kazne	2.000,00	0,00	0,00 %
663	Donacije od pravnih i fizičkih osoba izvan opće države	3.000,00	0,00	0,00 %
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	130.500,00	116.906,45	89,58 %
71	Prihodi od prodaje neproizvedene imovine	20.000,00	14.488,78	72,44 %
711	Prihodi od prodaje materijalne imovine-prirodnih bogatstava	20.000,00	14.488,78	72,44 %
72	Prihodi od prodaje proizvedene dugotrajne imovine	110.500,00	102.417,67	92,69 %
721	Prihodi od prodaje građevinskih objekata	85.000,00	75.854,67	89,24 %
722	Prihodi od prodaje postrojenja i opreme	25.500,00	26.563,00	104,17 %
UKUPNO PRIHODI		7.802.000,00	7.163.905,63	91,82 %
3	RASHODI POSLOVANJA	4.832.000,00	4.493.742,11	93,00 %
31	Rashodi za zaposlene	1.308.000,00	1.304.105,81	99,70 %
311	Plaće	1.200.000,00	1.202.246,64	100,19 %
312	Ostali rashodi za zaposlene	5.000,00	3.500,00	70,00 %
313	Doprinosi na plaće	103.000,00	98.359,17	95,49 %
32	Materijalni rashodi	2.203.500,00	1.959.876,28	88,94 %
321	Naknade troškova zaposlenima	96.800,00	90.413,61	93,40 %
322	Rashodi za materijal i energiju	364.700,00	349.693,08	95,89 %
323	Rashodi za usluge	1.311.300,00	1.148.983,66	87,62 %
329	Ostali nespomenuti rashodi poslovanja	430.700,00	370.785,93	86,09 %
34	Finansijski rashodi	163.000,00	122.903,73	75,40 %
342	Kamate za primljene zajmove	32.000,00	31.207,23	97,52 %
343	Ostali finansijski rashodi	131.000,00	91.696,50	70,00 %
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	335.000,00	320.314,18	95,62 %
372	Ostale naknade građanima i kućanstvima iz proračuna	335.000,00	320.314,18	95,62 %
38	Ostali rashodi	822.500,00	786.542,11	95,63 %
381	Tekuće donacije	746.500,00	729.281,44	97,69 %
385	Izvanredni rashodi	76.000,00	57.260,67	75,34 %

				u kunama
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	1.780.000,00	1.661.115,85	93,32 %
41	Rashodi za nabavu neproizvedene imovine	12.500,00	12.421,44	99,37 %
411	Materijalna imovina - prirodna bogatstva	12.500,00	12.421,44	99,37 %
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.717.500,00	1.599.896,58	93,15 %
421	Građevinski objekti	1.582.500,00	1.499.851,81	94,78 %
422	Postrojenja i oprema	85.000,00	74.583,77	87,75 %
426	Nematerijalna proizvedena imovina	50.000,00	25.461,00	50,92 %
45	Rashodi za dodatna ulaganja na nefinansijskoj imovini	50.000,00	48.797,83	97,60 %
451	Dodatna ulaganja na građevinskim objektima	50.000,00	48.797,83	97,60 %
UKUPNO RASHODI		6.612.000,00	6.154.857,96	93,09 %

B. RAČUN FINANCIRANJA

				u kunama
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
8	PRIMICI OD FINANSIJSKE IMOVINE I ZADUŽIVANJA	70.000,00	20.064,45	28,66 %
81	Primljene otplate (povrati) glavnice danih zajmova	70.000,00	20.064,45	28,66 %
815	Primici (povrati) glavnice zajmova danih bankama i ostalim finansijskim institucijama izvan javnog sektora	70.000,00	20.064,45	28,66 %
UKUPNO PRIMICI		70.000,00	20.064,45	28,66 %
5	IZDACI ZA FINANSIJSKU IMOVINU I OTPLATE ZAJMOVA	1.260.000,00	1.258.440,08	99,88 %
53	Izdaci za dionice i udjele u glavnici	1.060.000,00	1.060.000,00	100,00 %
532	Dionice i udjeli u glavnici trgovачkih društava u javnom sektoru	1.060.000,00	1.060.000,00	100,00 %
54	Izdaci za otplatu glavnice primljenih zajmova	200.000,00	198.440,08	99,22 %
544	Otplata glavnice primljenih zajmova od banaka i ostalih finansijskih institucija izvan javnog sektora	200.000,00	198.440,08	99,22 %
UKUPNO IZDACI		1.260.000,00	1.258.440,08	99,88 %

II. POSEBNI DIO

				u kunama
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
RAZDJEL 01 - TIJELA OPĆINE I UPRAVNI ODJEL		5.903.000,00	5.548.899,78	94,00 %
01 - TIJELA OPĆINE I UPRAVNI ODJEL		5.903.000,00	5.548.899,78	94,00 %
PROGRAM 001 - RASHODI OPĆINE		5.903.000,00	5.548.899,78	94,00 %
001A001 - IZVRŠNA I ZAKONODAVNA TIJELA		93.500,00	78.807,45	84,29 %
32	Materijalni rashodi	86.000,00	71.307,45	82,92 %
329	Ostali nespomenuti rashodi poslovanja	86.000,00	71.307,45	82,92 %
38	Ostali rashodi	7.500,00	7.500,00	100,00 %
381	Tekuće donacije	7.500,00	7.500,00	100,00 %
001A002 - OPĆE USLUGE SLUŽBENIKA		879.300,00	843.868,78	95,97 %
31	Rashodi za zaposlene	708.000,00	689.714,57	97,42 %
311	Plaće	600.000,00	587.855,40	97,98 %
312	Ostali rashodi za zaposlene	5.000,00	3.500,00	70,00 %
313	Doprinosi na plaće	103.000,00	98.359,17	95,49 %
32	Materijalni rashodi	171.300,00	154.154,21	89,99 %
321	Naknade troškova zaposlenima	96.800,00	90.413,61	93,40 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
322	Rashodi za materijal i energiju	24.500,00	22.869,01	93,34 %
323	Rashodi za usluge	50.000,00	40.871,59	81,74 %
	001A003 - OSTALE OPĆE USLUGE	523.400,00	406.218,81	77,61 %
32	Materijalni rashodi	416.900,00	338.971,89	81,31 %
322	Rashodi za materijal i energiju	2.500,00	2.138,81	85,55 %
323	Rashodi za usluge	331.900,00	278.673,79	83,96 %
329	Ostali nespomenuti rashodi poslovanja	82.500,00	58.159,29	70,50 %
34	Financijski rashodi	106.500,00	67.246,92	63,14 %
343	Ostali financijski rashodi	106.500,00	67.246,92	63,14 %
	001A004 - OPĆE JAVNE USLUGE	280.000,00	284.404,43	101,57 %
32	Materijalni rashodi	280.000,00	284.404,43	101,57 %
322	Rashodi za materijal i energiju	280.000,00	284.404,43	101,57 %
	001A005 - DRUGE OPĆE JAVNE USLUGE	197.800,00	170.592,08	86,24 %
32	Materijalni rashodi	70.800,00	58.451,36	82,56 %
323	Rashodi za usluge	33.800,00	31.159,56	92,19 %
329	Ostali nespomenuti rashodi poslovanja	37.000,00	27.291,80	73,76 %
34	Financijski rashodi	24.500,00	24.449,58	99,79 %
343	Ostali financijski rashodi	24.500,00	24.449,58	99,79 %
38	Ostali rashodi	102.500,00	87.691,14	85,55 %
381	Tekuće donacije	35.500,00	31.500,00	88,73 %
385	Izvanredni rashodi	67.000,00	56.191,14	83,87 %
	001A006 - USLUGE PROTUPOŽARNE ZAŠTITE	100.000,00	98.914,59	98,91 %
38	Ostali rashodi	100.000,00	98.914,59	98,91 %
381	Tekuće donacije	100.000,00	98.914,59	98,91 %
	001A007 - ZAŠTITA OKOLIŠA	40.000,00	38.360,31	95,90 %
32	Materijalni rashodi	40.000,00	38.360,31	95,90 %
323	Rashodi za usluge	40.000,00	38.360,31	95,90 %
	001A008 - USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	4.000,00	3.401,06	85,03 %
32	Materijalni rashodi	4.000,00	3.401,06	85,03 %
323	Rashodi za usluge	4.000,00	3.401,06	85,03 %
	001A009 - RAZVOJ STANOVANJA I KOM.POGODNOSTI	2.952.000,00	2.813.507,54	95,31 %
32	Materijalni rashodi	170.000,00	133.810,13	78,71 %
322	Rashodi za materijal i energiju	20.000,00	8.925,31	44,63 %
323	Rashodi za usluge	150.000,00	124.884,82	83,26 %
34	Financijski rashodi	32.000,00	31.207,23	97,52 %
342	Kamate za primljene zajmove	32.000,00	31.207,23	97,52 %
41	Rashodi za nabavu neproizvedene imovine	12.500,00	12.421,44	99,37 %
411	Materijalna imovina - prirodna bogatstva	12.500,00	12.421,44	99,37 %
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.427.500, OO	1.328.830,83	93,09 %
421	Gradjevinski objekti	1.327.500,00	1.257.827,04	94,75 %
422	Postrojenja i oprema	50.000,00	45.542,79	91,09 %
426	Nematerijalna proizvedena imovina	50.000,00	25.461,00	50,92 %
45	Rashodi za dodatna ulaganja na nefinansijskoj imovini	50.000,00	48.797,83	97,60 %
451	Dodatna ulaganja na gradjevinskim objektima	50.000,00	48.797,83	97,60 %

			u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
53	Izdaci za dionice i udjele u glavnici	1.060.000,00	1.060.000,00	100,00 %
532	Dionice i udjeli u glavnici trgovачkih društava u javnom sektoru	1.060.000,00	1.060.000,00	100,00 %
54	Izdaci za otplatu glavnice primljenih zajmova	200.000,00	198.440,08	99,22 %
544	Otplata glavnice primljenih zajmova od banaka i ostalih finansijskih institucija izvan javnog sektora	200.000,00	198.440,08	99,22 %
	001A010 - REKREACIJA I ŠPORT	48.000,00	48.000,00	100,00 %
38	Ostali rashodi	48.000,00	48.000,00	100,00 %
381	Tekuće donacije	48.000,00	48.000,00	100,00 %
	001A011 - RELIGIJA	25.000,00	25.000,00	100,00 %
38	Ostali rashodi	25.000,00	25.000,00	100,00 %
381	Tekuće donacije	25.000,00	25.000,00	100,00 %
	001A012 - KULTURA	190.000,00	189.489,25	99,73 %
32	Materijalni rashodi	100.000,00	99.989,25	99,99 %
329	Ostali nespomenuti rashodi poslovanja	100.000,00	99.989,25	99,99 %
38	Ostali rashodi	90.000,00	89.500,00	99,44 %
381	Tekuće donacije	90.000,00	89.500,00	99,44 %
	001A014 - OSNOVNO OBRAZOVANJE	70.000,00	70.000,00	100,00 %
38	Ostali rashodi	70.000,00	70.000,00	100,00 %
381	Tekuće donacije	70.000,00	70.000,00	100,00 %
	001A015 - VISOKA NAOBRAZBA	30.000,00	30.000,00	100,00 %
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	30.000,00	30.000,00	100,00 %
372	Ostale naknade građanima i kućanstvima iz proračuna	30.000,00	30.000,00	100,00 %
	001A016 - SOCIJALNA POMOĆ STANOVNIŠTVU	380.000,00	359.610,18	94,63 %
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	305.000,00	290.314,18	95,18 %
372	Ostale naknade građanima i kućanstvima iz proračuna	305.000,00	290.314,18	95,18 %
38	Ostali rashodi	75.000,00	69.296,00	92,39 %
381	Tekuće donacije	75.000,00	69.296,00	92,39 %
	001A017 - POLJOPRIVREDA	90.000,00	88.725,30	98,58 %
32	Materijalni rashodi	90.000,00	88.725,30	98,58 %
329	Ostali nespomenuti rashodi poslovanja	90.000,00	88.725,30	98,58 %
	RAZDJEL 02 - MJESNI ODBOR DONJI KRALJEVEC	455.000,00	417.917,07	91,85 %
	02 - MJESNI ODBOR DONJI KRALJEVEC	455.000,00	417.917,07	91,85 %
	PROGRAM 001 - RASHODI OPĆINE	455.000,00	417.917,07	91,85 %
	001A005 - DRUGE OPĆE JAVNE USLUGE	23.000,00	22.832,70	99,27 %
32	Materijalni rashodi	18.000,00	17.832,70	99,07 %
322	Rashodi za materijal i energiju	14.700,00	14.632,70	99,54 %
323	Rashodi za usluge	600,00	533,33	88,89 %
329	Ostali nespomenuti rashodi poslovanja	2.700,00	2.666,67	98,77 %
38	Ostali rashodi	5.000,00	5.000,00	100,00 %
381	Tekuće donacije	5.000,00	5.000,00	100,00 %
	001A006 - USLUGE PROTUPOŽARNE ZAŠTITE	20.000,00	20.000,00	100,00 %
38	Ostali rashodi	20.000,00	20.000,00	100,00 %
381	Tekuće donacije	20.000,00	20.000,00	100,00 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	001A008 - USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	345.000,00	309.013,52	89,57 %
32	Materijalni rashodi	145.000,00	119.734,57	82,58 %
323	Rashodi za usluge	145.000,00	119.734,57	82,58 %
42	Rashodi za nabavu proizvedene dugotrajne imovine	200.000,00	189.278,95	94,64 %
421	Gradjevinski objekti	200.000,00	189.278,95	94,64 %
	001A010 - REKREACIJA I ŠPORT	52.000,00	52.000,00	100,00 %
38	Ostali rashodi	52.000,00	52.000,00	100,00 %
381	Tekuće donacije	52.000,00	52.000,00	100,00 %
	001A012 - KULTURA	15.000,00	14.070,85	93,81 %
38	Ostali rashodi	15.000,00	14.070,85	93,81 %
381	Tekuće donacije	15.000,00	14.070,85	93,81 %
	RAZDJEL 03 - MJESNI ODBOR HODOŠAN	240.500,00	201.750,78	83,89 %
	03 - MJESNI ODBOR HODOŠAN	240.500,00	201.750,78	83,89 %
	PROGRAM 001 - RASHODI OPĆINE	240.500,00	201.750,78	83,89 %
	001A005 - DRUGE OPĆE JAVNE USLUGE	7.500,00	7.788,25	103,84 %
32	Materijalni rashodi	3.000,00	3.288,25	109,61 %
329	Ostali nespomenuti rashodi poslovanja	3.000,00	3.288,25	109,61 %
38	Ostali rashodi	4.500,00	4.500,00	100,00 %
381	Tekuće donacije	4.500,00	4.500,00	100,00 %
	001A006 - USLUGE PROTUPOŽARNE ZAŠTITE	18.000,00	18.000,00	100,00 %
38	Ostali rashodi	18.000,00	18.000,00	100,00 %
381	Tekuće donacije	18.000,00	18.000,00	100,00 %
	001A009 - RAZVOJ STANOVANJA I KOM.POGODNOSTI	168.000,00	132.962,53	79,14 %
32	Materijalni rashodi	168.000,00	132.962,53	79,14 %
323	Rashodi za usluge	165.000,00	132.962,53	80,58 %
329	Ostali nespomenuti rashodi poslovanja	3.000,00	0,00	0,00 %
	001A010 - REKREACIJA I ŠPORT	47.000,00	43.000,00	91,49 %
38	Ostali rashodi	47.000,00	43.000,00	91,49 %
381	Tekuće donacije	47.000,00	43.000,00	91,49 %
	RAZDJEL 04 - MJESNI ODBOR DONJI HRAŠČAN	202.500,00	189.541,20	93,60 %
	04 - MJESNI ODBOR DONJI HRAŠČAN	202.500,00	189.541,20	93,60 %
	PROGRAM 001 - RASHODI OPĆINE	202.500,00	189.541,20	93,60 %
	001A005 - DRUGE OPĆE JAVNE USLUGE	4.500,00	4.373,84	97,20 %
32	Materijalni rashodi	500,00	0,00	0,00 %
329	Ostali nespomenuti rashodi poslovanja	500,00	0,00	0,00 %
38	Ostali rashodi	4.000,00	4.373,84	109,35 %
381	Tekuće donacije	4.000,00	4.000,00	100,00 %
385	Izvanredni rashodi	0,00	373,84	-
	001A006 - USLUGE PROTUPOŽARNE ZAŠTITE	10.000,00	10.000,00	100,00 %
38	Ostali rashodi	10.000,00	10.000,00	100,00 %
381	Tekuće donacije	10.000,00	10.000,00	100,00 %
	001A009 - RAZVOJ STANOVANJA I KOM.POGODNOSTI	172.000,00	159.167,36	92,54 %
32	Materijalni rashodi	117.000,00	106.421,54	90,96 %
322	Rashodi za materijal i energiju	20.000,00	15.420,02	77,10 %
323	Rashodi za usluge	97.000,00	91.001,52	93,82 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
42	Rashodi za nabavu proizvedene dugotrajne imovine	55.000,00	52.745,82	95,90 %
421	Gradjevinski objekti	55.000,00	52.745,82	95,90 %
	001A010 - REKREACIJA I ŠPORT	16.000,00	16.000,00	100,00 %
38	Ostali rashodi	16.000,00	16.000,00	100,00 %
381	Tekuće donacije	16.000,00	16.000,00	100,00 %
	RAZDJEL 05 - MJESNI ODBOR DONJI PUSTAKOVEC	53.500,00	52.847,55	98,78 %
	05 - MJESNI ODBOR DONJI PUSTAKOVEC	53.500,00	52.847,55	98,78 %
	PROGRAM 001 - RASHODI OPĆINE	53.500,00	52.847,55	98,78 %
	001A003 - OSTALE OPĆE USLUGE	8.000,00	3.067,18	38,34 %
32	Materijalni rashodi	5.000,00	2.767,18	55,34 %
329	Ostali nespomenuti rashodi poslovanja	5.000,00	2.767,18	55,34 %
38	Ostali rashodi	3.000,00	300,00	10,00 %
385	Izvanredni rashodi	3.000,00	300,00	10,00 %
	001A006 - USLUGE PROTUPOŽARNE ZAŠTITE	6.000,00	6.000,00	100,00 %
38	Ostali rashodi	6.000,00	6.000,00	100,00 %
381	Tekuće donacije	6.000,00	6.000,00	100,00 %
	001A009 - RAZVOJ STANOVANJA I KOM.POGODNOSTI	32.000,00	36.189,29	113,09 %
32	Materijalni rashodi	12.000,00	18.231,29	151,93 %
322	Rashodi za materijal i energiju	2.000,00	1.302,80	65,14 %
323	Rashodi za usluge	10.000,00	16.928,49	169,28 %
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	17.958,00	89,79 %
422	Postrojenja i oprema	20.000,00	17.958,00	89,79 %
	001A012 - KULTURA	7.500,00	7.591,08	101,21 %
32	Materijalni rashodi	3.500,00	3.591,08	102,60 %
323	Rashodi za usluge	3.500,00	3.591,08	102,60 %
38	Ostali rashodi	4.000,00	4.000,00	100,00 %
381	Tekuće donacije	4.000,00	4.000,00	100,00 %
	RAZDJEL 06 - MJESNI ODBOR SVETU JURAJ U TRNJU	74.000,00	65.327,74	88,28 %
	06 - MJESNI ODBOR SVETU JURAJ U TRNJU	74.000,00	65.327,74	88,28 %
	PROGRAM 001 - RASHODI OPĆINE	74.000,00	65.327,74	88,28 %
	001A005 - DRUGE OPĆE JAVNE USLUGE	4.000,00	1.221,03	30,53 %
32	Materijalni rashodi	1.000,00	0,00	0,00 %
329	Ostali nespomenuti rashodi poslovanja	1.000,00	0,00	0,00 %
38	Ostali rashodi	3.000,00	1.221,03	40,70 %
381	Tekuće donacije	2.000,00	1.000,00	50,00 %
385	Izvanredni rashodi	1.000,00	221,03	22,10 %
	001A006 - USLUGE PROTUPOŽARNE ZAŠTITE	10.000,00	10.000,00	100,00 %
38	Ostali rashodi	10.000,00	10.000,00	100,00 %
381	Tekuće donacije	10.000,00	10.000,00	100,00 %
	001A009 - RAZVOJ STANOVANJA I KOM.POGODNOSTI	45.000,00	39.106,71	86,90 %
32	Materijalni rashodi	30.000,00	28.023,73	93,41 %
322	Rashodi za materijal i energiju	1.000,00	0,00	0,00 %
323	Rashodi za usluge	29.000,00	28.023,73	96,63 %
42	Rashodi za nabavu proizvedene dugotrajne imovine	15.000,00	11.082,98	73,89 %
422	Postrojenja i oprema	15.000,00	11.082,98	73,89 %

			u kunama	
Ekonomска класификација		Plan 2010.	Izvršenje	%
	001A010 - REKREACIJA I ŠPORT	15.000,00	15.000,00	100,00 %
38	Ostali rashodi	15.000,00	15.000,00	100,00 %
381	Tekuće donacije	15.000,00	15.000,00	100,00 %
	RAZDJEL 07 - MJESNI ODBOR PALINOVEC	343.500,00	322.622,68	93,92 %
	07 - MJESNI ODBOR PALINOVEC	343.500,00	322.622,68	93,92 %
	PROGRAM 001 - RASHODI OPĆINE	343.500,00	322.622,68	93,92 %
	001A003 - OSTALE OPĆE USLUGE	25.000,00	16.765,40	67,06 %
32	Materijalni rashodi	20.000,00	16.590,74	82,95 %
329	Ostali nespomenuti rashodi poslovanja	20.000,00	16.590,74	82,95 %
38	Ostali rashodi	5.000,00	174,66	3,49 %
385	Izvanredni rashodi	5.000,00	174,66	3,49 %
	001A006 - USLUGE PROTUPOŽARNE ZAŠTITE	15.000,00	15.000,00	100,00 %
38	Ostali rashodi	15.000,00	15.000,00	100,00 %
381	Tekuće donacije	15.000,00	15.000,00	100,00 %
	001A009 - RAZVOJ STANOVANJA I KOM.POGODNOSTI	251.500,00	238.857,28	94,97 %
32	Materijalni rashodi	251.500,00	238.857,28	94,97 %
323	Rashodi za usluge	251.500,00	238.857,28	94,97 %
	001A010 - REKREACIJA I ŠPORT	50.000,00	50.000,00	100,00 %
38	Ostali rashodi	50.000,00	50.000,00	100,00 %
381	Tekuće donacije	50.000,00	50.000,00	100,00 %
	001A012 - KULTURA	2.000,00	2.000,00	100,00 %
38	Ostali rashodi	2.000,00	2.000,00	100,00 %
381	Tekuće donacije	2.000,00	2.000,00	100,00 %
	RAZDJEL 08 - DJEČJI VRTIĆ “FTIČEK” DONJI KRALJEVEC	600.000,00	614.391,24	102,40 %
	08 - DJEČJI VRTIĆ “FTIČEK” DONJI KRALJEVEC	600.000,00	614.391,24	102,40 %
	PROGRAM 001 - RASHODI OPĆINE	600.000,00	614.391,24	102,40 %
	001A013 - PREDŠKOLSKO OBRAZOVANJE	600.000,00	614.391,24	102,40 %
31	Rashodi za zaposlene	600.000,00	614.391,24	102,40 %
311	Plaće	600.000,00	614.391,24	102,40 %
	UKUPNO RASHODI I IZDACI	7.872.000,00	7.413.298,04	94,17 %

OPĆINSKO VIJEĆE
OPĆINE DONJI KRALJEVEC

KLASA: 021-05/11-01/24
URBROJ: 2109-06-11-01
Donji Kraljevec, 2. svibnja 2011.

PREDSJEDNIK
Općinskog vijeća
Josip Mlinarić, v. r.

Općine Donji Kraljevec (“Službeni glasnik Međimurske županije”, broj 10/09), Odluke o izradi III. izmjene i dopune Prostornog plana uređenja Općine Donji Kraljevec (“Službeni glasnik Međimurske županije”, broj 29/09), Općinsko vijeće Općine Donji Kraljevec na svojoj 16. sjednici održanoj 2. svibnja 2011. godine, donosi

ODLUKU
o donošenju III. izmjene i dopune Prostornog plana uređenja Općine Donji Kraljevec

I. OPĆE ODREDBE

Članak 1.

- 1) Donosi se Odluka o Izmjeni i dopuni Prostornog plana uređenja Općine Donji Kraljevec (“Službeni glasnik

26.

Na temelju članka 100. Zakona o prostornom uređenju i gradnji (“Narodne novine”, broj 76/07), suglasnosti župana Međimurske županije (KLASA: 350-02/11-02/3, URBROJ: 2109/1-01-11-04 od 22. travnja 2011), članka 32. Statuta

Međimurske županije”, broj 3/04, ispravak - 11/04, 10/06 i 12/08), u dalnjem tekstu: Odluka.

Članak 2.

1) Elaborat III. izmjene i dopune Prostornog plana uređenja Općine Donji Kraljevec (u dalnjem tekstu: Izmjena i dopuna PPUO Donji Kraljevec) izradila je tvrtka Urbia d.o.o. Čakovec.

2) Sukladno članku 58. Zakona o prostornom uređenju i gradnji (“Narodne novine” broj 76/07), u dalnjem tekstu Zakon, elaborat Izmjene i dopune PPUO Donji Kraljevec sadrži:

- Osnovni dio plana, s poglavljima I. Opći prilozi, II. Tekstualni dio i III. Grafički dio
- Obavezni prilozi Izmjene i dopune PPUO
- 3) Opći prilozi sadrže obrazac Prostornog plana s podacima o naručitelju i nositelju izrade i podatke o izradivaču Prostornog plana.
- 4) Tekstualni dio sadrži Odluku o donošenju Izmjene i dopune PPUO Donji Kraljevec s odredbama za provođenje.
- 5) Grafički dio sadrži:

0.1.	Prikaz područja Izmjene i dopune PPUO Donji Kraljevec (“Službeni glasnik Međimurske županije”, broj 3/04, ispr. 11/04, 10/06 i 12/08) u grafičkom dijelu - na kartografskom prikazu br. 1 - “Korištenje i namjena površina - izmjena i dopuna iz 2008.”	MJ = 1: 25.000
1.	Korištenje i namjena površina - izmjena i dopuna	MJ = 1: 25.000
2.	Infrastrukturni sustavi - izmjena i dopuna	MJ = 1: 25.000
3.	Uvjeti korištenja, uređenja i zaštite prostora - izmjena i dopuna	MJ = 1: 25.000
4.1.	Građevinsko područje naselja Donji Hrašćan - izmjena i dopuna	MJ = 1: 5.000
4.2.	Građevinsko područje naselja Donji Kraljevec - izmjena i dopuna	MJ = 1: 5.000
4.3.	Građevinsko područje naselja Donji Pustakovec i Sveti Juraj u Trnju - izmjena i dopuna	MJ = 1: 5.000
4.4.	Građevinsko područje naselja Hodošan - izmjena i dopuna	MJ = 1: 5.000
4.5.	Građevinsko područje naselja Palinovec - izmjena i dopuna	MJ = 1: 5.000

- 6) Obavezni prilozi sadrže:

I. OBRAZLOŽENJE

1. Polazišta
2. Ciljevi izmjene i dopune PPUO
3. Plan prostornog uređenja

II. Potvrda grafičke podloge za izradu ID PPUO - izdana od Državne uprave za katastar - Ispostava Čakovec

III. Izvod iz prostornog plana šireg područja koji se odnosi na područje obuhvata ID PPUO - Prostorni plan Međimurske županije (“Službeni glasnik Međimurske županije”, broj 7/01 i 8/01)

IV. Evidencija postupka izrade i donošenja Prostornog plana, sa zahtjevima i mišljenjima iz članaka 74. i 94. Zakona i sažetkom ID PPUO za javnost

7) Obrazac Prostornog plana, tekstualni dio i obrazloženje izrađeni su prema Pravilniku o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova (“Narodne novine”, broj 106/98, 39/04, 45/04 i 163/04).

II. IZMJENA I DOPUNA ODREDBI ZA PROVOĐENJE

Članak 3.

1) U Odluci o donošenju PPUO Donji Kraljevec u članku 6., stavak 2. mijenja se tako da glasi:

2) Izdvojena područja gospodarskih djelatnosti na području Općine su:

- za intenzivni uzgoj životinja i druge poljoprivredne djelatnosti - područja planiranih gospodarskih zona za uzgoj životinja /oznaka PG/ uz naselja Palinovec, Donji Kraljevec i Donji Pustakovec,
- za preradu mineralnih sirovina, proizvodnju asfalta i prateće djelatnosti - područje asfaltne baze sjeveroistočno od Donjeg Kraljevca /oznaka I1/,
- planirana zona za izgradnju smještajne turističke građevine - hotela ili motela /oznaka T1/,
- planirana gospodarska, proizvodno-poslovna zona uz Palinovec /oznaka I1 i I2/,
- područje za proširenje servisnog terminala uz cestovni granični prijelaz Goričan - Letenye /oznaka K1/.

Članak 4.

1) U članku 7., stavak 2. mijenja se tako da glasi:

2) Izuzetno od prethodnog stavka, unutar kultiviranih predjela dozvoljeno je istraživanje i eksploatacija energetskih i geotermalnih izvora, te gradnja prometnica i građevina prijenosnih infrastrukturnih i hidromelioracijskih sustava, ukoliko su predviđeni ovim PPUO-om ili prostornim planovima širih područja.

Članak 5.

1) U članku 10., stavku 2, u podnaslovu naziva Zavrsiti u prostoru od važnosti za Državu, mijenja se tekst tako da glasi:

- postojeća autocesta A4 GP Goričan (granica s Rep. Mađarskom) - Varaždin - Zagreb (čvor Ivana Rijeka s A3)
- postojeća državna cesta D3 GP Goričan (granica s Rep. Mađarskom) - Čakovec - Varaždin - Breznički Hum - Zagreb - Karlovac - Rijeka (D8),

- željeznička pruga za međunarodni promet M501 državna granica (Središće o.D.) - Čakovec - Kotoriba - državna granica (Murakerestur) s planiranim drugim kolosijekom
- postojeći dalekovod Žerjavinec - Mađarska 2x400 kV,
- postojeći magistralni naftovod - JANAFA - odvojak NT Virje - NT Lendava,
- planirani tehnološki plinovod CPS Molve - CPS Zebanec.

Članak 6.

1) U članku 10., stavku 2., u podnaslovu naziva Zahvati u prostoru od važnosti za Županiju, mijenja se tekst tako da glasi:

- postojeće županijske i lokalne ceste s pripadajućim građevinama i uređajima:
- Ž 2003 G. P. Bukovje (gr. R. Slov.) - Sv. Martin na Muri - M. Središće - Miklavac - Turčićće - Hodošan (D3),
- Ž 2024 D3 - Palinovec,
- Ž 2026 Čvor Gorican (D3) - Gorican - D. Kraljevec - Prelog (D20)
- Ž 2033 Sv. Juraj u Trnju (D3) - Prelog - Otok - Ž 2071
- Ž 2034 D3 - D. Kraljevec - Draškovec (D20)
- L 20031 Ž 2003 - Palinovec - Sveti Juraj u Trnju (D3)
- L 20032 Hodošan (D3) - Gorican - Ž 2034
- L 20036 Sveti Juraj u Trnju (Ž 2033) - Donji Kraljevec (Ž 2034)
- L 20040 Donji Kraljevec (Ž 2034) - Cirkovljanci (D20)
- L 20058 Čehovec (Ž 2033) - Donji Kraljevec (Ž 2034)
- L 20070 Palinovec (L 20031) - Hodošan (Ž 2003)
- odašiljači mobilnih telekomunikacijskih sustava.

Članak 7.

1) Članak 11. mijenja se i glasi:

1) Kod rekonstrukcije prometnica potrebno je voditi računa o povećanju sigurnosti sudionika u prometu izvedbom pješačkih i biciklističkih staza, u pravilu odvojeno od kolnika zaštitnim zelenim pojasom.

2) Širina zaštitnog pojasa državnih, županijskih i lokalnih cesta utvrđuje se u skladu sa Zakonom o javnim cestama.

3) Širina zaštitnog pojasa željezničke pruge za međunarodni promet M501 određena je sa 20,0 m obostrano, mjereno od osi kolosijeka.

4) Planirana trasa tehnološkog plinovoda CPS Molve - CPS Zebanec preporuča se locirati uz vod jadranskog naftovoda, tj. unutar zaštitnog koridora JANAFA-a, koji je utvrđen sa 100,0 m obostrano od osi cjevovoda.

5) Odašiljače mobilnih telekomunikacijskih sustava potrebno je grupirati na način da se na istim lokacijama postave uređaji više raznovrsnih operatera i locirati unutar područja radijusa elektroničke komunikacijske zone određene prema Prostornom planu uređenja Međimurske županije.

Članak 8.

1) U članku 14., stavak 3. mijenja se i glasi:

3) Nova gradevna čestica ne može se formirati unutar vegetacijskog pojasa vodotoka, odnosno unutar pojasa od 15,0 m mjereno od osi vodotoka.

Članak 9.

1) U članku 19., stavku 4., alineja 1. mijenja se i glasi:

- za uzgoj životinja ukupne površine do 90,0 m² ili ukupnog kapaciteta do 10 uvjetnih grla (UG), pri čemu se jedinica uvjetnog grla (UG) određuje prema Pravilniku o dobroj poljoprivrednoj praksi u korištenju gnojiva ("Narodne novine", broj 56/08)

Članak 10.

1) U članku 28., stavku 3., alineja 4. mijenja se i glasi:

- na područjima karakterističnih uzoraka naselja ruralne matrice, gdje se radi dovoljne dužine čestice može formirati pojas izgradnje građevina poljoprivrednog gospodarstva s negativnim utjecajem na naselje, mogu se, isključivo ukoliko je osnovna građevina na čestici izgrađena, kao prateće građevine dodatno graditi i građevine za uzgoj životinja, pri čemu se kapacitet i vrsta uzgajanih životinja, određuje prema članku 98. odredbi, te u tom slučaju ukupna tlocrtna površina pratećih građevina na čestici može prelaziti 400,0 m².

Članak 11.

1) U članku 29., stavku 1., alineja 4. mijenja se i glasi:

- *uređenjem pojedinačne građevne čestice za građevine infrastrukture* potrebne za komunalno uređenje naselja - transformatorske, telekomunikacijske, plinske reduksijske stanica, prepumpne stanice sustava vodoopskrbe ili odvodnje, lagune za prihvatanje oborinskih voda i slične infrastrukturne građevine.

Članak 12.

1) U članku 30., stavak 3. mijenja se i glasi:

3) Na pojedinoj građevnoj čestici, unutar mješovite - stambene zone, mogu se kao *građevine osnovne namjene* graditi:

- jedna poslovna građevina ili poslovni građevni kompleks (gospodarski sadržaj tihih i čistih djelatnosti ili društvenih djelatnosti u tržišno-gospodarskom sustavu), osim djelatnost odgoja, osnovnog obrazovanja i smještajne zdravstvene i socijalne ustanove,
- jedna građevina ili gospodarski kompleks bučnih i potencijalno opasnih gospodarskih djelatnosti - građevine proizvodne i prerađivačke djelatnosti manjih kapaciteta i bruto površine do 1.200,0 m² (proizvodnja hrane, pića, proizvoda od tekstila, kože, stakla, metala, drveta, kamena, proizvodnja električnih i elektroničkih proizvoda i slično), građevine tehničkih servisa (automehaničarske, autolimarske, strojopravarske, klesarske i limarske radione, kovačnice i sl.) građevinarstva (armiračke, tesarske, stolarske

i slične radionice), trgovački i skladišni prostori za trgovinu i skladištenje proizvoda koji mogu potencijalno utjecati na povećanje buke i zagadenja zraka ili uzrokovati pojave koje mogu ugroziti ljude i okolini prostor, kao što su požari ili eksplozije, (trgovine i skladišta hrane, hladnjake, silosi, sušare, trgovine plinom i sl.) građevine prijevoza i/ili komunalnih djelatnosti (kamionska parkirališta i građevine za skupljanje i selektiranje neopasnog komunalnog otpada), građevine ugostiteljske djelatnosti, uslijed čijeg obavljanja potencijalno dolazi do povećanja razine buke (disco klubovi, noćni barovi i sl.), odnosno građevine drugih gospodarskih djelatnosti koje se mogu obavljati unutar naselja, ali mogu potencijalno utjecati na povećanje buke i zagadenja zraka ili uzrokovati pojave koje mogu ugroziti ljude i okolini prostor, kao što su požari ili eksplozije, a za sprečavanje kojih je potrebno provoditi dodatne mјere zaštite.

- jedna stambena građevina individualnog tipa.

2) U članku 30., stavak 4. mijenja se i glasi:

4) Unutar mješovito - stambene zone se kao prateći sadržaj, odnosno prateća građevina na čestici može graditi:

- stambeni sadržaj individualnog tipa (naviše 3 stana po čestici) kao dio stambeno - poslovog kompleksa ili samostalna građevina uz poslovnu,
- poslovne djelatnosti mogu se kombinirati sa sadržajima bučnih i potencijalno - opasnih djelatnosti samo u slučaju da ne spadaju u grupu društvenih djelatnosti i uz uvjet da površina sadržaja koji se svrstava u grupu bučnih i potencijalno opasnih djelatnosti ne prelazi 1.200,0 m² po čestici.

3) U članku 30., stavak 5. mijenja se i glasi:

5) Ukoliko je osnovna građevina na čestici izgrađena, na njoj se može graditi više **pomoćnih građevina**, a mogu biti:

- servisne pomoćne građevine (garaže, spremišta, infrastrukturne građevine tipa trafostanica i slično),
- pomoćne poljoprivredne građevine bez izvora zagađenja.

4) U članku 30., stavak 6. mijenja se i glasi:

6) Mješovito - stambene zone se formiraju kao područja nove gradnje u Donjem Hrašćanu i Hodošanu ili transformacijom stambene zone u Donjem Kraljevcu.

Članak 13.

1) U članku 31., stavku 6., briše se tekst “temeljem planova uredenja užeg područja (UPU, DPU) i to”.

Članak 14.

1) U članku 43., stavku 4., tekst “6,60 m” zamjenjuje se tekstrom “7,0 m”.

Članak 15.

1) U članku 44., stavku 2., tekst “6,60 m” zamjenjuje se tekstrom “7,0 m”.

Članak 16.

1) U članku 47., stavku 2., tekst “6,60 m” zamjenjuje se tekstrom “7,0 m”.

Članak 17.

1) U članku 49., stavak 3. mijenja se i glasi:

3) Građevna čestica na području povijesne ruralne matrice uređuje se na način koji podržava tradicijsku strukturu čestice funkcionalnom podjelom čestice na prednji (stambeni) i stražnji gospodarski (poljoprivredni) dio i podvrtnicu, odnosno:

- pojas izgradnje osnovne građevine, koji definira prostor čestice bez negativnih utjecaja poljoprivrednih ili drugih gospodarskih sadržaja s mogućim negativnim učinkom na stanovanje, određuje se sa 25,0 m od linije regulacije,
- pojas pomoćnih poljoprivrednih građevina s izvorom zagađenja, koji definira prostor čestice s mogućim negativnim učinkom u smislu povećanja buke ili zagađenja zraka, odnosno povećanja neugodnih mirisa, određen je 12,0 m od završetka pojasa izgradnje osnovne građevine,
- pojas podvrtnice čini poljoprivredno - gospodarski dio čestice, načelno 100,0 i više metara udaljen od linije regulacije, koji se može formirati kao zasebna katastarska i vlasnička površina, a koji bez obzira što se nalazi unutar građevinskog područja naselja, prvenstveno služi poljoprivrednoj obradi te se na njoj mogu postavljati plastenici, staklenici, pomoćne poljoprivredne građevine ili graditi građevine s negativnim utjecajem na naselje (za komercijalni uzgoj životinja i silažu stočne hrane), prema uvjetima za lociranje takvih građevina,
- visina vijenca građevina unutar pojasa gradnje osnovne građevine može maksimalno iznositi 7,0m,
- visina vijenca pratećih građevina u dubini čestice može maksimalno iznositi 4,80 m, a izuzetno, ukoliko se prateća građevina dograđuje na osnovnu, radi njihova međusobnog oblikovnog uskladenja, vijenac dogradnje može se definirati prema osnovnoj građevini.

2) U članku 49., stavak 4. mijenja se i glasi:

4) Organizacijom građevina na čestici, sukladno uvjetima za gradnju unutar stambene zone iz članka 28. odredbi:

- stambene, stambeno - poslovne i poslovne građevine, ovisno o tome da li su u unutrašnjoj organizaciji čestice koncipirane kao osnovne ili kao prateće, lociraju se unutar pojasa izgradnje osnovne građevine, djelomično unutar tog pojasa, ili dublje u unutrašnjost čestice, pri čemu je osnovnu građevinu potrebno locirati na građevinskoj liniji ulice,
- gradnja stambenih i/ili poslovnih sadržaja u pojusu gradnje pomoćnih poljoprivrednih građevina s izvorom zagađenja ne ograničava gradnju građevina koje mogu imati negativan utjecaj na stanovanje ili boravak, na susjednim građevnim česticama,
- izuzetno od prethodne dvije alineje, radi mogućeg negativnog utjecaja s okolnih čestica, dublje od 45,0 m od linije regulacije nije dozvoljeno locirati građevine odgoja i obrazovanja, ni smještajne zdravstvene ili građevine socijalne skrbi,
- pomoćne građevine bez izvora zagađenja lociraju se u nastavku osnovne ili pomoćne građevine u dubinu čestice, osim što tenis igralište, koje se gradi kao dio uredenja okućnice, treba od susjedne stambene građevine dodatno biti udaljeno najmanje 12,0 m,

- gospodarske građevine bučnih i potencijalno opasnih djelatnosti lociraju se u pojasu pomoćnih poljoprivrednih građevina s izvorom zagađenja i najmanje 20,0 m udaljeno od najbliže stambene građevine.

3) U članku 49., stavak 9. mijenja se i glasi:

9) Izuzetno od stavka 6. ovog članka, poljoprivredne i druge pomoćne građevine, građene od drveta, koje su se tradicijski iz funkcionalnih razloga smještavale na suprotnu stranu čestice, u odnosu na osnovnu građevinu, a prvenstveno se to odnosi na kukuružnjake, žitnice, pčelinjake, bunare, poljske zahode i slično, mogu se iz istih razloga ili radi oblikovnih razloga kod rekonstrukcije građevinskog sklopa seoskog gospodarstva, locirati na suprotnoj strani čestice u odnosu na osnovnu građevinu, pod uvjetom da ne ometaju kolni prilaz, širine 3,0 m do stražnjeg dijela čestice.

4) U članku 49., iza stavka 9. dodaje se novi stavak 10. koji glasi:

10) Ukoliko se pomoćna građevina dograđuje na osnovnu ili pomoćnu ili integrira kao dio građevnog kompleksa, visina vijenca gradnje za pomoćnu namjenu može biti viša od ovim člankom predviđenih 3,0 m, odnosno 4,80 m, a radi njihova međusobnog oblikovnog usklađenja, vijenac dogradnje može se definirati prema visini vijenca građevnog kompleksa.

Članak 18.

1) U članku 50., stavku 1., alineja 6. mijenja se i glasi:

- uvođenjem pojasa izgradnje građevina poljoprivrednog gospodarstva s negativnim utjecajem na naselje, na udaljenosti 50,0 m za od završetka pojasa izgradnje stambenih građevina, pri čemu se kapacitet i vrsta uzgajanih životinja, određuje prema članku 98. odredbi.

2) U članku 50., stavku 1., iza alineje 6. dodaje se nova alineja 7. koja glasi:

- za naselje Donji Kraljevec - uvođenjem nove stambene tipologije višestambenih građevina manjeg kapaciteta i etažnosti do 4 etaže (podrum+3 nadzemne etaže) i to:
- zamjenskom gradnjom ili interpolacijom, na prostoru zone centralnih sadržaja i stambene zone koja se neposredno nastavlja na zonu centralnih sadržaja
- novom gradnjom unutar stambene zone ukoliko se uređenje predviđa temeljem plana užeg područja.

3) U članku 50., iza stavka 4. dodaje se novi stavak 5. koji glasi:

5) Transformacija ruralne matrice drugačijom pozicijom građevina i/ili drugačijom organizacijom čestice u odnosu na pojaseve izgradnje i međusobne odnose građevina određene člankom 49. odredbi za provođenje, moguća je, ukoliko se radi o netipičnim postojećim građevnim česticama ili o interpolaciji nove građevne čestice unutar postojećeg dijela naselja ruralne matrice, na kojima tradicijsku organizaciju čestice nije moguće postići i to samo u funkciji gradnje građevina bez sadržaja koji bi mogli imati negativan utjecaj na stanovanje ili okoliš, pri čemu je projektnim rješenjem oblikovanje građevina potrebno uskladiti s okolnom građevnom strukturon.

Članak 19.

1) U članku 52., stavku 1., alineji 1., tekst “6,60 m” zamjenjuje se tekstrom “7,0 m”.

Članak 20.

1) U članku 53., stavku 1., alineji 1., tekst “6,60 m” zamjenjuje se tekstrom “7,0 m”.

Članak 21.

1) U članku 54., stavku 1., iza teksta “u područje povećane mješovitosti funkcija - mješovite stambene zone,” dodaje se tekst “kao i kod planiranih mješovito - stambenih zona.”.

Članak 22.

1) U članku 56., stavku 1., u tabeli se dozvoljeni koeficijent izgradenosti /kig/ za slobodnostojeće građevine povećava s 0,3 na 0,4.

Članak 23.

1) U članku 61., stavak 2., mijenja se i glasi:

2) Katnim građevinama unutar stambenih zona smatraju se građevine čija visina vijenca nije viša od 7,0 m, a prizemnim građevine čija visina vijenca nije viša od 4,80 m.

Članak 24.

1) U članku 66., stavak 1., mijenja se i glasi:

1) Međusobna udaljenost građevina građenih na slobodnostojeći ili poluotvoreni način, na susjednim građevnim česticama, ne može biti manja od:

- 4,0 m za prizemne građevine,
- 6,0 m za katne građevine,
- $\frac{1}{2}$ visine više građevine za građevine kojima je visina veća od 7,0 m.

Članak 25.

1) U članku 72., stavku 2., alineja 3. mijenja se i glasi:

- kod ostalih cesta i poljskih putova 4,0 m.

Članak 26.

1) U članku 76., stavak 3. mijenja se i glasi:

3) Izuzetno, ukoliko to ne ugrožava postojeće dijelove naselja, može se predvidjeti pojас izgradnje građevina poljoprivrednog gospodarstva s negativnim utjecajem na naselje, na udaljenosti 50,0 m od završetka pojasa izgradnje stambenih građevina i to radi gradnje građevina za uzgoj životinja sukladno odredbama članka 98.

Članak 27.

1) U članku 79., stavak 2. mijenja se i glasi:

2) Regulacijsku liniju prema županijskoj ili lokalnoj cesti, potrebno je definirati prema posebnim uvjetima nadležne uprave za održavanje županijskih cesta.

2) U članku 79., stavak 6. mijenja se i glasi:

6) Visinu vijenca građevina, unutar područja moguće je maksimalno planirati s 7,0 m.

Članak 28.

1) U članku 89., iza stavka 1. dodaje se novi stavak 2. koji glasi:

2) Izuzetno od stavka 1., ovog članka, za čestice površine veće od 1,0 ha i za izgrađene čestice sa zatečenom kompleksnom građevnom strukturo, koeficijent izgrađenosti čestice /kig/ može biti do 0,6.

Članak 29.

1) U članku 90., stavku 1., alineja 4. mijenja se i glasi:

- međusobna udaljenost građevina, koje nisu građene u kompleksu, na istoj ili na susjednim građevnim česticama, treba biti minimalno jednaka $\frac{1}{2}$ visine više građevine, ali ne manja od širine vatrogasnog koridora;

Članak 30.

1) U članku 93., stavak 1. mijenja se i glasi:

1) Gospodarske građevine bučnih i/ili potencijalno opasnih djelatnosti tlocrtne površine do 1.200,0 m² mogu se graditi *kao osnovne* na česticama unutar *mješovitih stambenih zona*.

2) U članku 93., stavak 2. mijenja se i glasi:

2) Veličina i oblik građevnih čestica, te visina i oblikovanje građevina određuju se prema odredbama iz poglavlja 2.2.3., članka 54. te primjenom općih odredbi gradnje u izgrađenim stambenim zonama iz poglavlja 2.2.4. ovih odredbi.

Članak 31.

1) U članku 95., stavak 2. mijenja se i glasi:

2) Gospodarske građevine, tihih i čistih djelatnosti, mogu se graditi na područjima *mješovitih stambenih zona, kao prateće građevine*, (interpolacija gospodarske građevine, tihih i čistih djelatnosti), pod jednakim uvjetima kao i u stambenim zonama.

Članak 32.

1) U članku 97., stavak 1. mijenja se i glasi:

1) Gospodarske građevine bučnih i/ili potencijalno opasnih djelatnosti tlocrtne površine do 1.200,0 m² mogu se graditi *kao prateće* na česticama unutar *mješovitih stambenih zona* uz uvjete:

- da od pojasa izgradnje stambenih građevina i postojećih stambenih građevina na susjednim građevnim česticama budu udaljene najmanje 20,0 m,
- veličina i oblik građevnih čestica, te visina i oblikovanje građevina određuju se prema odredbama iz poglavlja 2.2.3., članka 54., te primjenom općih odredbi gradnje u iz poglavlja 2.2.4. ovih odredbi.

Članak 33.

1) U članku 98., stavak 2. mijenja se i glasi:

2) Najveća količina životinja na koju se građevina, odnosno građevni kompleks može dimenzionirati utvrđuje se s 30 uvjetnih grla (UG) po čestici, pri čemu se uvjetno grlo određuje prema Pravilniku o dobroj poljoprivrednoj praksi u korištenju gnojiva (“Narodne novine”, broj 56/08), uz izuzetak da se naseljima Donji Hrašćan, Donji Pustakovec, Palinovec i južno od željezničke pruge u Donjem Kraljevcu na česticama koje graniče s obradivim tlom, građevine za uzgoj tovne junadi ili držanje muznih krava mogu dimenzionirati do 50 UG.

2) U članku 98., stavak 3. mijenja se i glasi:

3) Građevinu, odnosno prostore za držanje životinja je potrebno dimenzionirati prema posebnom propisu - ovisno o vrsti životinja, te locirati u stražnjim dijelu građevne čestice i na udaljenostima u odnosu na relevantne građevine, koje se utvrđuju prema slijedećoj tabeli:

Kapacitet građevine za uzgoj (držanje) životinja - broj uvjetnih grla UG	Najmanja udaljenost u metrima od relevantne građevine	
do 10 UG	12 m	od najbližeg stambenog prostora, odgojne ili obrazovne ustanove, kao i drugog stacionarnog sadržaja (turistički, lječilišni, socijalne skrbi i slično) ili područja za razvoj susjedne građevine osnovne namjene, ukoliko je susjedna čestica locirana u izgrađenom stambenom području, a nije izgrađena
više od 10 UG (prema stavku 2. ovog članka)	50 m	

3) U članku 98., stavak 5. mijenja se i glasi:

5) Ako se gradi na postojećoj stambeno građevnoj čestici unutar naselja, građevina za držanje životinja treba od crkve, kapele, spomenika kulture, groblja i sportskih igrališta biti udaljena najmanje 15,0 m.

Članak 34.

1) U članku 103., stavku 8., iza alineje 4., dodaje se nova alineja 5., koja glasi:

- koeficijent izgrađenosti čestica (kig) može iznositi najviše 0,4 za čestice površina manje od 1,0 ha, a najviše 0,6 za čestice površine 1,0 ha i veće,

2) U članku 103., stavku 8., dosadašnje alineje 5., 6. i 7. postaju alineje 6., 7. i 8.

Članak 35.

1) U članku 102., stavku 2., briše se alineja 2., a dosadašnje alineje 3., 4., 5. i 6. postaju alineje 2., 3., 4. i 5.

Članak 36.

1) Članak 103a. se briše.

Članak 37.

1) U članku 104., stavak 1. mijenja se i glasi:

1) Gospodarske, poljoprivredne zone za uzgoj životinja (poljoprivredno-gospodarska zona) određuju se kao građevinsko područje za gospodarske djelatnosti:

- uzgoja životinja intenzivnim i ekstenzivnim načinom, što ovisi o odabranoj tehnologiji uzgoja ili vrsti životinja i namjeni zone ili dijela zone, a što se određuje prema Programu razvoja poljoprivrede Općine,
- primarne prerade, odnosno skladištenja mlijeka,
- klanja životinja,
- gospodarske djelatnosti kompostiranja bio-otpada u svrhu proizvodnje prirodnog gnojiva, humusa i sličnih proizvoda,
- komunalnih djelatnosti privremenog skupljanja životinjskih ostataka.

Članak 38.

1) U članku 104a., stavku 1., iz teksta “ugostiteljske, smještajne građevine” dodaje se tekst “/oznaka T1/”

Članak 39.

1) U članku 105., stavku 5., iz alineje 5., dodaje se nova alineja 6. koja glasi:

- prodaje goriva na malo,

2) U članku 105., stavku 5., dosadašnja alineja 6. postaje alineja 7.

3) U članku 105., stavku 6., alineja 4. mijenja se i glasi:

- najveći koeficijent izgrađenosti izdvojenog područja može iznositi 0,4,

Članak 40.

1) U članku 106., stavak 3. mijenja se i glasi:

3) Unutar zone se mogu dodatno:

- uređivati pojedinačne čestice zaštitnog zelenila,
- locirati građevine infrastrukture, potrebne za komunalno uređenje zone,
- locirati energane za proizvodnju energije iz obnovljivih izvora i kogeneracije, sukladno poglavljju 5.2.3. ovih odredbi.

Članak 41.

1) U članku 107., iz stavka 1. dodaju se novi stavci 2. i 3., koji glase:

2) Unutar područja koje je u kartografskom prikazu br. 1. “Korištenje i namjena površina” označeno kao perspektivni istražni prostor energetskih izvora, mogu se vršiti istraživanja izvora ugljikovodika.

Kapacitet građevine za uzgoj (držanje) životinja - broj uvjetnih grla UG	Najmanja udaljenost u metrima od relevantne građevine		
do 30 UG	radi komercijalne neisplativosti nije dozvoljeno prenamijeniti obradivo tlo u građevinsku čestice za gradnju građevine ili kompleksa u funkciji uzgoja životinja		
30 - 60 UG	50 m	od najbližeg stambenog prostora, odgojne ili obrazovne ustanove, kao i drugog stacionarnog sadržaja (turskički, lječilišni, socijalne skrbi i slično) ili područja za razvoj susjedne građevine osnovne namjene, ukoliko je susjedna čestica do navedene udaljenosti locirana u izgrađenom stambenom području, a nije izgrađena	
60 - 100 UG	70 m		
100 - 250 UG	200 m		
	50 m	od državne ceste	
	20 m	od županijske i lokalne ceste	

3) Istražene bušotine Pus-1 i Mđ3, za koje nije utvrđena dostačna količina ugljikovodika, ali imaju potencijal za eksploraciju geotermalne i pitke vode, mogu se dodatno istražiti za navedenu svrhu.

Članak 42.

1) U članku 108b., stavku 1. mijenja se i glasi:

1) Samostojeća *građevina za komercijalni uzgoj životinja manjeg kapaciteta* je građevina za držanje životinja kapacitirana na minimalno 10 i najviše 30 uvjetnih grla (UG), pri čemu se uvjetno grlo određuje prema Pravilniku o dobroj poljoprivrednoj praksi u korištenju gnojiva (“Narodne novine”, broj 56/08), osim što se u naseljima Donji Hrašćan, Donji Pustakovec, Palinovec i južno od željezničke pruge u Donjem Kraljevcu na česticama koje graniče s obradivim tlim, građevina za uzgoj tovne junadi ili držanje muznih krava može dimenzionirati do 50 UG.

2) U članku 108b., stavku 2., alineja 3. mijenja se i glasi:

- na stambenoj čestici u naselju, na koju se podvrtnica nastavlja, **nije izgrađena** građevina ili više građevina za uzgoj životinja, ukupnog kapaciteta iznad 10 uvjetnih grla (UG),

3) U članku 108b., stavku 2., iz alineje 3. dodaje se nova alineja 4. koja glasi:

- je moguće osigurati najmanje 50,0 m udaljenosti od najbližeg stambenog prostora, odgojne ili obrazovne ustanove, kao i drugog stacionarnog sadržaja (turskički, lječilišni, socijalne skrbi i slično) ili područja za razvoj susjedne osnovne građevine ukoliko je susjedna stambena čestica locirana u izgrađenom stambenom području, a nije izgrađena.

Članak 43.

1) U članku 111., stavku 1. mijenja se i glasi:

1) Ukoliko se planira uzgoj minimalno 30 uvjetnih grla (UG) životinja, poljoprivredno gospodarstvo za uzgoj životinja intenzivnim ili ekstenzivnim načinom, može se osnivati kao izdvojeno građevinsko područje, isključivo na obradivim tlima osnovne namjene /oznake P1, P2 i P3/, u tu svrhu označenim na kartografskom prikazu br. 1. “Korištenje i namjena površina”.

2) U članku 111., stavku 2., alineja 6. mijenja se i glasi:

- udaljenosti građevina za uzgoj životinja, koje se grade na poljoprivrednom gospodarstvu, trebaju biti od relevantnih sadržaja odredene prema vrijednostima iz slijedeće tabele:

Kapacitet građevine za uzgoj (držanje) životinja - broj uvjetnih grla UG	Najmanja udaljenost u metrima od relevantne građevine	
više od 250 UG	500 m	od građevinskog područja naselja i izdvojenih građevinskih područja u kojima je predviđeno lociranje stacionarnih sadržaja (turističke zone, stambene zone, zdravstvene ustanove, smještajni kapaciteti socijalne skrbi i slično)
	100 m	od državne ceste
	50 m	od županske i lokalne ceste

3) U članku 111., stavak 3. mijenja se i glasi:

3) Na području izdvojenog poljoprivrednog gospodarstva za uzgoj životinja mogu se graditi gospodarske zgrade za obavljanje osnovne djelatnosti, uz koje je moguće graditi prateće građevine za:

- spremanje poljoprivrednih strojeva i proizvoda,
- silažu stočne hrane,
- građevine za preradu mlijeka do kapaciteta 10.000 lit/dan,
- druge prateće građevine u funkciji poljoprivrednog gospodarstva,
- građevina u funkciji stanovanja za obitelj nosioca gospodarstva, pod uvjetom da je najmanje 20,0m udaljena od prostora za držanje životinja.

4) U članku 111., stavku 4., iza teksta “5.000,0 m² površine građevina” dodaje se tekst “za držanje životinja”.

Članak 44.

1) U članku 112., stavak 2. mijenja se i glasi:

2) Ekstenzivnim uzgojem životinja smatra se uzgoj na otvorenoj ispaši, do 50 kom uvjetnih grla (UG) životinja, pri čemu se uvjetno grlo određuje prema Pravilniku o dobroj poljoprivrednoj praksi u korištenju gnojiva (“Narodne novine”, broj 56/08).

2) članku 112., stavak 7. mijenja se i glasi:

7) Ogradeni otvoreni prostori i građevine za držanje životinja trebaju od županijske ili lokalne ceste, groblja i drugih prostora od značaja za kulturnu baštinu Općine, biti udaljeni najmanje 20,0 m.

Članak 45.

1) Iza članka 116. dodaju se novi članci 116a. i 116b., koji glase:

Članak 116a.

1) Istraživanje i eksploracija energetskih izvora (ugljikovodici i termalna energija) mogući su unutar područja označenog kao perspektivni istražni prostor energetskih izvora i istražne bušotine geotermalne vode, prema kartografskom prikazu br. 1. “Korištenje i namjena površina”, a uvjeti za navedeno se utvrđuju sukladno posebnim propisima.

Članak 116b.

1) Uvjeti za lociranje postrojenja za proizvodnju energije iz obnovljivih izvora i kogeneracije, određeni su u poglavljju 5.2.3. “Energija iz nekonvencionalnih izvora” ovih odredbi.

Članak 46.

1) U članku 120., stavku 2., iza alineje 2. dodaje se nova alineja 3. koja glasi:

- izgradnju dvorane za jahanje visine vijenca do 7,0 m, unutar stambenog područja, na lokaciji “Vopleter” u Sv.Jurju u Trnu.

Članak 47.

1) U članku 121., stavku 1., iza teksta “prostornim planovima uređenja užih područja (DPU dijelova naselja)” dodaje se tekst “ili izradom hortikulturnog projekta”.

Članak 48.

1) U članku 123., stavku 2., iza alineje 6. dodaje se nova alineja 7. koja glasi:

- izuzetno od prethodne alineje, u izgrađenim dijelovima naselja, gdje se vrše interpolacije, rekonstrukcije ili gradnje zamjenskih građevina, udaljenost građevine društvene namjene od mede čestice može biti i manja od navedenih u prethodnoj alineji, odnosno građevina se može locirati i na medu kao poluugrađena ili ugrađena, pod uvjetom osiguranja mjera zaštite od požara,

2) U članku 123., stavku 2., dosadašnje alineje od 7. do 12. postaju alineje od 8. do 13.

Članak 49.

1) U članku 125., stavku 2., iza teksta “članku 29. stavku 1.” briše se zarez i tekst “alinejama 1-3”.

Članak 50.

1) U članku 130., stavak 2. mijenja se i glasi:

2) U funkciji razvoja speedway sporta na području centra može se izgraditi speedway stadion s natkrivenim borilištem, te pratećim servisnim sadržajima, gledalištem, prostorom ugostiteljske namjene i parkiralištima za gledatelja, a u sklopu centra moguće je locirati i smještajnu turističku građevinu (pansion, motel i slično), pri čemu se etažnost turističkih građevina utvrđuje s najviše Po+P+2, a visina speedway stadiona nije ograničena planom, već ovisi o tehničkim uvjetima.

Članak 51.

1) U članku 136., iza stavka 2., dodaju se novi stavci 3.i 4. koji glase:

3) Širina poljskih putova za pristup obradivim površinama određuje se s minimalno 3,0 m, ali se zaštitni pojasi koji osigurava mogućnost prolaza poljoprivrednim

strojevima, unutar kojeg nije dozvoljena gradnja, kao niti postava ograda, utvrđuje se s 4,0 m obostrano od osi puta u slučaju da se obostrano nalaze obradive površine, a 6,0 m od ruba čestice puta, ukoliko se put s jedne strane naslanja na neku od prepreka, kao što su nasip, pokos klanca, korito vodotoka i slično.

4) Zaštitni koridori prometnica utvrđuju se ovisno o kategorizaciji ceste, temeljem Zakona o javnim cestama.

Članak 52.

- 1) U članku 137., stavku 1., briše se alineja 3.
- 2) U članku 137., stavku 1., dosadašnje alineje 4. i 5. postaju alineje 3. i 4.
- 3) U članku 137., iza stavka 1., dodaje se novi stavak 2., koji glasi:

2) Sve planirane prometnice bez naznačene kategorije, koje prolaze obradivim tlom Općine, smatraju se javnim nerazvrstanim cestama u poljoprivrednim zonama, sukladno Pravilniku o provedbi mjeru 301. “Poboljšanje i razvoj ruralne infrastrukture” unutar IPARD programa (“Narodne novine”, broj 61/10).

Članak 53.

1) U članku 148., stavak 1. mijenja se i glasi:

1) Širina zaštitnog pojasa željezničke pruge za međunarodni promet M501 određena je sa 20,0 m obostrano, mjereno od osi kolosijeka, a unutar navedenog pojasa se predviđa izvesti rekonstrukcija pruge i izvedba drugog kolosijeka.

Članak 54.

1) Članak 150. se mijenja se i glasi:

1) Telekomunikacijsku kanalizaciju za postavu nepokretne TK mreže treba projektirati prema posebnim propisima i pravilima struke, kao podzemnu kanalizaciju, lociranu u pravilu unutar javnih površina, te na način da se ista kanalizacija može koristiti za vođenje vodova više operatera.

2) Obzirom na razvoj novih usluga, na vlastitim građevnim česticama i unutar javnih zelenih površina u koridorima ulica ili na pojedinačnim građevnim česticama, moguće je predvidjeti:

- izuzetno - gradnju veće građevine za smještaj TK opreme isključivo na vlastitoj čestici minimalne površine 6,0 x 6,0 m i na način da ne narušava urbanu strukturu naselja,
- gradnju manje građevine za lociranje TK opreme,
- postavu samostojećeg kabineta na površini okvirnih dimenzija 2,0 m x 1,0 m.

Članak 55.

1) Članak 151. se mijenja se i glasi:

1) Samostojeće stupove s antenskim uređajima poželjno je locirati izvan naselja unutar zona elektroničkih pokretnih komunikacija, sukladno Prostornom planu Međimurske županije i na primjerenim udaljenostima od groblja, sakralnih građevina i drugih područja od kulturnog značaja, a na njih je, ovisno o tehničkim mogućnostima, potrebno omogućiti postavljanje uređaja više operatera.

2) Antenski uređaji, pod čime se podrazumijevaju sve vrste telekomunikacijskih, radijskih i drugih prijemnika

i predajnika, osim kućnih TV prijemnih antena, mogu se unutar naselja locirati na samostojeće stupove isključivo u gospodarskim zonama, a u drugim funkcionalnim zonama u naselju samu na višim građevinama (minimalno P+2), izuzev sakralnih građevina, kod čega ih je potrebno postavljati na atestirane tipske prihvate, ukupne visine prihvata do 5,0 m.

3) Međusobna udaljenost pojedinih samostojećih stupova s antenskim uređajima ne može biti manja od 500,0 m.

4) Radi zaštite vizura u odnosu na sklad urbane ili ruralne cjeline, u postupcima odobravanja postave samostojećih stupova s antenskim uređajima, potrebno je zatražiti pozitivno mišljenje na izbor lokacije od strane nadležnog Konzervatorskog odjela u Varaždinu.

Članak 56.

1) Iza članka 156. dodaje se poglavlje 5.2.3 naziva “Energija iz nekonvencionalnih izvora” i članci 156a., 156b. i 156c., koji glase:

Članak 156a.

1) Osim mogućnosti priključenja na konvencionalne sustave opskrbe energijom (javne sustave opskrbe električnom energijom, plinom i topлом vodom), za osiguranje energetskih potreba građevina, poželjno je korištenje energije iz nekonvencionalnih, obnovljivih izvora i kogeneracije.

2) Korištenje energije iz nekonvencionalnih izvora moguće je u svrhu dopunske opskrbe u odnosu na konvencionalni sustav ili nezavisno od konvencionalnog sustava.

3) Energiju iz obnovljivih izvora i kogeneracije (energija sunca, sustavi korištenja temperature zemlje, vode, biomase, bioplina i drugo), moguće je predvidjeti kao:

- individualnu - proizvedenu i korištenu prvenstveno za vlastite potrebe ili za nekoliko pojedinačnih korisnika, pri čemu je moguće, ali ne i nužno, priključenje sustava na odgovarajuću konvencionalnu prijenosnu i distribucijsku mrežu, radi isporuke proizvedene energije (električne ili topkinske):
- postrojenja za proizvodnju topkinske energije za pripremu sanitarnе tople vode i/ili grijanje,
- postrojenja za proizvodnju električne energije temeljena na obnovljivim izvorima sunca, vjetra, biomase, bioplina i tekućih biogoriva,
- kogeneracijska postrojenja, koja nisu priključena na prijenosnu ili distribucijsku mrežu ili funkcioniраju u sklopu jednog od prethodno navedenih sustava za autonomnu proizvodnju energije.
- energane, odnosno postrojenja namijenjena za proizvodnju energije (električne i topkinske) iz obnovljivih izvora i kogeneracije, za tržište:

4) Sve građevine i postrojenja u funkciji proizvodnje i korištenja energije iz obnovljivih izvora i kogeneracije potrebno je predvidjeti na način da odgovaraju Pravilniku o korištenju obnovljivih izvora energije i kogeneracije (“Narodne novine”, broj 67/7), drugim posebnim propisima, te propisima kojima se utvrđuje njihova neškodljivost za ljudsko zdravlje i okoliš.

Članak 156b.

1) Postrojenja za proizvodnju i korištenje energije iz obnovljivih izvora i/ili kogeneracije, za jednog ili nekoliko pojedinačnih korisnika, lociraju se neposredno uz predvi-

đenog potrošača, na istoj građevnoj čestici ili na zasebnoj građevnoj čestici u njenoj blizini.

2) Izuzetno od stavka 1. ovog članka, sustav za proizvodnju energije korištenjem energije okoliša - topline zemlje, obavezno treba biti u cijelosti postavljen na istoj građevnoj čestici, kao i potrošač.

3) Individualni sustavi proizvodnje energije temeljeni na korištenju obnovljivih izvora energije i kogeneraciji mogu se locirati:

- na građevnim česticama u svim funkcionalnim zonama unutar građevinskih područja naselja osim u zonama zelenila (parkovi, zaštitno zelenilo, dječja igrališta i slično),
- na građevnim česticama izdvojenih građevinskih područja gospodarskih zona (proizvodnih, poslovnih, turističkih),
- na građevnim česticama izdvojenih građevinskih područja rekreacijskih zona (zone rekreacijskih ribnjaka i slično) može se predviđjeti lociranje sustava za pripremu sanitarno-tople vode i/ili grijanje pomoću prijamnika sunčeve energije i to na način da se sunčevi prijamnici lociraju isključivo na krov građevine,
- na obradivom tlu /oznake P2 i P3/ mogu se locirati postrojenja za proizvodnju energije ukupne snage do 1,0 MW, ukoliko su:
 - koncipirana kao dio kompleksa poljoprivrednog gospodarstva biljne poljoprivredne proizvodnje, u funkciji stakleničke, odnosno plasteničke proizvodnje, primarnog skladištenja (hlađenja) ili primarne prerade (sušenja proizvoda i slično), pri čemu se ostali uvjeti zasnivanja poljoprivrednog gospodarstva na obradivom tlu, definiraju sukladno članku 109. odredbi za provođenje,
 - koncipirana kao dio kompleksa poljoprivrednog gospodarstva za uzgoj životinja, odnosno, kao osnovna sirovina za proizvodnju energije se koristi biootpad iz djelatnosti uzgoja životinja, pri čemu se ostali uvjeti zasnivanja poljoprivrednog gospodarstva na obradivom tlu, definiraju sukladno članku 111. odredbi za provođenje.

4) Uvjet za lociranje individualnog sustava za proizvodnju energije temeljen na korištenju obnovljivih izvora energije i kogeneraciji, unutar građevinskih područja naselja i izdvojenih građevinskih područja gospodarskih zona, je da građevna čestica, na koju se lociranje predviđa, zadrži minimalno 20% površine kao zelene površine prirodnog terena, na kojem i ispod kojeg nije predviđena postava instalacija predmetnog sustava proizvodnje energije.

5) Osim uvjeta iz stavka 4. ovog članka:

- unutar građevnih područja naselja nije moguće locirati postrojenja koja za proizvodnju električne i/ili toplinske energije koriste energiju vode iz površinskih vodotoka,
- unutar građevnih područja naselja nije moguće locirati postrojenja koja za proizvodnju električne i/ili toplinske energije koriste energiju vjetra i kogeneraciju, ukoliko se time proizvodi buka veća od dozvoljene za zonu u kojoj se postrojenje locira,
- u stambenim zonama i zonama centralnih i javnih sadržaja nije dozvoljeno koristiti biopljin i biogoriva, koja nisu atestirana za korištenje u domaćinstvima,

odnosno biopljin i biogoriva koja se koriste za proizvodnju energije ne mogu biti proizvedeni na mjestu potrošnje,

- u stambenim zonama i na česticama na kojima se nalaze ili planiraju graditi stambeni sadržaji, nije dozvoljeno locirati sustav čija je površina sunčevih prijemnika veća od 40,0 m².

6) Ostali uvjeti za lociranje i gradnju utvrđuju se jednakostako i za ostale građevine unutar odgovarajuće funkcionalne zone, unutar kojeg se lociraju.

Članak 156c.

1) Energane koje za dobivanje energije koriste obnovljive izvore i kogeneraciju, a primarna im je funkcija proizvodnja energije za prodaju, mogu se locirati u gospodarskim zonama ili na površinama obradivog tla lošije kvalitete /oznake P3/, a dozvoljeni tipovi postrojenja su:

- sunčane elektrane do uključivo 1,0 MW instalirane snage,
- geotermalne elektrane,
- elektrane na biomasu do uključivo 10,0 MW instalirane snage,
- elektrane na biopljin koncepcijски vezane uz poljoprivredna gospodarstva za uzgoj životinja, odnosno elektrane kod kojih u sastavu sirovine biljna komponenta nije prevladavajuća,
- elektrane na tekuća biogoriva, proizvedena izvan lokacije elektrane,
- elektrane na deponijski plin i plin iz postrojenja za proizvodnju otpadnih voda.

2) Gradnja vjetrolektrana se na području Općine Donji Kraljevec ne predviđa.

3) Elektrane na biopljin, koje kao prevladavajuću sirovinu koriste poljoprivredne biljke (kukuruzna silaža i drugo), ne mogu se graditi na području Općine Donji Kraljevec.

4) Postrojenja koja pri proizvodnji energije proizvode buku veću od dozvoljene za zonu unutar koje se lociraju ili neugodne mirise koji bi mogli negativno utjecati na kvalitetu stanovanja u naselju, potrebno je najmanje 100,0 m udaljiti od stambene zone, zone centralnih i javnih funkcija, zone sporta i rekreacije, dok je za druge vrste štetnih utjecaja po ljudsko zdravlje ili okoliš, udaljenost potrebno predviđeti ovisno o posebnim propisima.

5) Izuzetno od stavka 3 i 4. ovog članka, postrojenja za proizvodnju biopline, koja se planiraju uz poljoprivredna gospodarstva za uzgoj životinja velikih kapaciteta, potrebno je od naselja udaljiti najmanje 500 m.

6) Ostali uvjeti za lociranje i gradnju utvrđuju se jednakostako i građevine unutar odgovarajuće gospodarskih zona.

Članak 57.

1) U članku 160., stavak 1. mijenja se i glasi:

1) Sustav odvodnje na području Općine Donji Kraljevec je izведен, a u postupku je izvedba i centralnog uređaja za pročišćavanja otpadnih voda za navedeni sustav, koji je lociran istočno od naselja Donji Kraljevec.

2) U članku 160., stavak 3. mijenja se i glasi:

3) Sustav odvodnje je predviđen kao razdjelni, odnosno u pojedinim dijelovima starije izvedbe kao kombinacija razdjelnog i mješovitog sustava.

3) U članku 160., stavak 4. mijenja se i glasi:

4) Uvjet za korištenje sustava sanitarno - fekalne odvodnje je nužno funkcioniranje uređaja za pročišćavanje otpadnih voda.

4) U članku 160., iza stavka 4. dodaju se novi stavci 5., 6. i 7. koji glase:

5) Po završetku izgradnje sustava odvodnje i pročišćavanja otpadnih voda, obavezno je priključenje korisnika na odgovarajući izvedeni sustav.

6) Tehnološke vode mogu se upuštati u sustav sanitarno - fekalne odvodnje ukoliko se prethodno pročiste do razine propisane Pravilnikom o graničnim emisijama otpadnih voda ("Narodne novine", broj 89/10), te drugih posebnih propisa.

7) Otpadne vode s poljoprivrednih gospodarstava potrebno je zbrinjavati, ovisno o tipu otpadnih voda, pri čemu se fekalne otpadne vode nastale kao nus produkt uzgoja životinja zbrinjavaju prema posebnim propisima.

Članak 58.

1) Članak 161. mijenja se i glasi:

1) Oborinske vode mogu se ispuštati u sustav javne odvodnje ovisno - oborinski ili mješoviti, a ukoliko se radi o krovnim vodama, odnosno vodama kod kojih ne postoji opasnost zagadjenja, može ih se ispuštati neposredno na teren vlastite čestice.

2) Oborinske vode se mogu ispuštati u sustav javne oborinske odvodnje samo preko slivnika s taložnicom, a s parkirališta s više od 10 parkirališnih mjesta, dodatno preko separatora ulja i masti.

3) Oborinske vode se mogu ispuštati u sustav javne mješovite odvodnje samo preko slivnika s taložnicom, a s parkirališta s više od 20 parkirališnih mjesta, dodatno preko separatora ulja i masti.

4) Izdvajanje ulja i masti iz oborinskih voda, odgovarajućim separatorom, obavezno je za sve manipulativne i radne površine, na kojima se takve tvari mogu pojavit.

Članak 59.

1) Članak 162. mijenja se i glasi:

1) Do izgradnje sustava odvodnje i pročišćavanja otpadnih voda, sanitarno - fekalne otpadne vode potrebno je skupljati u vodonepropusnim septičkim taložnicama zatvorenog tipa, koje je potrebno redovito prazniti sukladno posebnom propisu.

2) Do izgradnje sustava odvodnje i pročišćavanja otpadnih voda, tehnološke otpadne vode potrebno je nakon odgovarajućeg predtretmana skupljati u vodonepropusnim sabirnim jamama, koje treba redovito prazniti sukladno posebnom propisu.

3) Do izgradnje sustava odvodnje i pročišćavanja otpadnih voda, za veće proizvodno - poslovne, trgovačke i turističke komplekse, alternativno od izvedbe septičkih taložnica, predviđa se mogućnost izvedbe vlastitog sustava za pročišćavanje sanitarno - fekalnih voda, odnosno ugradnja tzv. biorotora, za vlastite potrebe.

4) U slučaju iz stavka 3. ovog članka - privremene izgradnje i korištenja vlastitog pročišćavanja otpadnih sanitarno-fekalnih voda na česticu, voda se može upuštati u sustav odvodnje oborinskih voda, pod uvjetom da se dokaže, prati i održava kvaliteta vode na ispustu, sukladno uvjetima

Pravilnika o graničnim emisijama otpadnih voda ("Narodne novine", broj 89/10), te drugih posebnih propisa.

5) Kontrolu uredaja za pročišćavanje potrebno je provoditi sukladno uvjetima iz članka 68. Zakona o vodama ("Narodne novine", broj 153/09).

6) U poglavljiju 8. Mjere sprečavanja nepovoljna utjecaja na okoliš odredene su posebne smjernice za uredjenje prostora i gradnju na prostorima posebno osjetljivim u odnosu na zaštitu voda.

Članak 60.

1) Iza članka 162. dodaje se poglavlje 5.3.4 naziva "Korištenje voda":

Članak 61.

1) Članak 163. mijenja se i glasi:

1) Sustav navodnjavanja poljoprivrednih površina na području Općine Donji Kraljevec potrebno je razvijati u skladu s odgovarajućom Studijom navodnjavanja Međimurske županije.

2) Sukladno navedenoj Studiji, glavni natapni kanal predviđen je u zoni zapadno od Donjeg Kraljevca, Hodošana i Donjeg Hrašćana, a kao izvor napajanja mu je predviđeno akumulacijsko jezero HE Dubrava.

Članak 62.

1) Članak 171. se mijenja se i glasi:

"1) Zaštita prirode, prema Zakonu o zaštiti prirode ("Narodne novine", broj 70/05 i 139/08), treba se provoditi kroz očuvanje biološke i krajobrazne raznolikosti, te zaštitu prirodnih vrijednosti, odnosno zaštićenih područja, zaštićenih svojst i zaštićenih minerala i fosila.

2) U cilju zaštite biološke i krajobrazne raznolikosti treba očuvati područja prekrivena autohtonom vegetacijom, postojeće šumske površine, šumske rubove, živice koje se nalaze između obradivih površina, treba izbjegavati velike poljoprivredne površine zasijane jednom kulturom, te treba osobito štititi područja prirodnih vodotoka i vlažnih livada, kao ekološki vrijednih područja.

3) Prema članku 16. Zakona o zaštiti prirode ("Narodne novine", broj 70/05 i 139/08), na području Općine utvrđen je dio značajnog krajobraza pod nazivom "Rijeka Mura".

4) Prema članku 21. Zakona o zaštiti prirode ("Narodne novine", broj 70/05 i 139/08), proglašen je regionalni park Mura - Drava, čime je zaštićeno šire područje rijeke Mure i Drave u Međimurskoj, Varaždinskoj, Koprivničko-križevačkoj, Virovitičko-podravskoj i Osječko-baranjskoj županiji, u ukupnoj površini od cca 87.680,52 ha, u koje ulazi i dio površine Općine Donji Kraljevec.

5) Dio područja Općine Donji Kraljevec obuhvaćeno je nacionalnom ekološkom mrežom i to u pogledu zaštite važnih područja za divlje svojte i staništa pod nazivom Mura HR 2000364.

6) Zaštita i revitalizacija zaštićenog i preventivno zaštićenog područja, kao i zaštita područja koja se nalaze unutar ekološke mreže Republike Hrvatske, treba se provoditi temeljem posebnih propisa iz domene zaštite prirode.

7) U postupcima izdavanja lokacijskih i drugih odbrenja prema Zakonu o prostornom uredenju i gradnji, na području zaštićenih dijelova prirode, te za sve zahvate i

radnje u zaštićenom području, potrebno je, sukladno Zakonu o zaštiti prirode (“Narodne novine”, broj 70/05 i 139/08), ishoditi uvjete zaštite prirode, odnosno dopuštenje od tijela državne uprave ili upravnog tijela u Županiji, nadležnog za poslove zaštite prirode.

8) Za planirane zahvate u prirodi, koji sami ili sa drugim zahvatima, mogu imati bitan utjecaj na područja Ekološke mreže, treba ocijeniti njihovu prihvatljivost na prirodu u odnosu na očuvanje ekološki značajnih područja ili zaštićene prirodne vrijednosti.

Članak 63.

1) U članku 174., stavci 1. i 2. mijenjaju se i glase:

1) Vegetacijski pojas vodotoka, određuje se s minimalno 15,0 m od osi korita i predstavlja područje izuzeto od gradnje.

2) Vegetacijski pojas vodenih površina ribnjaka, bara i mrvica odreden je s 15,0 m od obale ili nasipa.

Članak 64.

1) U članku 177., stavku 1. u tabeli zaštićene graditeljskih spomenika kulture se dodaje:

Sveti Juraj u Trnju - župna crkva Sv. Jurja, druga polovica 18. stoljeća, smještena u istočnom dijelu naselja

2) U članku 177., stavci 3. i 4. mijenjaju se i glase:

3) Rješenje o preventivnoj zaštiti, prema Zakonu o zaštiti i očuvanju kulturnih dobara doneseno je za:

- | | |
|-----------------|--|
| Hodošan | - kapela Sv. Ivana Nepomuka, iz 19. stoljeća, u središtu Glavne ulice |
| | - staru školu u Hodošanu, iz 1904., arhitektura madarske secesije, Glavna 44 |
| Donji Kraljevec | - rodnu kuću Rudolfa Steinera u Ludbreškoj 13. |

4) Stručno vrednovanje i utvrđivanje svojstva kulturnog dobra za preventivno zaštićena kulturna dobra, te daljnji postupci prezentacije i zaštite građevina ovisiti će o rezultatima analiza, a do tada se u postupku utvrđivanja uvjeta za zahvate na navedenoj građevini primjenjuje stavak 5. ovog članka.

Članak 65.

1) U članku 178., stavku 1. u tabeli evidentirane graditeljske baštine i javne plastike na području Općine za koju se predlaže zaštita briše se:

Sveti Juraj u Trnju - župna crkva Sv. Jurja, druga polovica 18. stoljeća, smještena u istočnom dijelu naselja

Članak 66.

1) U članku 179., stavku 1. u tabeli ostale evidentirane graditeljske baštine i javne plastike na području Općine briše se:

- | | |
|---------|--|
| Hodošan | - kapela Sv. Ivana Nepomuka, iz 19. stoljeća, u središtu Glavne ulice |
| | - staru školu u Hodošanu, iz 1904., arhitektura madarske secesije, Glavna 44 |

Članak 67.

1) U članku 186., iza stavka 3., dodaju se novi stavci 4. i 5. koji glase:

4) Reciklažno dvorište građevinskog otpada za potrebe korisnika s općinskom područjem, može se locirati u sklopu izdvojenog područja asfaltne baze sjeverno od Donjeg Kraljevca i to na zasebnoj čestici ili kao prateća djelatnost druge gospodarske namjene.

5) Općina Donji Kraljevec može definirati mogućnost skupljanja građevinskog otpada i na lokaciji reciklažnog dvorišta građevinskog otpada općinskog koncesionara za skupljanje otpada, izvan područja Općine.

Članak 68.

1) U članku 189., u stavku 1. tekst “vodocrpilišta Prelog” zamjenjuje se tekstrom “medimurskih vodocrpilišta”.

2) U članku 189., brišu se stavci 2. i 3, a stavak 4. postaje stavak 2.

3) U članku 189., iza stavka 2. dodaje se novi stavak 3., koji glasi:

3) Na području III. zone zaštite vodocrpilišta potrebno je primjenjivati odredbe Odluke o zaštiti vodocrpilišta Nedelišće, Prelog i Sveta Marija (“Službeni glasnik Medimurske županije”, broj 7/08).

Članak 69.

1) Članak 190. mijenja se i glasi:

1) Ukoliko se oborinske otpadne vode s parkirališnih površina s brojem parkirališnih mjesta većim od 10, ispuštaju u oborinski sustav odvodnje, obavezno je predvidjeti mjeru zaštite podzemnih voda i voda površinskih vodotoka od zagadenja, ugradnjom separatora pjeska, ulja i masti.

Članak 70.

1) Članak 191. mijenja se i glasi:

1) Radi zaštite podzemnih i površinskih voda potrebno je vršiti kontrolu ispravnosti uređaja za pročišćavanje (biorotora) i kontrolu voda nakon tretmana navedenim uređajima, koja se ispušta u vodotoke ili sustav oborinske odvodnje, u svemu prema članku 68. stavku 3. Zakona o vodama (“Narodne novine”, broj 153/09).

Članak 71.

1) U članku 195., u stavku 2., tekst “Zaštićenog krajolika Mure” zamjenjuje se tekstrom “značajnog krajobraza Mura”.

Članak 72.

1) Iza članka 203. dodaju se novi članci 203a. i 203b., koji glase:

Članak 203a.

1) U svrhu sprječavanja širenja požara na susjedne građevine udaljenost između dviju građevina na istoj građevnoj čestici treba biti najmanje $\frac{1}{2}$ visine više građevine, odnosno i veća ovisno o uvjetima za funkcionalnu zonu unutar koje se nalazi.

2) Izuzetno od stavka 1. ovog članka, udaljenost može biti i manja, ako se dokaže, uzimajući u obzir požarno

opterećenje, brzinu širenja požara, požarne karakteristike materijala građevina, veličinu otvora na vanjskim zidovima građevina i drugo, da se požar neće prenijeti na susjedne građevine ili građevina mora biti odvojena od susjednih građevina požarnim zidom vatrootpornosti najmanje 90 minuta, koji u slučaju da građevina ima krovnu konstrukciju (ne odnosi se na ravni krov vatrootpornosti najmanje 90 minuta) nadvisuje krov građevine najmanje 0,5 m ili završava dvostranom konzolom iste vatrootpornosti dužine najmanje 1 m ispod pokrova krovišta, koji mora biti od negorivog materijala najmanje na dužini konzole.

3) Za skladišta, u skladu s posebnim propisima, širina konzole vatrootpornosti 90 minuta, koja se radi u slučajevima predviđenim prethodnim stavkom, treba iznositi najmanje 1,60 m na svaku stranu od zida.

4) Radi omogućavanja spašavanja osoba iz građevine i gašenja požara na građevini i otvorenom prostoru, građevina mora imati vatrogasni pristup određen prema Pravilniku o uvjetima za vatrogasne pristupe (“Narodne novine”, broj 35/94, 55/94 i 142/03).

Članak 203b.

1) Radi osiguranja od požara, prilikom projektiranja ulične mreže vodoopskrbe, potrebno je projektirati vanjsku hidrantsku mrežu i odrediti lokacije vanjskih nadzemnih hidranata, unutar uličnih koridora, sukladno Pravilniku o hidrantskoj mreži za gašenje požara (“Narodne novine”, broj 8/06).

2) Osim unutar uličnih koridora, nadzemne hidrante za zaštitu od požara moguće je locirati i na drugim površinama, ukoliko je to predviđeno posebnim propisima, te ukoliko za to postoji prostorna mogućnost.

3) Vanjska hidrantska mreža poslovnih građevina, unutar pojedinačnih građevnih čestica, treba također biti izvedena nadzemnim hidrantima.

Članak 73.

1) U članku 206., stavak 2. mijenja se i glasi:

2) Na području Općine je, temeljem odredbi Prostornog plana Županije, obavezna izrada prostornog plana uređenja užeg područja (UPU ili DPU) za sve zahvate u prostoru izvan građevinskog područja naselja veće od 2,0 ha, osim za gradnju kompleksa namijenjenih poljoprivrednim djelatnostima odnosno potrebna je izrada plana užeg područja za:

- gospodarsko - proizvodno - poslovnu zonu južno od Palinovca,
- poljoprivredno-gospodarske zone za uzgoj životinja istočni i jugozapadno od Palinovca, samo u slučaju da se područje za razvoj planira urediti za više korisnika.

2) U članku 206., stavku 5., alineja 2., mijenja se i glasi:

- izdvojeno područje sporta i rekreacije za speedway s prostorom turističke namjene uz asfaltnu bazu,

Članak 74.

1) U članku 207., stavak 2., mijenja se i glasi:

2) Ovim PPVO-om se propisuje obveza izrade i obuhvat planova uređenja užih područja (DPU, odnosno UPU) za slijedeća područja za razvoj naselja i to:

- područje Veliki Zdenci u Donjem Kraljevcu,
- područje Mali Zdenci u Donjem Kraljevcu,
- područje istočno od nogometnog igrališta u Donjem Kraljevcu,
- stambena zona u sjeveroistočnom dijelu Donjeg Kraljevca,
- stambena zona u sjevernom dijelu Donjeg Kraljevca,
- zapadni dio industrijske zone u Donjem Kraljevcu,
- stambeno područje na lokaciji Pašnik u Hodošanu,
- stambeno područje Purgarina u Hodošanu,
- mješovito-stambena zona u sjevernom dijelu Hodošana,
- mješovito-stambena zona Zlatnjak u Hodošanu,
- gospodarska poslovno-proizvodna zona na lokaciji Gmajne u Hodošanu,
- stambeno područje Pustomekota u Donjem Pustakovcu,
- stambena zona u južnom dijelu Donjeg Pustakovca,
- područje Dužice u Sv.Juraju u Trnju,
- područje Zavrtnica u Sv.Juraju u Trnju i
- mješovito-stambena zona uz ŽC 2003 u Donjem Hrašćanu.

2) U članku 207., stavku 3., tekst “Sukladno članku 28. stavku 1. Zakona o prostornom uređenju (“Narodne novine”, broj 30/94, 68/98, 61/00, 32/02 i 100/04), te sukladno člancima 58. i 207. Prostornog plana Medimurske županije (“Službeni glasnik Medimurske županije”, broj 7/01 i 8/01) obuhvat “ zamjenjuje se tekstom “Obuhvat”.

3) U članku 207., stavak 6., mijenja se i glasi:

6) Izuzetno, ukoliko se ocijeni da je provedba urbane komasacije, odnosno odgovarajući drugi postupak uskladjenja vlasničkih odnosa na području obuhvata teško provediv, odlukom o izradi plana uređenja užeg područja odredit će se izrada urbanističkog plana uređenja umjesto detaljnog plana uređenja.

4) U članku 207., iza stavka 8., dodaju se dva nova stavka 9. i 10., koji glase:

9) Detaljni zapadnog dijela industrijske zone u Donjem Kraljevcu može se izraditi i kao proširenje već izrađenog Detaljnog plana uređenja dijela industrijske zone u Donjem Kraljevcu (“Službeni glasnik Medimurske županije”, broj 5/02).

10) Osim za područja određena stavkom 2. ovog članka, planovi uređenja užih područja (DPU ili UPU) se izrađuju i za izgrađene dijelove naselja, ukoliko se za njih predviđa transformacija strukture, interpolacija novih čestica, odnosno povećanje gustoće

Članak 75.

1) Članak 209. mijenja se i glasi:

1) Provedba postupka procjene utjecaja na okoliš definira se sukladno Uredbi o procjeni utjecaja zahvata na okoliš (“Narodne novine”, broj 64/08 i 67/09).

Članak 76.

1) Članak 213. mijenja se i glasi:

1) Na području obradivog tla unutar zaštićenih područja prema Zakonu o zaštiti prirode predlaže se uvođenje subvencija ekološke, odnosno biološke poljoprivredne proizvodnje.

Članak 77.

1) U članku 214., stavku 1., tekst “Zaštićenog kraljika rijeke Mure” zamjenjuje se tekstrom “Značajnog krajobraza Mura”

Članak 78.

1) U članku 215.,iza stavka 2., dodaje se novi stavak 3., koji glasi:

3) Izuzetno od navedenog prethodnim stavkom, bespravno izgrađena farma muznih krava u Donjem Hrašćanu, na k.č. 250 k.o. Donji Hrašćan, može se legalizirati bez obzira na činjenicu što je izgrađenost čestice i kapacitet farme veći od dozvoljenog ovim Planom, uz uvjet da kapacitet ne može premašivati 100 uvjetnih grla.

III. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 79.

1) Elaborat izvornika III. izmjene i dopune PPUO Donji Kraljevec izrađen je u 5 primjeraka, a ovjerava ga predsjednik Općinskog vijeća.

2) Izvornici se dostavljaju Ministarstvu zaštite okoliša, prostornog uređenja i graditeljstva, Hrvatskom zavodu za prostorni razvoj, Zavodu za prostorno uređenje Međimurske županije, Upravnom odjelu za prostorno uređenje i gradnju u Međimurskoj županiji, a jedan primjerak izvornika se čuva u arhivi Općine.

3) Elaborat III. izmjene i dopune PPUO Donji Kraljevec izrađen na magnetnom mediju, čuva se u arhivi Općine.

4) Uvid u elaborat III. izmjene i dopune PPUO Donji Kraljevec može se obaviti u Jedinstvenom upravnom odjelu Općine Donjeg Kraljevca.

Članak 80.

1) Odredbe iz članaka 28. i 72. ove Odluke, odnosno odredbe članaka 89. i 203a. odredbi za provođenje PPUO, kojima su određeni niži standardi urbanističkog uređenja, nego što je to definirano u planovima uređenja užih područja, a odnose se na koeficijent izgrađenosti čestice u gospodarskim zonama i međusobnu udaljenost gradnje građevina unutar gospodarskih zona, primjenjuju se neposrednom primjenom ove odluke, za područja obuhvata:

- Detaljnog plana uređenja dijela industrijske zone u Donjem Kraljevcu (“Službeni glasnik Međimurske županije”, broj 5/02),
- Detaljnog plana uređenja dijela gospodarske (industrijske) zone Sjever u Donjem Kraljevcu (“Službeni glasnik Međimurske županije”, broj 3/03 i 5/06),
- Detaljnog plana uređenja poduzetničke zone u Palinovcu (“Službeni glasnik Međimurske županije”, broj 12/09).

Članak 81.

1) Odluka o donošenju III. izmjene i dopune PPUO Donji Kraljevec objavit će se u “Službenom glasniku Međimurske županije”.

2) Odluka stupa na snagu osmog dana, od dana objave u “Službenom glasniku Međimurske županije”.

3) Za tumačenje Odluke nadležno je Općinsko vijeće.

Članak 82.

1) Ovlašćuje se Povjerenstvo za Statut i Poslovnik Općinskog vijeća za izradu pročišćenog teksta odredbi za provođenje Prostornog plana uređenja Općine Donji Kraljevec i njegovu objavu u “Službenom glasniku Međimurske županije”.

**OPĆINSKO VIJEĆE
OPĆINE DONJI KRALJEVEC**

KLASA: 021-05/10-02/23

URBROJ: 219-06-10-112

Donji Kraljevec, 2. svibnja 2011.

PREDSJEDNIK
Općinskog vijeća
Josip Mlinarić, v. r.

27.

Općina Donji Kraljevec na temelju odredbe članka 32. stavka 2. Zakona o poljoprivrednom zemljištu (“Narodne novine”, broj 152/08) Programa raspolažanja poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Donji Kraljevec, a koji je donijela Općina Donji Kraljevec, KLASA: 021-05/02-02/18, URBROJ: 2109-06-02-01, od dana 9. travnja 2002. godine, a na koji je Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja dalo suglasnost, KLASA: 320-02/02-01/1002, URBROJ: 525-2-02-3/SGT, od dana 2. prosinca 2002. godine, na 16. sjednici održanoj dana 2. svibnja 2011. godine, donosi slijedeću

ODLUKU

**o raspisivanju javnog natječaja za zakup
poljoprivrednog zemljišta u vlasništvu Republike
Hrvatske na području Općine Donji Kraljevec**

I.

Raspisuje se javni natječaj za zakup poljoprivrednog zemljišta u vlasništvu države na području Općine Donji Kraljevec u katastarskoj općini Hodošan i Sveti Juraj u Trnju koje je Programom raspolažanja poljoprivrednim zemljištem u vlasništvu države na području Općine Donji Kraljevec predviđeno za zakup:

1.k.o. Hodošan

r.br.	k.č.br.	kultura	površina/ha	početna zakupnina kn/ha	trajanje zakupa godina	Ukupno kn
1.	1642	Oranica	9,0228	772,80	20	6.972,82
2.	1598/1	Oranica	7,0259	772,80	20	5.429,62

r.br.	k.č.br.	kultura	površina/ha	početna zakupnina kn/ha	trajanje zakupa godina	Ukupno kn
3.	1832	Oranica	11,7159	772,80	20	9.054,05
4.	1833	Oranica	11,5000	772,80	20	8.887,20
5.	1835	Oranica	11,5000	772,80	20	8.887,20
6.	1836	Oranica	11,4342	772,80	20	8.836,35
7.	1837	Oranica	4,8666	772,80	20	3.760,91
8.	1839/2	Oranica	0,4061	772,80	20	313,83
	1841/1	Oranica	3,6617	772,80	20	2829,76
	1841/2	Oranica	0,2367	772,80	20	182,92
	1843	Oranica	0,1997	772,80	20	154,33
	1842	Oranica	1,0620	772,80	20	820,71
			5,5662	772,80	20	4.301,56
9.	1596/2	Oranica	1,4270	840,00	5	1.198,68
10.	1649/1	Oranica	0,3363	840,00	5	
	1649/2	Oranica	1,0265	840,00		
			1,3628	840,00	5	1.144,75

2. k.o. Sveti Juraj u Trnju

r.br.	k.č.br.	kultura	površina/ha	početna zakupnina kn/ha	trajanje zakupa godina	Ukupno kn
1.	122/1	livada	2,0631	459,00	20	946,96
	123	Oranica	0,6169	672,00		414,56
	124/1	Oranica	1,2402	672,00		833,41
			3,9202		20	2.194,93

II.

Postupak javnog natječaja prikupljanja pismenih ponuda provest će Općinsko vijeće Općine Donji Kraljevec.

Maksimalna površina poljoprivrednog zemljišta u vlasništvu države koju može imati u zakupu jedna osoba iznosi 15 ha.

III.

Javni natječaj objavit će se u javnom glasilu listu Međimurske novine i na oglasnoj ploči Općine Donji Kraljevec.

Natječaj koji se objavljuje na oglasnoj ploči sadrži oznaku datuma kada je objavljen u javnom glasilu te upozorenje da se od tog datuma računa rok za stavljanje ponuda.

Pismene ponude se dostavljaju Općini Donji Kraljevec u roku od 15 dana od objave natječaja u javnom glasilu.

IV.

Ova Odluka stupa na snagu u roku od 8 dana od dana donošenja.

O b r a z l o ž e n j e

Općinsko vijeće Općine Donji Kraljevec na svojoj 16. sjednici održanoj dana 2. svibnja 2011. godine donijelo je Odluku o raspisivanju javnog natječaja za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Donji Kraljevec za k.o. Hodošan i Sveti

Juraj u Trnju. Predmet zakupa su nekretnine označene u toči I. ove Odluke i u Programu raspolaganja poljoprivrednim zemljištem u vlasništvu Republike Hrvatske, a na koji je Ministarstvo poljoprivrede, ribarstva i ruralnog razvoja dalo suglasnost. Javni natječaj provest će Općinsko vijeće Općine Donji Kraljevec.

Početnu cijenu u natječaju utvrdila je Općina Donji Kraljevec temeljem Pravilnika o početnoj cijeni poljoprivrednog zemljišta u vlasništvu Republike Hrvatske za natječaj za prodaju i zakup, početnoj visini naknade na natječaj za dugogodišnji zakup i koncesiju za ribnjake (“Narodne novine”, broj 40/09 i 78/10).

Javni natječaj objavit će se u javnom glasilu listu Međimurske novine, kao i na oglasnoj ploči Općine Donji Kraljevec. Pismene ponude za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske podnose se Općinskom vijeću Općine Donji Kraljevec u roku od 15 dana računajući od dana objave u javnom glasilu.

Sumarni pregled površina u natječaju po katastarskim općinama

1. k.o. Hodošan,**Ukupna površina: 75,4214 ha**

Ukupna početna cijena pod tč.1. iznosi 6.972,82 kuna

Ukupna početna cijena pod tč.2. iznosi 5.429,62 kuna

Ukupna početna cijena pod tč.3. iznosi 9.054,05 kuna

Ukupna početna cijena pod tč.4. iznosi 8.887,20 kuna

Ukupna početna cijena pod tč.5. iznosi 8.887,20 kuna

Ukupna početna cijena pod tč.6. iznosi 8.836,35 kuna

Ukupna početna cijena pod tč.7. iznosi 3.760,91 kuna
 Ukupna početna cijena pod tč.8. iznosi 4.301,56 kuna
 Ukupna početna cijena pod tč.9. iznosi 1.198,68 kuna
 Ukupna početna cijena pod tč.10. iznosi 1.144,75 kuna

2. k.o. Sveti Juraj u Trnju

Ukupna površina: 3,9202 ha

Ukupna početna cijena pod tč.1. iznosi 2.194,93 kuna

OPĆINSKO VIJEĆE
OPĆINE DONJI KRALJEVEC

KLASA: 320-02/11-01/34

URBROJ: 2109-06-11-01

Donji Kraljevec, 2. svibnja 2011.

PREDSJEDNIK
Općinskog vijeća
Josip Mlinarić, v. r.

28.

Na temelju članka 52. stavka 1. i članka 56. Zakona o financiranju vodnog gospodarstva (“Narodne novine”, broj 153/09), te članka 32. Statuta Općine Donji Kraljevec (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Donji Kraljevec, na 16. sjednici održanoj dana 2. svibnja 2011. godine, donosi

ODLUKU o naknadi za razvoj

1.

Ovom se Odlukom, na području Općine Donji Kraljevec uvodi obveza plaćanja posebne naknade za razvoj u svrhu financiranja izgradnje i ravnomjernog razvoja sustava odvodnje na području Općine Donji Kraljevec.

2.

Obveznici plaćanja naknade za razvoj su svi korisnici usluga javne vodoopskrbe na području Općine Donji Kraljevec.

3.

Osnovica naknade za razvoj je jedinica mjere isporučene vode izražena u kunama.

Naknada za razvoj iznosi 1,00 kn/m³ isporučene vode.

Naknada za razvoj je javno davanje na koje se ne obraćunava porez na dodanu vrijednost prilikom prikupljanja tih sredstava od obveznika plaćanja naknade.

4.

Naknada za razvoj koristit će se:

- za sufinanciranje izgradnje sustava odvodnje u Općini Donji Kraljevec,
- za plaćanje izrade projekata i stručnog nadzora.

5.

Naknada za razvoj naplaćivat će se putem računa odnosno uplatnica koje obveznicima ispostavlja isporučitelj vodnih

usluga MEĐIMURSKE VODE d.o.o. Čakovec, Matice hrvatske 10, uz cijenu vodnih usluga javne vodoopskrbe odnosno odvodnje.

6.

Naknada za razvoj je prihod MEDIMURSKIH VODA d.o.o., sukladno Zakonu o financiranju vodnog gospodarstva (“Narodne novine”, broj 153/09).

7.

MEĐIMURSKE VODE d.o.o. dužne su prikupljenu naknadu za razvoj evidentirati u svojim poslovnim knjigama na posebnom kontu (poziciji), a način utroška prikupljenih sredstava za financiranje izgradnje objekata iz točke 4. ove Odluke biti će uređeno posebnim sporazumima koje će sklapati Općina Donji Kraljevec i Međimurske vode d.o.o., sukladno Planu odnosno Programu gradnje vodnih građevina, koji donosi Općinsko vijeće Općine Donji Kraljevec.

Izvješće o prikupljenim i utrošenim sredstvima MEDIMURSKIH VODAMA d.o.o. dostavljat će Općini Donji Kraljevec polugodišnje.

8.

MEĐIMURSKIM VODAMA d.o.o. zabranjeno je raspolagati na bilo koji način naknadom za razvoj, osim na način određen ovom Odlukom i sporazumima iz točke 7. ove Odluke.

9.

Općinsko vijeće Općine Donji Kraljevec može u svako doba donijeti odluku o obustavi odnosno ukidanju naplate naknade za razvoj po ovoj Odluci ili o povećanju ili smanjenju iznosa naknade za razvoj.

U slučaju iz prethodnog stavka, odluka o ukidanju naknade za razvoj odnosno o povećanju ili smanjenju iznosa naknade za razvoj, početi će se primjenjivati prvog u mjesecu nakon isteka 6 (šest) mjeseci, računajući od dana donošenja odluke iz stavka 1. ove točke ili u kraćem roku u dogоворu s Medimurskim vodama d.o.o.

10.

Ova Odluka stupa na snagu osmog dana od objave u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE DONJI KRALJEVEC

KLASA: 325-01/11-01/6

URBROJ: 2109-06-11-02

Donji Kraljevec, 2. svibnja 2011.

PREDSJEDNIK
Općinskog vijeća
Josip Mlinarić, v. r.

29.

Na temelju članka 5. Zakona o državnoj izmjeri i katastra nekretnine (“Narodne novine”, broj 16/07), te na temelju članka 32. Statuta Općine Donji Kraljevec (“Službeni gla-

snik Međimurske županije", broj 10/09), Općinsko vijeće Općine Donji Kraljevec na 16. sjednici, održanoj 2. svibnja 2011. godine, donosi

ODLUKU
o sufinanciranju vlasnika parcela za potrebe katastarske izmjere na području k.o.
Donji Kraljevec

Članak 1.

Ovom Odlukom utvrđuje se model sufinanciranja katastarske izmjere na području k.o. Donji Kraljevec.

Članak 2.

Prema modelu sufinanciranja iz Ugovora o javnim uslugama za obavljanje geodetsko-katastarskih usluga u svrhu

izrade katastra nekretnina na području k.o. Donji Kraljevec, vlasnici parcela dužni su sufinancirati katastarske izmjere na području k.o. Donji Kraljevec u iznosu od 900,00 kn/ha.

Članak 3.

Ova Odluka stupa na snagu osmog dana nakon objave, a objavit će se u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE DONJI KRALJEVEC**

KLASA: 021-05/11-01/55

URBROJ: 2109-06-11-01

Donji Kraljevec, 2. svibnja 2011.

**PREDSJEDNIK
Općinskog vijeća
Josip Mlinarić, v. r.**

OPĆINA OREHOVICA

AKTI OPĆINSKOG VIJEĆA

12.

Na temelju članka 31. stavka 7. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 70/97, 128/99, 57/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04, 38/09 i 79/09), te članka 16. Statuta Općine Orešovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orešovica na 13. sjednici održanoj 5. svibnja 2011. godine, donijelo je

ODLUKU
o komunalnom doprinisu na području
Općine Orešovica

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom određuju se uvjeti i način utvrđivanja visine komunalnog doprinosa, te visina komunalnog doprinosa u Općini Orešovica:

- područja zona za plaćanje komunalnog doprinosa u Općini Orešovica,
- jedinična vrijednost komunalnog doprinosa utvrđena po m³ građevine, za pojedine zone,
- način i rokovi plaćanja komunalnog doprinosa,

- opći uvjeti i razlozi zbog kojih se u pojedinačnim slučajevima može odobriti djelomično ili potpuno oslobođanje od plaćanja komunalnog doprinosa,
- izvori sredstava iz kojih će se namiriti iznos za slučaj potpunog ili djelomičnog oslobođanja od plaćanja komunalnog doprinosa.

Članak 2.

Komunalni doprinos je prihod Proračuna Općine Orešovica.

Komunalni doprinos su novčana javna davanja koja se plaćaju za građenje i korištenje objekata i uređaja komunalne infrastrukture za:

- javne površine,
- nerazvrstane ceste,
- groblja,
- javnu rasvjetu.

Sredstva komunalnog doprinosa zasebno se evidentiraju za područja mjesnih odbora, te su namijenjena za financiranje građenja objekata i uređaja komunalne infrastrukture na onim područjima iz kojih su naplaćena, odnosno prema godišnjem Programu gradnje i uređaja komunalne infrastrukture koji se donosi za svaku kalendarsku godinu.

II. ZONE ZA PLAĆANJE KOMUNALNOG DOPRINOSA

Članak 3.

U Općini Orešovica određuju se zone plaćanja komunalnog doprinosa, kako slijedi:

Zona	Naselja	Stambene i poslovne građevine	Gospodarske građevine za poljoprivrednu djelatnost	Otvorene građevine
I	Orešovica, Podbrešt, Vularija	20,00 kn/m ³	4 kn/m ³	5 kn/m ³
II	Romsko naselje Orešovica	10,00 kn/m ³	4 kn/m ³	5 kn/m ³

Pod otvorenim građevinama smatraju se objekti koji su potpuno otvoreni kao što su otvoreni bazeni, sportska igraлиšta, natkriveni objekti koji su otvoreni najmanje sa dvije strane, te ostali potpuno otvoreni objekti utvrđeni važećim “Pravilnikom o načinu utvrđivanja obujma građevine za obračun komunalnog doprinosa” nadležnog ministarstva.

ZONA	Javne površine	Nerazvrstane ceste	Groblje	Javna rasvjeta
A. Stambene i poslovne građevine				
I zona	4,00 kn	10,00 kn	2,00 kn	4,00 kn
II zona	2,00 kn	5,00 kn	1,00 kn	2,00 kn
B. Gospodarske građevine za poljoprivrednu djelatnost	0,80 kn	2,00 kn	0,40 kn	0,80 kn
C. Otvorene građevine	1,00 kn	2,50 kn	0,50 kn	1,00 kn

IV. OBVEZNICI PLAĆANJA KOMUNALNOG DOPRINOSA I OSLOBAĐANJE PLAĆANJA KOMUNALNOG DOPRINOSA

Članak 5.

Komunalni doprinos plaća vlasnik građevne čestice na kojoj se gradi građevina, odnosno investitor.

Članak 6.

Komunalni doprinos ne plaćaju vlasnici građevinskog zemljišta ili investitori, kada grade objekte:

- koji se koriste za djelatnost javnog predškolskog ili osnovnog obrazovanja u vlasništvu države, županije ili općine ,
- koje koriste ustanove zdravstvene zaštite i socijalne skrbi u vlasništvu države, županije ili općine,
- koji se upotrebljavaju za djelatnost vatrogasnih službi,
- koji se koriste za djelatnost Hrvatske vojske i potrebe obrane (vojarne, vježbališta i sl.),
- koji služe vjerskim zajednicama za obavljanje njihove vjerske i obrazovne djelatnosti,
- sportske namjene u vlasništvu Općine,
- pomoćnu građevinu, spremište, drvarnicu i ostale jednostavne građevine i radove za koje nije potreban akt o gradnji i lokacijska dozvola na građevinskoj čestici na kojoj je izgrađena ili se gradi stambena, poslovna i stambeno - poslovna građevina za koju je izdana građevinska dozvola i plaćen komunalni doprinos,
- komunalne infrastrukture.

Obveznik komunalnog doprinosa može uz suglasnost i uz uvjete općinskog načelnika Općine i sam, u cijelosti ili djelomično, snositi troškove gradnje za nerazvrstane ceste. U tom slučaju obveznik komunalnog doprinosa i Općina Orešovica sklapaju pisani ugovor kojim se utvrđuje visina troškova izgradnje, te priznanje tih troškova kao plaćeni iznos komunalnog doprinosa.

Ugovorni obveznik troškove iz stavka 2 ovog članka, plaća prema odredbama iz članka 8. ove Odluke.

Općinski načelnik Općine Orešovica može oslobođiti u potpunosti obveze plaćanja komunalnog doprinosa investi-

III. JEDINIČNA VRIJEDNOST KOMUNALNOG DOPRINOSA

Članak 4.

Utvrdjuje se jedinična vrijednost komunalnog doprinosa po m³ građevine

tore koji grade građevine namijenjene za potrebe javnih i trgovачkih društava koja su u vlasništvu Općine Orešovica ili Međimurske županije.

Općina Orešovica ne plaća komunalni doprinos kada je investitor gradnje objekta i uredaja komunalne infrastrukture na području Općine Orešovica.

Članak 7.

Rješenje o komunalnom doprinisu donosi Jedinstveni upravni odjel Općine Orešovica na temelju ove Odluke u postupku pokrenutom na zahtjev stranke ili po službenoj dužnosti.

Potpis o uplaćenom komunalnom doprinisu izdaje Jedinstveni upravni odjel Općine Orešovica nakon izvršene uplate komunalnog doprinosa ili kod obročne uplate nakon izvršene uplate prve rate.

Članak 8.

Rješenje o komunalnom doprinisu obvezatno sadrži:

1. iznos sredstava komunalnog doprinosa koji je obveznik dužan platiti,
2. način i rokove plaćanja komunalnog doprinosa,
3. prikaz načina obračuna komunalnog doprinosa,
4. popis objekata i uredaja komunalne infrastrukture koje će Općina izgraditi u skladu s Programom gradnje objekata i uredaja komunalne infrastrukture,
5. obvezu Općine o razmjernom povratu sredstava u odnosu na izgrađenost objekata i uredaja komunalne infrastrukture iz točke 4. ovoga stavka i ostvarenim prilivom sredstava.

V. NAČIN I ROKOVI PLAĆANJA KOMUNALNOG DOPRINOSA

Članak 9.

Komunalni doprinos obveznik plaća odjedanput u roku od 15 dana od dana konačnosti rješenja o komunalnom doprinisu ili obročno, ovisno o zahtjevu obveznika plaćanja komunalnog doprinosa, na poslovni račun Općine Orešovica.

Komunalni doprinos za zonu I. obveznik može platiti i na način da 30% iznosa plati odmah, a razliku koja prelazi:

- 5.000,00 kuna može platiti u tri mjesecne rate,
- 10.000,00 kuna može platiti u 6 mjesecnih rata,
- 15.000,00 kuna može platiti u 9 mjesecnih rata,
- iznos preko 15 000,00 kuna može platiti u 12 mjesecnih rata.

Komunalni doprinos za zonu II. u iznosu do 1.000,00 kn obveznik je dužan platiti jednokratno. Iznose komunalnog doprinsosa veće od 1.000,00 kn obveznik može platiti i na način da 30% iznosa uplati odmah, a razliku u iznosu:

- 1.000,01. do 3.000,00 kuna može platiti u tri mjesecne rate,
- 3.000,01. do 6.000,00 kuna može platiti u šest mjesecnih rata,
- iznos preko 6.000,00 kuna može platiti u 12 mjesecnih rata.

Kao sredstvo osiguranja plaćanja u slučaju obročne otplate komunalnog doprinsosa pravne osobe i obrtnici, za preostali iznos od 70%, dužni su osigurati dvije bjanko zadužnice ovjerene kod javnog bilježnika. U slučaju da pravna osoba ne plati uzastopno dvije rate naplata zadužnice se realizira u punom dospjelom iznosu.

Obveznik može u svako doba preostali dug platiti objednom.

Na neisplaćene obroke obračunava se kamata u visini eskontne stope Hrvatske narodne banke, a na dospjele i neplaćene obroke obračunava se zakonska zatezna kamata koja se plaća za neplaćene javne prihode.

Dozvolu za priključenje na objekte komunalne infrastrukture (priključak struje i vode) obveznik će dobiti tek po uplati cijelokupne obveze i eventualnih kamata.

VI. IZVORI SREDSTAVA U SLUČAJEVIMA OSLOBADANJA OD PLAĆANJA KOMUNALNOG DOPRINOSA

Članak 10.

U slučaju oslobađanja od plaćanja komunalnog doprinsosa iz članka 6. ove Odluke, sredstva potrebna za izgradnju objekata i uređaja komunalne infrastrukture iz stavka 7. članka 31. Zakona o komunalnom gospodarstvu, osigurat će se u Proračunu Općine Orehovica, iz sredstava poreznih prihoda.

VII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 11.

Danom donošenja ove Odluke prestaju važiti Odluka o komunalnom doprinsusu na području Općine Orehovica ("Službeni glasnik Međimurske županije", broj 4/05), te izmjene i dopune Odluke o komunalnom doprinsusu na području Općine Orehovica ("Službeni glasnik Međimurske županije", broj 7/11).

Članak 12.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE OREHOVICA

KLASA: 021-05/11-01/2
URBROJ: 2109/22-11-01-3
Orehovica, 5. svibnja 2011.

PREDsjEDNIK
Općinskog vijeća
Branko Sušec prof., v. r.

13.

Na temelju odredbi Zakona o financiranju jedinica lokalne i područne (regionalne) samouprave i uprave ("Narodne novine", broj 117/93, 69/97, 33/00, 73/00, 127/00, 59/01, 107/01, 117/01, 150/02, 147/03, 132/06 i 73/08), te odredbi članka 16. Statuta Općine Orehovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na 13. sjednici, održanoj dana 5. svibnja 2011. godine, donijelo je

ODLUKU o porezima Općine Orehovica

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom propisuju se vrste poreza koji pripadaju Općini Orehovica, porezni obveznik, porezna osnovica, stope i visine poreza, obračun i način plaćanja, te način oslobađanja od plaćanja poreza.

Članak 2.

Porezi Općine Orehovica su:

1. porez na potrošnju,
2. porez na kuće za odmor,
3. porez na tvrtku ili naziv,
4. porez na korištenje javnih površina.

II. POREZ NA POTROŠNJU

Članak 3.

Porez na potrošnju plaća se na potrošnju alkoholnih pića (prirodna i specijalna vina, vinjak, rakija i ostala žestoka pića), piva i bezalkoholnih pića, prodanih u ugostiteljskim objektima.

Obveznik poreza na potrošnju iz stavka 1. je svaka pravna ili fizička osoba koja pruža ugostiteljske usluge na području Općine Orehovica, stalno ili povremeno kao pokretna radnja, za vrijeme kada obavlja svoju djelatnost na području Općine Orehovica.

Osnovica poreza na potrošnju jest prodajna cijena pića koje se proda u ugostiteljskim objektima ili pokretnim radnjama, bez poreza na dodatnu vrijednost.

Porez na potrošnju iz stavka 1. ovog članka plaća se po stopi od 3% na osnovicu iz stavka 2. ovog članka.

Obračunati porez na potrošnju iz stavka 1. ovog članka porezni obveznik plaća u skladu i u rokovima propisanim u Zakonu o PDV-u.

III. POREZ NA KUĆE ZA ODMOR

Članak 4.

Porez na kuće za odmor plaćaju pravne i fizičke osobe koje su vlasnici kuća za odmor, a koje se nalaze na području Općine Orešovica.

Kućom za odmor smatra se svaka zgrada ili dio zgrade ili stan koji se koriste povremeno ili sezonski, u vremenu sukladno odredbama Općeg poreznog zakona i Zakona o prebivalištu i boravištu građana.

Kućom za odmor ne smatraju se gospodarstvene zgrade koje služe za smještaj poljoprivrednih strojeva, oruđa i drugog pribora.

Porez na kuće za odmor ne plaća se na kuće za odmor koje se ne mogu koristiti zbog ratnih razaranja i prirodnih nepogoda (požar, poplava, potres), te starosti i trošnosti.

Porez na kuće za odmor ne plaća se u vrijeme dok su u njima smješteni prognanici i izbjeglice.

Članak 5.

Porez na kuće za odmor plaća se u iznosu od 10,00 kn/m² korisne površine kuće za odmor, godišnje.

Obveznici plaćanja poreza na kuće za odmor moraju nadležnom poreznom tijelu dostaviti podatke o kućama za odmor, a posebno podatke o lokaciji kuće za odmor, kao i podatke o korisnoj površini.

Podaci o korisnoj površini kuće za odmor utvrđuju se uvidom u projekt i gradevinsku, tj. uporabnu dozvolu, a ukoliko vlasnik ne posjeduje iste, zapisnički utvrđenom izmjerom koju na zahtjev poreznog obveznika sastavlja i ovjerava Jedinstveni upravni odjel Općine Orešovica.

Podatke iz stavka 2. ovog članka treba dostaviti do 31. ožujka godine za koju se utvrđuje porez na kuće za odmor.

Porez na kuće za odmor plaća se u roku od 15 dana od dana dostave rješenja o utvrđivanju navedenog poreza.

Žalba izjavljena protiv rješenja o utvrđivanju poreza na kuće za odmor odgada naplatu poreza do donošenja rješenja po žalbi.

IV. POREZ NA TVRTKU ODNOSENOST NAZIV

Članak 6.

Naziv odnosno tvrtka jest ime pod kojim pravna ili fizička osoba posluje, a dužna ju je sukladno posebnim propisima istaknuti na ulaze u prostore ili prostorije koje koristi za obavljanje svoje djelatnosti.

Porez na tvrtku odnosno naziv plaćaju pravne i fizičke osobe koje su obveznici poreza na dobit ili poreza na dohodak i registrirane su za obavljanje djelatnosti, čije je sjedište ili prebivalište ili uobičajeno boravište na području Općine Orešovica.

Osobe iz stavka 1. ovog članka koje u svome sastavu imaju poslovne jedinice (prodavaonice, pogone, radionice, prodajna mjestra) obveznici su poreza na tvrtku ili naziv za svaku poslovnu jedinicu.

Porez na tvrtke za poslovnu jedinicu prihod je Općine Orešovica, ako se na području Općine nalazi poslovna jedinica.

Obveznici poreza na tvrtku koji ne obavljaju djelatnost ne plaćaju porez na tvrtku ili naziv, ukoliko o istome predoče potvrdu izdanu od ispostave nadležne Porezne uprave.

Članak 7.

Porez na tvrtku ili naziv plaća se u godišnjem iznosu i to:

Pravne i fizičke osobe, obrti te poslovne jedinice:

Male tvrtke sa 1-2 zaposlena, samostalni ugostitelji, trgovacke i zabavne radnje proizvodne, uslužne djelatnosti	570,00 kn
Poduzeća, poslovne jedinice i fizičke osobe 3-5 zaposlena	950,00 kn
Poduzeća, poslovne jedinice i fizičke osobe 6 i više zaposlenih	1.330,00 kn

Članak 8.

Obveznici poreza na tvrtku ili naziv plaćaju 50% iznosa iz članka 7. ove Odluke ako su u proteklih godinu dana obavljali djelatnost manje od 6 mjeseci.

Ako porezni obveznik iz članka 6. ove Odluke počne poslovati tijekom kalendarске godine, plaća razmjerni dio obaveze sukladno broju mjeseci u kojima obavlja djelatnost, prema članku 7. ove Odluke.

V. POREZ NA KORIŠTENJE JAVNIH POVRŠINA

Članak 9.

Porez na korištenje javnih površina plaća pravna ili fizička osoba, kojoj je općinski načelnik odobrilo korištenje javnih površina ispred zgrade, korištenje slobodnih površina za privremenu uporabu, te držanje vitrina radi izlaganja robe izvan poslovnih zgrada u Općini Orešovica.

Članak 10.

Za korištenje površina ispred zgrada, te za korištenje ostalih slobodnih površina plaća se porez po m² korištene površine:

1. za privremeno skladištenje ili izlaganje materijala i robe ispred zgrade ili poslovnog prostora, plaća se porez 3,00 kn/m² mjesечно,
2. za korištenje javnih površina u svrhu kontinuiranog parkiranja teretnih i osobnih motornih vozila, porez se zaračunava 3,00 kn/m² mjesечно.

Članak 11.

Za korištenje javnih površina u vrijeme javnih manifestacija (Dan Općine, proštenja i dr.) plaćaju se slijedeći iznosi poreza na korištenje javnih površina po danu i to:

- | | |
|---------------------------------------|---|
| - prodaje bižuterije i sl. | - 100,00 kn za pokretne radnje dužine do 6 m, |
| | - 150,00 kn za pokretne radnje duže od 6 m, |
| - ugostiteljske usluge | - 150,00 kn po radnji, |
| - prodaja sladoleda i drugih slastica | - 50,00 kn po radnji, |
| - zabavni centar | - 10,00 kn/m ² na dan. |

Od plaćanja navedenih poreza izuzete su društvene udruge (kulturne, športske i sl.), koje imaju sjedište na području Općine Orešovica.

Članak 12.

Rješenje o razredu poreza na korištenje javnih površina donosi Jedinstveni upravni odjel Općine Orešovica.

Članak 13.

Porez na korištenje javnih površina iz članka 10. plaća se u roku 15 dana od dana dostave rješenja o razrezu tog poreza na žiro-račun Općine Orešovica.

Porez na korištenje javnih površina iz članka 11. naplaćuje se prilikom zauzimanja javne površine ili na dan održavanja manifestacije.

Kontrolu i naplatu poreza vrši komunalni djelatnik i osobe koje odredi općinski načelnik.

VI. NAPLATA POREZA

Članak 14.

Poslove u vezi s utvrđivanjem, evidentiranjem, nadzorom, naplatom i ovrhom radi naplate poreza iz članka 2. točke 1, 2. i 3. ove Odluke obavlјat će Porezna uprava, Područni ured Čakovec, Ispostava Čakovec.

Članak 15.

Ako porezni obveznik postupi suprotno odredbama ove Odluke kojima se propisuje obveza dostavljanja podataka potrebnih za utvrđivanje općinskih poreza od strane poreznih obveznika, neposredno se primjenjuju kaznene odredbe Zakona o financiranju jedinica lokalne i područne (regionalne) samouprave.

VII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 16.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije", a primjenjuje se od 1. siječnja 2012. godine.

Članak 17.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o porezima Općine Orešovica ("Službeni glasnik Međimurske županije", broj 9/01).

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/2

URBROJ: 2109/22-11-01-4

Orešovica, 5. svibnja 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec prof., v. r.

14.

Temeljem članka 78. Zakona o prostornom uređenju i gradnji ("Narodne novine", broj 76/07) i članka 16. Statuta Općine Orešovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orešovica na svojoj 13. sjednici održanoj dana 5. svibnja 2011. godine, donijelo je slijedeću

ODLUKU

**o izradi Izmjene i dopune Prostornog plana
uređenja Općine Orešovica**
("Službeni glasnik Međimurske županije", broj 4/06)

Članak 1.

Ovom Odlukom započinje postupak izrade Izmjene i dopune Prostornog plana uređenja Općine Orešovica ("Službeni glasnik Međimurske županije", broj 4/06), u dalnjem tekstu Izmjene i dopune PPUO.

I. PRAVNA OSNOVA ZA IZRADU I DONOŠENJE IZMJENE I DOPUNE PPUO

Članak 2.

Pravnu osnovu za izradu i donošenje Izmjene i dopune PPUO čini Zakon o prostornom uređenju i gradnji ("Narodne novine", broj 76/07 i 38/09) kojime je definirana mogućnost i način izrade izmjene i dopune prostornih planova općina planova, kao i nadležnost Općinskog vijeća za donošenje navedene razine prostornog plana.

II. RAZLOZI ZA IZRADU I DONOŠENJE IZMJENE I DOPUNE PPUO

Članak 3.

Razlozi za pokretanje Izmjene i dopune PPUO Orešovica utvrđuju se na osnovu zahtjeva upućenih prema Općini i to:

1. Pojedinačni zahtjevi građana za proširenjem građevinskih područja naselja Općine.
2. Zahtjevi vlasnika farmi za smanjenje ograničenja u kapacitetu, sukladno planu uređenja šireg područja.
3. Zahtjev Općine za preciziranje prometnica u poljoprivrednim zonama, radi korištenja poticajnih mjera za uređenje prometnica.
4. Usklađenje plana s projektom izgradnje sustava odvodnje i projektom rekonstrukcije sustava vodoopskrbe na općinskom području.
5. Usklađenje plana s Izmjenom i dopunom Prostornog plana Međimurske županije.
6. Osim navedenog, u istom postupku provelo bi se usklađenje plana s novim zakonskim propisima i podzakonskim aktima u odnosu na zaštitu prirode i kulturnih dobara.

III. OBUVHAT IZMJENE I DOPUNE PPUO

Članak 4.

Obuhvat Izmjene i dopune PPUO u odnosu na zahtjeve upućene Općini odnosi se na gradevinska područje naselja Općine.

Usklađenje s novim propisima i Izmjenom i dopunom Prostornog plana uređenja Međimurske županije odnosi se na čitavo područje Općine.

IV. OCJENA STANJA U OBUVHATU PPUO

Članak 5.

Dosadašnji prostorni razvoj i gradnja na području Općine, vršio se sukladno PPUO Orešovica.

Zahtjevi za ovom izmjenom PPUO proizlaze iz potrebe prilagodbe prostora razvojnim projektima i nije u suprotnosti s osnovnim konceptom uređenja prostora Općine.

Pojedinačni zahtjevi za širenjem građevinskog područja odnose se na prostore uz komunalno uređene ulice.

V. CILJEVI I PROGRAMSKA POLAZIŠTA IZMJENE I DOPUNE PPUO

Članak 6.

Osnovni cilj je omogućavanje razvoja gospodarskih djelatnosti i uskladenje plana s važećim propisima i prostornim planom šireg područja.

VI. POPIS POTREBNIH STRUČNIH PODLOGA ZA IZRADU IZMJENE I DOPUNE PPUO

Članak 7.

Važeći dokumenti zaštite prirode i kulturnih dobara.

VII. NAČIN PRIBAVLJANJA STRUČNIH RJEŠENJA

Članak 8.

Stručno rješenje za izradu Izmjene i dopune PPUO prihvati će se izradom idejnog rješenja od strane ovlaštenog izradivača, odabranog kao najpovoljnijeg, sukladno Zakonu o javnoj nabavi.

VIII. VRSTA I NAČIN PRIBAVLJANJA KATASTARSKIH PLANOVA I GEODETSKIH PODLOGA

Članak 9.

Podloga za izradu Izmjene i dopune PPUO izraditi će se u digitalnom obliku, u dwg ili dxf formatu, sukladno člancima 2. i 349. Zakona o prostornom uređenju i gradnji (“Narodne novine”, broj 76/07 i 38/09).

IX. POPIS TIJELA I OSOBA KOJA DAJU ZAHTJEVE ZA IZRADU IZMJENE I DOPUNE PPUO

Članak 10.

Zahtjevi za izradu Izmjene i dopune PPUO mogu biti podaci, planske smjernice i posebni uvjeti.

Članak 11.

Zahtjevi se upućuju sljedećim tijelima s javnim ovlastima:

1. Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Varaždinu, Ivana Gundulića 2, 42000 Varaždin,
2. Ministarstvo kulture, Uprava za zaštitu prirode, Savska cesta 41, Zagreb,
3. MUP, Policijska uprava Međimurske županije, Odjel zajedničkih i upravnih poslova, Jakovca Gotovca, Čakovec,
4. Državna uprava za zaštitu i spašavanje, Područni ured za zaštitu i spašavanje, Zrinsko-Frankopanska 9, Čakovec,

5. Hrvatska agencija za poštu i elektroničke komunikacije, Jurišićeva 13, Zagreb,
6. Hrvatske ceste, Sektor za studije i projektiranje, Vončinina 3, Zagreb,
7. Hrvatske vode d.o.o. VGO Varaždin, Međimurska 26b,
8. Hrvatske vode d.o.o., VGI Međimurje, Čakovec, Ivana Mažuranića 2,
9. Zavod za prostorno uređenje Međimurske županije, R.Boškovića 2, Čakovec,
10. Upravni odjel za prostorno uređenje i gradnju Međimurske županije, R. Boškovića 2, Čakovec,
11. Upravni odjel za zaštitu okoliša Međimurske županije, R.Boškovića 2, Čakovec,
12. Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije, R.Boškovića 2, Čakovec,
13. Hrvatske šume, Uprava šuma Podružnica Koprivnica, Šumarija Čakovec, Dr. A. Starčevića 57, Čakovec,
14. Županijska uprava za ceste Čakovec, Mihovljanska 70, Čakovec,
15. Međimurje plin d.o.o., Obrtnička 4, Čakovec,
16. Međimurske vode, Matice Hrvatske 10, Čakovec,
17. HEP-Operator prijenosnog sustava d.o.o., Sektor za tehničku potporu, Služba za pripremu izgradnje i izgradnju, Kupska bb, 10 001 Zagreb,
18. HEP, Operator distribucijskog sustava - DP Elektra Čakovec, Žrtava fašizma 2, Čakovec,
19. INA - industrija nafte d.d., SD istraživanje i proizvodnja nafte i plina, Sektor za razradu, Avenija Većeslava Holjevca 10, Zagreb.

Članak 12.

Rok za dostavu zahtjeva za izradu Izmjene i dopune PPUO Općine je 30 dana od dana dostave ove Odluke.

U slučaju da tijela i osobe iz članka 11. ove Odluke ne dostave svoje zahtjeve u roku određenom u prethodnom stavku smatraće se da ih nemaju.

Članak 13.

Sukladno čl. 79. Zakona o prostornom uređenju i gradnji, (“Narodne novine”, broj 76/07 i 38/09, (u dalnjem tekstu Zakon), tijela i osobe iz članka 11. ove Odluke moraju u svojim zahtjevima odrediti važeće propise i njihove odredbe te druge stručne i ostale dokumente, na kojima temelje svoje zahtjeve u izradi Izmjene i dopune PPUO.

Ako tijela i osobe iz članka 11. ove Odluke u svojim zahtjevima ne odredeva važeće propise i njihove odredbe, te druge stručne i ostale dokumente, na kojima temelje svoje zahtjeve, nositelj izrade nije dužan poštivati takve zahtjeve, ali je u tom slučaju nositelj izrade - Upravno tijelo Općine - dužan obrazložiti nepoštivanje zahtjeva.

Članak 14.

Sukladno članku 94. Zakona, elementi zahtjeva koje daju tijela i osobe iz članka 11. ove Odluke, ne mogu se mijenjati u kasnijim postupcima izrade i donošenja plana, odnosno nositelj izrade nije dužan razmatrati mišljenja koja se temelje na izmijenjenim zahtjevima.

Sukladno Zakonu, tijela i osobe iz članka 11. ove Odluke dužni su nositelju izrade, na njegov zahtjev, dostaviti bez naknade raspoložive podatke i drugu dokumentaciju iz njihovog djelokruga, koji su potrebni za izradu Izmjene i dopune PPUO.

X. ROKOVI VEZANI UZ IZRADU IZMJENE I DOPUNE PPUO

Članak 15.

Rok za izradu Izmjene i dopune PPUO Orehovica je 15. prosinac 2011. godine.

Rok za pripremu zahtjeva za izradu Izmjene i dopune PPUO tijela i osoba određenih člankom 11. ove Odluke je 30 dana.

Članak 16.

I FAZA	Zahtjevi za izradu Izmjene i dopune PPUO
II FAZA	Izrada nacrta prijedloga Izmjene i dopune PPUO za prethodnu raspravu
III FAZA	Prethodna rasprava i izrada izvješća o prethodnoj raspravi
IV FAZA	Izrada prijedloga Izmjene i dopune PPUO za javnu raspravu
V FAZA	Utvrđivanje prijedloga Izmjene i dopune PPUO za javnu raspravu i objava javne rasprave
VI FAZA	Javna rasprava i izrada izvješća o javnoj raspravi
VII FAZA	Izrada nacrta konačnog prijedloga Izmjene i dopune PPUO
VIII FAZA	Prikupljanje suglasnost i mišljenja, prema čl. 94. Zakona, na nacrt konačnog prijedloga i utvrđivanje konačnog prijedloga Izmjene i dopune PPUO
IX FAZA	Usvajanje Izmjene i dopune PPUO na Vijeću i objava odluke o donošenju Izmjene i dopune PPUO

Članak 17.

Okvirni rokovi završetka određenih faza su:

I FAZA	do 15. lipnja 2011. godine,
II FAZA	do 15. srpnja 2011. godine,
III FAZA	do 31. srpnja 2011. godine,
IV FAZA	do 15. kolovoza 2011. godine,
V FAZA	do 31. kolovoza 2011. godine,
VI FAZA	do 30. rujna 2011. godine,
VII FAZA	do 15. listopada 2011. godine,
VIII FAZA	do 30. studenoga 2011. godine,
IX FAZA	do 15. prosinca 2011. godine.

XI. IZVORI FINANCIRANJA IZRADE IZMJENE I DOPUNE PPUO

Članak 18.

Izvor financiranja Izmjene i dopune PPUO je Proračun Općine.

XII. ZAVRŠNE ODREDBE

Članak 19.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

Članak 20.

Sukladno članku 79. Zakona ova Odluka dostavlja se:

- urbanističkoj inspekciji,
- tijelima i osobama iz članka 11. ove Odluke zajedno s pozivom za dostavu zahtjeva iz članka 79. Zakona.

OPĆINSKO VIJEĆE
OPĆINE OREHOVICA

KLASA: 021-05/11-01/2

URBROJ: 2109/22-11-01-6

Orehovica, 5. svibnja 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.

15.

Na temelju članka 16. Statuta Općine Orehovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na 13. sjednici održanoj dana 5. svibnja 2011. godine, donijelo je

ODLUKU o prihvaćanju Izvješća o obavljenoj finansijskoj reviziji Općine Orehovica za 2010. godinu

Članak 1.

Prihvaća se Izvješće o obavljenoj finansijskoj reviziji Općine Orehovica za 2010. godinu Državnog ureda za reviziju, Područni ured Čakovec.

Revizijom su obuhvaćeni finansijski izvještaji i poslovanje Općine Orehovica za 2010. godinu.

Članak 2.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE OREHOVICA

KLASA: 021-05/11-01/2

URBROJ: 2109/22-11-02-7

Orehovica, 5. svibnja 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.

16.

Na temelju članka 4. Programa aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za Republiku

Hrvatsku u 2011. godini ("Narodne novine", broj 29/11), i članka 16. Statuta Općine Orešovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orešovica na svojoj 13. sjednici održanoj 5. svibnja 2011. godine, donijelo je

ODLUKU

o prihvaćanju Plana motrenja, čuvanja i ophodnje otvorenog prostora u predžetvenoj i žetvenoj sezoni u 2011. godini

Članak 1.

Prihvata se Plan motrenja, čuvanja i ophodnje otvorenog prostora u predžetvenoj i žetvenoj sezoni u 2011. godini.

Članak 2.

Ova Odluka stupa na snagu osmog dana od objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE OPĆINE OREHOVICA

KLASA: 021-05/11-01/2
URBROJ: 2109/22-11-01-8
Orešovica, 5. svibnja 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.

OPĆINA SELNICA

AKTI OPĆINSKOG VIJEĆA

1.

Temeljem članka 110. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 30. Statuta Općine Selnica ("Službeni glasnik Međimurske županije", broj 10/09 i 11/10), Općinsko vijeće Općine Selnica na 8. sjednici održanoj 15. travnja 2011. godine, usvojilo je

GODIŠNJI IZVJEŠTAJ o izvršenju Proračuna Općine Selnica za 2010. godinu

I. OPĆI DIO

Članak 1.

Proračun Općine Selnica za razdoblje od 01.01. do 31.12.2010. godine (u dalnjem tekstu Proračun) sadrži:

A. RAČUN PRIHODA I RASHODA

Ekonomска klasifikacija	Plan 2010.	Izvršenje u kunama
6 Prihodi poslovanja	4.580.390,00	3.760.260,00
7 Prihodi od prodaje nefinancijske imovine	51.000,00	48.286,21
3 Rashodi poslovanja	2.136.093,00	2.119.119,83
4 Rashodi za nabavu nefinancijske imovine	2.495.297,00	2.463.018,99
Razlika - višak/manjak ((6 + 7) - (3 + 4))	0,00	-773.592,61
Ukupno prihodi i primici	4.631.390,00	3.808.546,21
Manjak prihoda iz prethodnih godina	0,00	-2.229.922,55
Sveukupno prihodi i primici	4.631.390,00	1.578.623,66
Ukupno rashodi i izdaci	4.631.390,00	4.582.138,82
Višak/Manjak + Neto financiranje	0,00	-3.003.515,16

A. RAČUN PRIHODA I RASHODA

Ekonomска klasifikacija	Plan 2010.	Izvršenje u kunama	%
6 PRIHODI POSLOVANJA	4.580.390,00	3.760.260,00	82,09 %
61 PRIHODI OD POREZA	1.458.176,00	1.226.876,77	84,14 %
611 Porez i pritez na dohodak	1.309.496,00	1.074.847,25	82,08 %
6111 Porez i pritez na dohodak od nesamostalnog rada	1.309.496,00	1.074.847,25	82,08 %
61111 Porez i pritez na dohodak od nesamostalnog rada i drugih samostalnih djelatnosti	1.309.496,00	1.074.847,25	82,08 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
613	Porezi na imovinu	106.680,00	116.586,02	109,29 %
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	22.000,00	20.417,56	92,81 %
61314	Porez na kuće za odmor	22.000,00	19.417,56	88,26 %
61319	Ostali stalni porezi na nepokretnu imovinu	0,00	1.000,00	-
6134	Povremeni porezi na imovinu	84.680,00	96.168,46	113,57 %
61341	Porez na promet nekretnina	84.680,00	96.168,46	113,57 %
614	Porezi na robu i usluge	42.000,00	35.443,50	84,39 %
6142	Porez na promet	17.000,00	14.036,09	82,57 %
61424	Porez na potrošnju alkoholnih i bezalkoholnih pića	17.000,00	14.036,09	82,57 %
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	25.000,00	21.407,41	85,63 %
61453	Porez na tvrtku odnosno naziv tvrtke	25.000,00	21.407,41	85,63 %
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	1.119.264,00	849.120,10	75,86 %
633	Pomoći iz proračuna	1.119.264,00	849.120,10	75,86 %
6331	Tekuće pomoći iz proračuna	243.750,00	241.656,07	99,14 %
63312	Tekuće pomoći iz županijskog proračuna	243.750,00	241.656,07	99,14 %
6332	Kapitalne pomoći iz proračuna	875.514,00	607.464,03	69,38 %
63321	Kapitalne pomoći iz državnog proračuna	875.514,00	607.464,03	69,38 %
64	PRIHODI OD IMOVINE	437.700,00	383.770,63	87,68 %
641	Prihodi od finansijske imovine	200,00	179,99	90,00 %
6413	Kamate na oročena sredstva i depozite po viđenju	200,00	179,99	90,00 %
64132	Kamate na depozite po viđenju	200,00	179,99	90,00 %
642	Prihodi od nefinansijske imovine	437.500,00	383.590,64	87,68 %
6421	Naknade za koncesije	13.000,00	10.669,26	82,07 %
64219	Naknade za ostale koncesije	13.000,00	10.669,26	82,07 %
6422	Prihodi od zakupa i iznajmljivanja imovine	74.000,00	63.030,78	85,18 %
64221	Prihodi od zakupa nekretnina	65.000,00	63.030,78	96,97 %
64222	Prihodi od zakupa poljoprivrednog zemljišta	9.000,00	0,00	0,00 %
6423	Ostali prihodi od nefinansijske imovine	350.500,00	309.890,60	88,41 %
64231	Naknada za korištenje naftne luke, naftovoda i eksploraciju mineralnih sirovina	0,00	13.545,00	-
64236	Prihodi od spomeničke rente	500,00	353,38	70,68 %
64239	Ostali prihodi od nefinansijske imovine	350.000,00	295.992,22	84,57 %
642392	Ostali prihodi - vodovod	350.000,00	295.992,22	84,57 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBI I PO POSEBNIM PROPISIMA	1.364.250,00	1.115.809,20	81,79 %
651	Administrativne (upravne) pristojbe	4.000,00	3.803,72	95,09 %
6512	Županijske, gradske i općinske pristojbe i naknade	4.000,00	3.803,72	95,09 %
65129	Ostale naknade utvrđene gradskom/općinskom odlukom	4.000,00	3.803,72	95,09 %
652	Prihodi po posebnim propisima	1.360.250,00	1.112.005,48	81,75 %
6521	Prihodi državne uprave	3.000,00	3.230,81	107,69 %
65219	Ostali nespomenuti prihodi državne uprave	3.000,00	3.230,81	107,69 %
6522	Prihodi vodoprivrede	23.000,00	16.549,47	71,95 %
65221	Vodni doprinos	23.000,00	16.549,47	71,95 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom	203.500,00	195.100,75	95,87 %

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
65231	Komunalni doprinosi	100.000,00	92.009,44	92,01 %
65232	Komunalne naknade	100.000,00	100.105,58	100,11 %
65233	Komunalna naknada-pravne osobe	3.500,00	2.985,73	85,31 %
6524	Doprinosi za šume	800,00	765,50	95,69 %
65241	Doprinosi za šume	800,00	765,50	95,69 %
6526	Ostali nespomenuti prihodi	1.129.950,00	896.358,95	79,33 %
65269	Ostali nespomenuti prihodi	1.129.950,00	896.358,95	79,33 %
6526911	Prihodi od ukopa i zakupa gr. mjesta	22.000,00	20.604,00	93,65 %
6526912	God.nak.za korištenje grobnog mjesta	55.000,00	50.340,00	91,53 %
6526913	Prihodi od sufinanc.obnove mrtvačnice	500.000,00	293.767,20	58,75 %
6526942	Suf.mod.ceste Bijeli pil	4.400,00	1.949,86	44,32 %
6526943	Suf.mod.ceste Merhatovec	800,00	916,49	114,56 %
6526944	Suf.mod.ceste Zaveščak	2.000,00	1.546,65	77,33 %
6526947	Suf.mod.ceste Bukovčak-G.Zebanec	15.000,00	12.227,22	81,51 %
6526948	Suf.mod.ceste Zaveščak-Kapelica	17.000,00	14.169,34	83,35 %
6526949	Suf.mod.ceste Plešivica-Dežđek	11.000,00	10.013,39	91,03 %
6526951	Suf mod.ceste D.Koncovčak-Kapelčak	250,00	250,00	100,00 %
6526952	Sufinanciranje mod.Petranove ulice u Praporčanu	2.500,00	2.166,66	86,67 %
6526971	Sufinanciranje geodetsko - katastarskih izmjera	500.000,00	488.408,14	97,68 %
66	OSTALI PRIHODI	201.000,00	184.683,30	91,88 %
662	Kazne	1.000,00	800,00	80,00 %
6627	Ostale kazne	1.000,00	800,00	80,00 %
66279	Ostale nespomenute kazne	1.000,00	800,00	80,00 %
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	200.000,00	183.883,30	91,94 %
6643	Prihodi na temelju ugovorenih obveza	200.000,00	183.883,30	91,94 %
66431	Prihodi na temelju ugovorenih obveza	200.000,00	183.883,30	91,94 %
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	51.000,00	48.286,21	94,68 %
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	51.000,00	48.286,21	94,68 %
721	Prihodi od prodaje građevinskih objekata	51.000,00	48.286,21	94,68 %
7211	Stambeni objekti	51.000,00	48.286,21	94,68 %
72119	Ostali stambeni objekti	51.000,00	48.286,21	94,68 %
UKUPNO PRIHODI		4.631.390,00	3.808.546,21	82,23 %
3	RASHODI POSLOVANJA	2.136.093,00	2.119.119,83	99,21 %
31	RASHODI ZA ZAPOSLENE	524.072,00	524.095,09	100,00 %
311	Plaće	438.222,00	438.221,19	100,00 %
3111	Plaće za redovan rad	438.222,00	438.221,19	100,00 %
31111	Plaće za zaposlene	438.222,00	438.221,19	100,00 %
31111	Plaće za zaposlene	438.222,00	438.221,19	100,00 %
312	Ostali rashodi za zaposlene	10.500,00	10.500,00	100,00 %
3121	Ostali rashodi za zaposlene	10.500,00	10.500,00	100,00 %
31219	Ostali nenavedeni rashodi za zaposlene	10.500,00	10.500,00	100,00 %
31219	Ostali nenavedeni rashodi za zaposlene	10.500,00	10.500,00	100,00 %

			u kunama		
		Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
313	Doprinosi na plaće		75.350,00	75.373,90	100,03 %
3132	Doprinosi za zdravstveno osiguranje		67.899,00	67.924,08	100,04 %
31321	Doprinosi za obvezno zdravstveno osiguranje		67.899,00	67.924,08	100,04 %
31321	Doprinosi za obvezno zdravstveno osiguranje		67.899,00	67.924,08	100,04 %
3133	Doprinosi za zapošljavanje		7.451,00	7.449,82	99,98 %
31331	Doprinosi za zapošljavanje		7.451,00	7.449,82	99,98 %
31331	Doprinosi za zapošljavanje		7.451,00	7.449,82	99,98 %
32	MATERIJALNI RASHODI		724.900,00	723.325,49	99,78 %
321	Naknade troškova zaposlenima		22.088,00	22.084,00	99,98 %
3211	Službena putovanja		8.430,00	8.426,00	99,95 %
32115	Naknade za prijevoz na službenom zemlji		8.430,00	8.426,00	99,95 %
32115	Naknade za prijevoz na službenom putu u zemlji		8.430,00	8.426,00	99,95 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život		6.608,00	6.608,00	100,00 %
32121	Naknade za prijevoz na posao i s posla		6.608,00	6.608,00	100,00 %
3213	Stručno usavršavanje zaposlenika		7.050,00	7.050,00	100,00 %
32131	Seminari, savjetovanja i simpoziji		600,00	600,00	100,00 %
32132	Tečajevi i stručni ispiti		6.450,00	6.450,00	100,00 %
322	Rashodi za materijal i energiju		144.223,00	147.105,98	102,00 %
3221	Uredski materijal i ostali materijalni rashodi		41.772,00	41.565,39	99,51 %
32211	Uredski materijal		17.000,00	16.065,34	94,50 %
32211	Uredski materijal		17.000,00	16.065,34	94,50 %
32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)		8.400,00	8.838,11	105,22 %
32214	Materijal i sredstva za čišćenje i održavanje		3.500,00	3.309,33	94,55 %
32214	Materijal i sredstva za čišćenje i održavanje		3.500,00	3.309,33	94,55 %
32215	Službena, radna i zaštitna odjeća i obuća		287,00	286,10	99,69 %
32219	Ostali materijal za potrebe redovnog poslovanja		12.585,00	13.066,51	103,83 %
32219	Ostali materijal za potrebe redovnog poslovanja		12.585,00	13.066,51	103,83 %
3223	Energija		97.451,00	100.200,65	102,82 %
32231	Električna energija		78.700,00	80.340,24	102,08 %
32231	Električna energija		78.700,00	80.340,24	102,08 %
32233	Plin		14.200,00	15.304,44	107,78 %
32233	Plin		14.200,00	15.304,44	107,78 %
32234	Motorni benzin i dizel gorivo		4.551,00	4.555,97	100,11 %
32234	Motorni benzin i dizel gorivo		4.551,00	4.555,97	100,11 %
3225	Sitni inventar i auto gume		5.000,00	5.339,94	106,80 %
32251	Sitni inventar		5.000,00	5.339,94	106,80 %
323	Rashodi za usluge		486.233,00	483.611,59	99,46 %
3231	Usluge telefona, pošte i prijevoza		62.000,00	62.591,23	100,95 %
32311	Usluge telefona, telefaksa		20.000,00	20.720,28	103,60 %
32313	Poštarina (pisma, tiskanice i sl.)		42.000,00	41.870,95	99,69 %
3232	Usluge tekućeg i investicijskog održavanja		177.424,00	179.050,05	100,92 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata		73.140,00	73.085,62	99,93 %
323211	Tekuće održavanje cesta MO SELNICA		20.223,00	20.221,20	99,99 %
323212	Tekuće održ.cesta MO D.KONCOVČAK		9.288,00	9.287,20	99,99 %

			u kunama	
	Ekonomска класификација	Plan 2010.	Izvršenje	%
323213	Tekuće održ.cesta MO ZAVEŠČAK	3.804,00	3.804,00	100,00 %
323215	Tekuće održ.cesta MO PRAPORČAN	2.755,00	2.755,20	100,01 %
323216	Tekuće održ.cesta MO MERHATOVEC	670,00	664,20	99,13 %
323217	Tekuće održavanje ostalih grad. objekata	15.400,00	15.397,92	99,99 %
323218	Tekuće održ.cesta MO ZEBANEC	21.000,00	20.955,90	99,79 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	29.708,00	31.421,56	105,77 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	29.708,00	31.421,56	105,77 %
32329	Ostale usluge tekućeg i investicijskog održavanja	74.576,00	74.542,87	99,96 %
323291	Čišćenje snijega	74.576,00	74.542,87	99,96 %
3233	Usluge promidžbe i informiranja	41.040,00	39.620,88	96,54 %
32331	Elektronski mediji	1.040,00	956,00	91,92 %
32332	Tisak	10.000,00	8.615,98	86,16 %
32339	Ostale usluge promidžbe i informiranja	30.000,00	30.048,90	100,16 %
3234	Komunalne usluge	119.528,00	117.275,92	98,12 %
32341	Opskrba vodom	4.900,00	4.623,59	94,36 %
32341	Opskrba vodom	4.900,00	4.623,59	94,36 %
32342	Iznošenje i odvoz smeća	33.000,00	31.430,58	95,24 %
32349	Ostale komunalne usluge	81.628,00	81.221,75	99,50 %
323491	Komunalno redarstvo	32.000,00	31.603,25	98,76 %
323492	Slivna vodna naknada	4.329,00	4.328,22	99,98 %
323494	Uređenje prostora	45.299,00	45.290,28	99,98 %
3235	Zakupnine i najamnine	20.350,00	18.645,12	91,62 %
32359	Ostale najamnine i zakupnine	20.350,00	18.645,12	91,62 %
3236	Zdravstvene i veterinarske usluge	5.300,00	5.842,50	110,24 %
32362	Veterinarske usluge	5.300,00	5.842,50	110,24 %
3237	Intelektualne i osobne usluge	48.705,00	48.704,18	100,00 %
32373	Usluge odvjetnika i pravnog savjetovanja	11.586,00	11.585,63	100,00 %
32375	Geodetsko-katastarske usluge	4.915,00	4.915,00	100,00 %
32379	Ostale intelektualne usluge	32.204,00	32.203,55	100,00 %
323793	MANIPULATIVNI TROŠKOVI-MEĐIMURSKE VODE	18.204,00	18.203,55	100,00 %
323799	Ostale intelektualne usluge	14.000,00	14.000,00	100,00 %
3238	Računalne usluge	10.530,00	10.526,47	99,97 %
32389	Ostale računalne usluge	10.530,00	10.526,47	99,97 %
3239	Ostale usluge	1.356,00	1.355,24	99,94 %
32391	Grafičke i tiskarske usluge, usluge kopiranja i uvezivanja i slično	1.356,00	1.355,24	99,94 %
329	Ostali nespomenuti rashodi poslovanja	72.356,00	70.523,92	97,47 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	51.750,00	51.240,01	99,01 %
32911	Naknade članovima predstavničkih i izvršnih tijela	51.750,00	51.240,01	99,01 %
329111	Naknade članovima Općinskog vijeća	51.750,00	51.240,01	99,01 %
3292	Premije osiguranja	10.957,00	10.955,10	99,98 %
32922	Premije osiguranja ostale imovine	6.219,00	6.218,07	99,99 %
32923	Premije osiguranja zaposlenih	4.738,00	4.737,03	99,98 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
3293	Reprezentacija	8.000,00	6.679,81	83,50 %
32931	Reprezentacija	8.000,00	6.679,81	83,50 %
32931	Reprezentacija	8.000,00	6.679,81	83,50 %
3299	Ostali nespomenuti rashodi poslovanja	1.649,00	1.649,00	100,00 %
32999	Ostali nespomenuti rashodi poslovanja	1.649,00	1.649,00	100,00 %
34	FINANCIJSKI RASHODI	20.250,00	13.938,99	68,83 %
343	Ostali finansijski rashodi	20.250,00	13.938,99	68,83 %
3431	Bankarske usluge i usluge platnog prometa	3.600,00	3.648,53	101,35 %
34312	Usluge platnog prometa	3.600,00	3.648,53	101,35 %
3433	Zatezne kamate	2.000,00	1.846,15	92,31 %
34333	Zatezne kamate iz poslovnih odnosa i drugo	2.000,00	1.846,15	92,31 %
3434	Ostali nespomenuti finansijski rashodi	14.650,00	8.444,31	57,64 %
34341	Stalna proračunska rezerva	7.000,00	0,00	0,00 %
34349	Ostali nespomenuti finansijski rashodi	7.650,00	8.444,31	110,38 %
36	POMOĆI DANE U INOZEMSTVO I UNUTAR OPĆE DRŽAVE	101.890,00	100.206,03	98,35 %
363	Pomoći unutar opće države	101.890,00	100.206,03	98,35 %
3631	Tekuće pomoći unutar opće države	101.890,00	100.206,03	98,35 %
36311	Tekuće pomoći središnjem, županijskim, gradskim i općinskim proračunima	101.890,00	100.206,03	98,35 %
363111	Sufinanciranje obrane od tuče	7.270,00	7.266,00	99,94 %
363112	Sufinanciranje prijevoza učenika OŠ	11.000,00	11.000,00	100,00 %
363113	Sufinanciranje prijevoza učenika srednjih škola	83.620,00	81.940,03	97,99 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	50.000,00	51.153,50	102,31 %
372	Ostale naknade građanima i kućanstvima iz proračuna	50.000,00	51.153,50	102,31 %
3721	Naknade građanima i kućanstvima u novcu	50.000,00	51.153,50	102,31 %
37212	Pomoći obiteljima i kućanstvima	8.200,00	8.200,00	100,00 %
37219	Ostale naknade iz proračuna u novcu	41.800,00	42.953,50	102,76 %
38	OSTALI RASHODI	714.981,00	706.400,73	98,80 %
381	Tekuće donacije	714.981,00	706.400,73	98,80 %
3811	Tekuće donacije u novcu	714.981,00	706.400,73	98,80 %
38112	Tekuće donacije vjerskim zajednicama	6.622,00	6.621,31	99,99 %
38114	Tekuće donacije udrugama građana i političkim strankama	16.089,00	16.087,07	99,99 %
381141	Donacija HKUU “PIKAČ” SELNICA	789,00	788,67	99,96 %
381144	Donacija USR SPORT ZA SVE DONJI KONCOVČAK	6.100,00	6.098,40	99,97 %
381145	Donacija UDRUZI UMIROVLJENIKA SELNICA	5.000,00	5.000,00	100,00 %
381146	Donacija ostalim udrugama	200,00	200,00	100,00 %
381148	Donacija USR “SPORT ZA SVE” PLEŠIVICA	2.000,00	2.000,00	100,00 %
381149	DONACIJA USR “SPORT ZA SVE” SELNICA	2.000,00	2.000,00	100,00 %
38115	Tekuće donacije sportskim društvima	35.280,00	35.546,29	100,75 %
381151	Donacija NK “MLADOST” SELNICA	6.620,00	6.616,71	99,95 %
381152	Donacija NK “DONJI KONCOVČAK” D.KONCOVČAK	11.500,00	11.768,67	102,34 %
381153	Donacija NK “ZEBANEC”	10.000,00	10.000,00	100,00 %
381154	Donacija NK “PLAVI” PREKOPO-BUKOVEC	4.000,00	4.000,00	100,00 %
381155	Donacija udruzi “OAZA CLUB” ŽNK	1.160,00	1.160,91	100,08 %
381157	Donacija ORIJENTACIJSKI KLUB MEĐIMURJE	2.000,00	2.000,00	100,00 %

u kunama				
Ekonomска класификација		Plan 2010.	Iзвршење	%
38119	Ostale текуће донације	656.990,00	648.146,06	98,65 %
381192	Sufinanciranje трошкова вртића	600.000,00	593.186,94	98,86 %
381193	Донација прехране учењику у ОШ	18.000,00	15.970,00	88,72 %
381196	Донација HRVATSKOM CRVENOM KRIŽU	5.500,00	5.500,00	100,00 %
381199	Текуће донације - VATROGASCI	33.490,00	33.489,12	100,00 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	2.495.297,00	2.463.018,99	98,71 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	2.391.347,00	2.359.603,63	98,67 %
421	Građevinski objekti	741.166,00	709.423,33	95,72 %
4213	Ceste, željeznice i slični građevinski objekti	378.336,00	378.331,88	100,00 %
42131	Ceste	267.096,00	267.094,50	100,00 %
42131	Ceste	267.096,00	267.094,50	100,00 %
42139	Ostali slični прометни objekti	111.240,00	111.237,38	100,00 %
4214	Ostali građevinski objekti	362.830,00	331.091,45	91,25 %
42141	Plinovod, vodovod, kanalizacija	311.182,00	279.444,28	89,80 %
42141	Plinovod, vodovod, kanalizacija	43.292,00	43.289,86	100,00 %
421412	Vodovod	267.890,00	236.154,42	88,15 %
42144	Energetski i komunikacijski vodovi	13.272,00	13.271,17	99,99 %
42144	Energetski i komunikacijski vodovi	13.272,00	13.271,17	99,99 %
42149	Ostali nespomenuti građevinski objekti	38.376,00	38.376,00	100,00 %
421492	Autobusna стјалишта - nadstrešnice	38.376,00	38.376,00	100,00 %
426	Nematerijalna proizvedena имовина	1.650.181,00	1.650.180,30	100,00 %
4262	Ulaganja u računalne programe	3.075,00	3.075,00	100,00 %
42621	Ulaganja u računalne programe	3.075,00	3.075,00	100,00 %
4264	Ostala nematerijalna proizvedena имовина	1.647.106,00	1.647.105,30	100,00 %
42641	Ostala nematerijalna proizvedena имовина	1.647.106,00	1.647.105,30	100,00 %
426411	Geodetsko - katastarske izmjere	1.647.106,00	1.647.105,30	100,00 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	103.950,00	103.415,36	99,49 %
451	Dodata ulaganja na građevinskim objektima	103.950,00	103.415,36	99,49 %
4511	Dodata ulaganja na građevinskim objektima	103.950,00	103.415,36	99,49 %
45111	Dodata ulaganja na građevinskim objektima	103.950,00	103.415,36	99,49 %
45111	Dodata ulaganja na građevinskim objektima	2.950,00	2.943,50	99,78 %
451112	Obnova i dogradnja mrtvačnice	101.000,00	100.471,86	99,48 %
UKUPNO RASHODI		4.631.390,00	4.582.138,82	98,94 %

II. POSEBNI DIO

u kunama				
Ekonomска класификација		Plan 2010.	Iзвршење	%
РАЗДЈЕЛ 01 - ЗАКОНОДАВНА И ИЗВРШНА ТИЈЕЛА				
I MJESNA SAMOUPRAVA		4.631.390,00	4.582.138,82	98,94 %
01.01. OPĆINSKO VIJEĆE I POGLAVARSTVO		4.631.390,00	4.582.138,82	98,94 %
PROGRAM 001 - REDOVNI IZDACI POSLOVANJA		1.074.609,00	1.064.890,57	99,10 %
001A001 - POSLOVANJE OPĆINSKOG VIJEĆA				
I POGLAVARSTVA		59.750,00	57.919,82	96,94 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
32	MATERIJALNI RASHODI	59.750,00	57.919,82	96,94 %
329	Ostali nespomenuti rashodi poslovanja	59.750,00	57.919,82	96,94 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	51.750,00	51.240,01	99,01 %
32911	Naknade članovima predstavničkih i izvršnih tijela	51.750,00	51.240,01	99,01 %
329111	Naknade članovima Općinskog vijeća	51.750,00	51.240,01	99,01 %
3293	Reprezentacija	8.000,00	6.679,81	83,50 %
32931	Reprezentacija	8.000,00	6.679,81	83,50 %
32931	Reprezentacija	8.000,00	6.679,81	83,50 %
	001A002-POSLOVANJE OPĆINSKE UPRAVE	716.218,00	715.105,62	99,84 %
31	RASHODI ZA ZAPOSLENE	460.237,00	460.235,84	100,00 %
311	Plaće	385.604,00	385.603,88	100,00 %
3111	Plaće za redovan rad	385.604,00	385.603,88	100,00 %
31111	Plaće za zaposlene	385.604,00	385.603,88	100,00 %
31111	Plaće za zaposlene	385.604,00	385.603,88	100,00 %
312	Ostali rashodi za zaposlene	8.500,00	8.500,00	100,00 %
3121	Ostali rashodi za zaposlene	8.500,00	8.500,00	100,00 %
31219	Ostali nenavedeni rashodi za zaposlene	8.500,00	8.500,00	100,00 %
31219	Ostali nenavedeni rashodi za zaposlene	8.500,00	8.500,00	100,00 %
313	Doprinosi na plaće	66.133,00	66.131,96	100,00 %
3132	Doprinosi za zdravstveno osiguranje	59.899,00	59.898,75	100,00 %
31321	Doprinosi za obvezno zdravstveno osiguranje	59.899,00	59.898,75	100,00 %
31321	Doprinosi za obvezno zdravstveno osiguranje	59.899,00	59.898,75	100,00 %
3133	Doprinosi za zapošljavanje	6.234,00	6.233,21	99,99 %
31331	Doprinosi za zapošljavanje	6.234,00	6.233,21	99,99 %
31331	Doprinosi za zapošljavanje	6.234,00	6.233,21	99,99 %
32	MATERIJALNI RASHODI	239.656,00	237.855,79	99,25 %
321	Naknade troškova zaposlenima	20.538,00	20.534,00	99,98 %
3211	Službena putovanja	6.880,00	6.876,00	99,94 %
32115	Naknade za prijevoz na službenom putu u zemlji	6.880,00	6.876,00	99,94 %
32115	Naknade za prijevoz na službenom putu u zemlji	6.880,00	6.876,00	99,94 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	6.608,00	6.608,00	100,00 %
32121	Naknade za prijevoz na posao i s posla	6.608,00	6.608,00	100,00 %
32121	Naknade za prijevoz na posao i s posla	6.608,00	6.608,00	100,00 %
3213	Stručno usavršavanje zaposlenika	7.050,00	7.050,00	100,00 %
32131	Seminari, savjetovanja i simpoziji	600,00	600,00	100,00 %
32131	Seminari, savjetovanja i simpoziji	600,00	600,00	100,00 %
32132	Tečajevi i stručni ispiti	6.450,00	6.450,00	100,00 %
32132	Tečajevi i stručni ispiti	6.450,00	6.450,00	100,00 %
322	Rashodi za materijal i energiju	51.000,00	51.015,77	100,03 %
3221	Uredski materijal i ostali materijalni rashodi	33.900,00	33.298,70	98,23 %
32211	Uredski materijal	17.000,00	16.065,34	94,50 %
32211	Uredski materijal	17.000,00	16.065,34	94,50 %
32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	8.400,00	8.838,11	105,22 %
32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	8.400,00	8.838,11	105,22 %

u kunama

	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
32214	Materijal i sredstva za čišćenje i održavanje	3.500,00	3.309,33	94,55 %
32214	Materijal i sredstva za čišćenje i održavanje	3.500,00	3.309,33	94,55 %
32219	Ostali materijal za potrebe redovnog poslovanja	5.000,00	5.085,92	101,72 %
32219	Ostali materijal za potrebe redovnog poslovanja	5.000,00	5.085,92	101,72 %
3223	Energija	12.100,00	12.377,13	102,29 %
32231	Električna energija	5.100,00	4.914,52	96,36 %
32231	Električna energija	5.100,00	4.914,52	96,36 %
32233	Plin	7.000,00	7.462,61	106,61 %
32233	Plin	7.000,00	7.462,61	106,61 %
3225	Sitni inventar i auto gume	5.000,00	5.339,94	106,80 %
32251	Sitni inventar	5.000,00	5.339,94	106,80 %
32251	Sitni inventar	5.000,00	5.339,94	106,80 %
323	Rashodi za usluge	155.512,00	153.701,92	98,84 %
3231	Usluge telefona, pošte i prijevoza	62.000,00	62.591,23	100,95 %
32311	Usluge telefona, telefaksa	20.000,00	20.720,28	103,60 %
32311	Usluge telefona, telefaksa	20.000,00	20.720,28	103,60 %
32313	Poštarina (pisma, tiskanice i sl.)	42.000,00	41.870,95	99,69 %
32313	Poštarina (pisma, tiskanice i sl.)	42.000,00	41.870,95	99,69 %
3232	Usluge tekućeg i investicijskog održavanja	3.350,00	3.534,85	105,52 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	3.350,00	3.534,85	105,52 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	3.350,00	3.534,85	105,52 %
3233	Usluge promidžbe i informiranja	41.040,00	39.620,88	96,54 %
32331	Elektronski mediji	1.040,00	956,00	91,92 %
32331	Elektronski mediji	1.040,00	956,00	91,92 %
32332	Tisak	10.000,00	8.615,98	86,16 %
32332	Tisak	10.000,00	8.615,98	86,16 %
32339	Ostale usluge promidžbe i informiranja	30.000,00	30.048,90	100,16 %
32339	Ostale usluge promidžbe i informiranja	30.000,00	30.048,90	100,16 %
3235	Zakupnine i najamnine	20.350,00	18.645,12	91,62 %
32359	Ostale najamnine i zakupnine	20.350,00	18.645,12	91,62 %
32359	Ostale najamnine i zakupnine	20.350,00	18.645,12	91,62 %
3236	Zdravstvene i veterinarske usluge	5.300,00	5.842,50	110,24 %
32362	Veterinarske usluge	5.300,00	5.842,50	110,24 %
32362	Veterinarske usluge	5.300,00	5.842,50	110,24 %
3237	Intelektualne i osobne usluge	11.586,00	11.585,63	100,00 %
32373	Usluge odvjetnika i pravnog savjetovanja	11.586,00	11.585,63	100,00 %
32373	Usluge odvjetnika i pravnog savjetovanja	11.586,00	11.585,63	100,00 %
3238	Računalne usluge	10.530,00	10.526,47	99,97 %
32389	Ostale računalne usluge	10.530,00	10.526,47	99,97 %
32389	Ostale računalne usluge	10.530,00	10.526,47	99,97 %
3239	Ostale usluge	1.356,00	1.355,24	99,94 %
32391	Grafičke i tiskarske usluge, usluge kopiranja i uvezivanja i slično	1.356,00	1.355,24	99,94 %
32391	Grafičke i tiskarske usluge, usluge kopiranja i uvezivanja i slično	1.356,00	1.355,24	99,94 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
329	Ostali nespomenuti rashodi poslovanja	12.606,00	12.604,10	99,98 %
3292	Premije osiguranja	10.957,00	10.955,10	99,98 %
32922	Premije osiguranja ostale imovine	6.219,00	6.218,07	99,99 %
32922	Premije osiguranja ostale imovine	6.219,00	6.218,07	99,99 %
32923	Premije osiguranja zaposlenih	4.738,00	4.737,03	99,98 %
32923	Premije osiguranja zaposlenih	4.738,00	4.737,03	99,98 %
3299	Ostali nespomenuti rashodi poslovanja	1.649,00	1.649,00	100,00 %
32999	Ostali nespomenuti rashodi poslovanja	1.649,00	1.649,00	100,00 %
32999	Ostali nespomenuti rashodi poslovanja	1.649,00	1.649,00	100,00 %
34	FINANCIJSKI RASHODI	13.250,00	13.938,99	105,20 %
343	Ostali financijski rashodi	13.250,00	13.938,99	105,20 %
3431	Bankarske usluge i usluge platnog prometa	3.600,00	3.648,53	101,35 %
34312	Usluge platnog prometa	3.600,00	3.648,53	101,35 %
34312	Usluge platnog prometa	3.600,00	3.648,53	101,35 %
3433	Zatezne kamate	2.000,00	1.846,15	92,31 %
34333	Zatezne kamate iz poslovnih odnosa i drugo	2.000,00	1.846,15	92,31 %
34333	Zatezne kamate iz poslovnih odnosa i drugo	2.000,00	1.846,15	92,31 %
3434	Ostali nespomenuti financijski rashodi	7.650,00	8.444,31	110,38 %
34349	Ostali nespomenuti financijski rashodi	7.650,00	8.444,31	110,38 %
34349	Ostali nespomenuti financijski rashodi	7.650,00	8.444,31	110,38 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	3.075,00	3.075,00	100,00 %
426	Nematerijalna proizvedena imovina	3.075,00	3.075,00	100,00 %
4262	Ulaganja u računalne programe	3.075,00	3.075,00	100,00 %
42621	Ulaganja u računalne programe	3.075,00	3.075,00	100,00 %
42621	Ulaganja u računalne programe	3.075,00	3.075,00	100,00 %
001A003 - PRORAČUNSKA REZERVA		7.000,00	0,00	0,00 %
34	FINANCIJSKI RASHODI	7.000,00	0,00	0,00 %
343	Ostali financijski rashodi	7.000,00	0,00	0,00 %
3434	Ostali nespomenuti financijski rashodi	7.000,00	0,00	0,00 %
34341	Stalna proračunska rezerva	7.000,00	0,00	0,00 %
34341	Stalna proračunska rezerva	7.000,00	0,00	0,00 %
001A004 - GROBLJE		120.080,00	119.492,81	99,51 %
31	RASHODI ZA ZAPOSLENE	63.835,00	63.859,25	100,04 %
311	Plaće	52.618,00	52.617,31	100,00 %
3111	Plaće za redovan rad	52.618,00	52.617,31	100,00 %
31111	Plaće za zaposlene	52.618,00	52.617,31	100,00 %
31111	Plaće za zaposlene	52.618,00	52.617,31	100,00 %
312	Ostali rashodi za zaposlene	2.000,00	2.000,00	100,00 %
3121	Ostali rashodi za zaposlene	2.000,00	2.000,00	100,00 %
31219	Ostali nenavedeni rashodi za zaposlene	2.000,00	2.000,00	100,00 %
31219	Ostali nenavedeni rashodi za zaposlene	2.000,00	2.000,00	100,00 %
313	Doprinosi na plaće	9.217,00	9.241,94	100,27 %
3132	Doprinosi za zdravstveno osiguranje	8.000,00	8.025,33	100,32 %
31321	Doprinosi za obvezno zdravstveno osiguranje	8.000,00	8.025,33	100,32 %

				u kunama
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
31321	Doprinosi za obvezno zdravstveno osiguranje	8.000,00	8.025,33	100,32 %
3133	Doprinosi za zapošljavanje	1.217,00	1.216,61	99,97 %
31331	Doprinosi za zapošljavanje	1.217,00	1.216,61	99,97 %
31331	Doprinosi za zapošljavanje	1.217,00	1.216,61	99,97 %
32	MATERIJALNI RASHODI	56.245,00	55.633,56	98,91 %
321	Naknade troškova zaposlenima	1.550,00	1.550,00	100,00 %
3211	Službena putovanja	1.550,00	1.550,00	100,00 %
32115	Naknade za prijevoz na službenom putu u zemlji	1.550,00	1.550,00	100,00 %
32115	Naknade za prijevoz na službenom putu u zemlji	1.550,00	1.550,00	100,00 %
322	Rashodi za materijal i energiju	10.959,00	11.652,21	106,33 %
3221	Uredski materijal i ostali materijalni rashodi	4.608,00	5.002,77	108,57 %
32215	Službena, radna i zaštitna odjeća i obuća	287,00	286,10	99,69 %
32215	Službena, radna i zaštitna odjeća i obuća	287,00	286,10	99,69 %
32219	Ostali materijal za potrebe redovnog poslovanja	4.321,00	4.716,67	109,16 %
32219	Ostali materijal za potrebe redovnog poslovanja	4.321,00	4.716,67	109,16 %
3223	Energija	6.351,00	6.649,44	104,70 %
32231	Električna energija	4.000,00	4.299,16	107,48 %
32231	Električna energija	4.000,00	4.299,16	107,48 %
32234	Motorni benzin i dizel gorivo	2.351,00	2.350,28	99,97 %
32234	Motorni benzin i dizel gorivo	2.351,00	2.350,28	99,97 %
323	Rashodi za usluge	43.736,00	42.431,35	97,02 %
3232	Usluge tekućeg i investicijskog održavanja	8.440,00	8.765,02	103,85 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	8.440,00	8.765,02	103,85 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	8.440,00	8.765,02	103,85 %
3234	Komunalne usluge	35.296,00	33.666,33	95,38 %
32341	Opskrba vodom	1.700,00	1.639,80	96,46 %
32341	Opskrba vodom	1.700,00	1.639,80	96,46 %
32342	Iznošenje i odvoz smeća	33.000,00	31.430,58	95,24 %
32342	Iznošenje i odvoz smeća	33.000,00	31.430,58	95,24 %
32349	Ostale komunalne usluge	596,00	595,95	99,99 %
323494	Uređenje prostora	596,00	595,95	99,99 %
001A006 - KULTURA		17.050,00	18.291,02	107,28 %
32	MATERIJALNI RASHODI	17.050,00	18.291,02	107,28 %
322	Rashodi za materijal i energiju	14.850,00	16.242,97	109,38 %
3223	Energija	14.850,00	16.242,97	109,38 %
32231	Električna energija	9.650,00	10.572,36	109,56 %
32231	Električna energija	9.650,00	10.572,36	109,56 %
32233	Plin	5.200,00	5.670,61	109,05 %
32233	Plin	5.200,00	5.670,61	109,05 %
323	Rashodi za usluge	2.200,00	2.048,05	93,09 %
3234	Komunalne usluge	2.200,00	2.048,05	93,09 %
32341	Opskrba vodom	2.200,00	2.048,05	93,09 %
32341	Opskrba vodom	. 2.200,00	2.048,05	93,09 %

			u kunama	
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	001A007 - KOMUNALNE USLUGE I ZAŠTITA OKOLIŠA	154.511,00	154.081,30	99,72 %
32	MATERIJALNI RASHODI	147.241,00	146.815,30	99,71 %
322	Rashodi za materijal i energiju	5.464,00	5.469,61	100,10 %
3221	Uredski materijal i ostali materijalni rashodi	3.264,00	3.263,92	100,00 %
32219	Ostali materijal za potrebe redovnog poslovanja	3.264,00	3.263,92	100,00 %
32219	Ostali materijal za potrebe redovnog poslovanja	3.264,00	3.263,92	100,00 %
3223	Energija	2.200,00	2.205,69	100,26 %
32234	Motorni benzin i dizel gorivo	2.200,00	2.205,69	100,26 %
32234	Motorni benzin i dizel gorivo	2.200,00	2.205,69	100,26 %
323	Rashodi za usluge	141.777,00	141.345,69	99,70 %
3232	Usluge tekućeg i investicijskog održavanja	74.576,00	74.542,87	99,96 %
32329	Ostale usluge tekućeg i investicijskog održavanja	74.576,00	74.542,87	99,96 %
323291	Čišćenje snijega	74.576,00	74.542,87	99,96 %
3234	Komunalne usluge	48.997,00	48.599,27	99,19 %
32349	Ostale komunalne usluge	48.997,00	48.599,27	99,19 %
323491	Komunalno redarstvo	32.000,00	31.603,25	98,76 %
323492	Slivna vodna naknada	4.329,00	4.328,22	99,98 %
323494	Uređenje prostora	12.668,00	12.667,80	100,00 %
3237	Intelektualne i osobne usluge	18.204,00	18.203,55	100,00 %
32379	Ostale intelektualne usluge	18.204,00	18.203,55	100,00 %
323793	MANIPULATIVNI TROŠKOVI-MEĐIMURSKE VODE	18.204,00	18.203,55	100,00 %
36	POMOĆI DANE U INOZEMSTVO I UNUTAR OPĆE DRŽAVE	7.270,00	7.266,00	99,94 %
363	Pomoći unutar opće države	7.270,00	7.266,00	99,94 %
3631	Tekuće pomoći unutar opće države	7.270,00	7.266,00	99,94 %
36311	Tekuće pomoći središnjem, županijskim, gradskim i općinskim proračunima	7.270,00	7.266,00	99,94 %
363111	Sufinanciranje obrane od tuče	7.270,00	7.266,00	99,94 %
	PROGRAM 003 - PROSTORNO PLANIRANJE	1.666.021,00	1.666.020,30	100,00 %
	003A001 -IZRADA DOKUMENTACIJE	18.915,00	18.915,00	100,00 %
32	MATERIJALNI RASHODI	18.915,00	18.915,00	100,00 %
323	Rashodi za usluge	18.915,00	18.915,00	100,00 %
3237	Intelektualne i osobne usluge	18.915,00	18.915,00	100,00 %
32375	Geodetsko-katastarske usluge	4.915,00	4.915,00	100,00 %
32375	Geodetsko-katastarske usluge	4.915,00	4.915,00	100,00 %
32379	Ostale intelektualne usluge	14.000,00	14.000,00	100,00 %
323799	Ostale intelektualne usluge	14.000,00	14.000,00	100,00 %
	003P001 - GEODETSKO - KATASTARSKE IZMJERE	1.647.106,00	1.647.105,30	100,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.647.106,00	1.647.105,30	100,00 %
426	Nematerijalna proizvedena imovina	1.647.106,00	1.647.105,30	100,00 %
4264	Ostala nematerijalna proizvedena imovina	1.647.106,00	1.647.105,30	100,00 %
42641	Ostala nematerijalna proizvedena imovina	1.647.106,00	1.647.105,30	100,00 %
426411	Geodetsko - katastarske izmjere	1.647.106,00	1.647.105,30	100,00 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	PROGRAM 004 - ODRŽAVANJE I IZGRADNJA KOMUNALNE INFRASTRUKTURE	831.998,00	800.923,68	96,27 %
	004A001 - TEKUĆE I INVESTICIJSKO ODRŽAVANJE	17.918,00	19.121,69	106,72 %
32	MATERIJALNI RASHODI	17.918,00	19.121,69	106,72 %
323	Rashodi za usluge	17.918,00	19.121,69	106,72 %
3232	Usluge tekućeg i investicijskog održavanja	17.918,00	19.121,69	106,72 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	17.918,00	19.121,69	106,72 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	17.918,00	19.121,69	106,72 %
	004A002 - IZGRADNJA KOMUNALNE INFRASTRUKTURE U GOSPOD.ZONI	14.642,00	14.638,35	99,98 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	14.642,00	14.638,35	99,98 %
421	Građevinski objekti	14.642,00	14.638,35	99,98 %
4213	Ceste, željeznice i slični građevinski objekti	9.720,00	9.717,00	99,97 %
42131	Ceste	9.720,00	9.717,00	99,97 %
42131	Ceste	9.720,00	9.717,00	99,97 %
4214	Ostali građevinski objekti	4.922,00	4.921,35	99,99 %
42141	Plinovod, vodovod, kanalizacija	4.922,00	4.921,35	99,99 %
42141	Plinovod, vodovod, kanalizacija	4.922,00	4.921,35	99,99 %
	004A003 - KANALIZACIJA	38.370,00	38.368,51	100,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	38.370,00	38.368,51	100,00 %
421	Građevinski objekti	38.370,00	38.368,51	100,00 %
4214	Ostali građevinski objekti	38.370,00	38.368,51	100,00 %
42141	Plinovod, vodovod, kanalizacija	38.370,00	38.368,51	100,00 %
42141	Plinovod, vodovod, kanalizacija	38.370,00	38.368,51	100,00 %
	004P004 - IZGRADNJA JAVNE RASVJETE	13.272,00	13.271,17	99,99 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	13.272,00	13.271,17	99,99 %
421	Građevinski objekti	13.272,00	13.271,17	99,99 %
4214	Ostali građevinski objekti	13.272,00	13.271,17	99,99 %
42144	Energetski i komunikacijski vodovi	13.272,00	13.271,17	99,99 %
42144	Energetski i komunikacijski vodovi	13.272,00	13.271,17	99,99 %
	004P010 - IZGRADNJA PJEŠ.-BICIK.STAZE UZ ŽC 2005	111.240,00	111.237,38	100,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	111.240,00	111.237,38	100,00 %
421	Građevinski objekti	111.240,00	111.237,38	100,00 %
4213	Ceste, željeznice i slični građevinski objekti	111.240,00	111.237,38	100,00 %
42139	Ostali slični prometni objekti	111.240,00	111.237,38	100,00 %
42139	Ostali slični prometni objekti	111.240,00	111.237,38	100,00 %
	004P012 - IZGRADNJA VODOVODA	267.890,00	236.154,42	88,15 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	267.890,00	236.154,42	88,15 %
421	Građevinski objekti	267.890,00	236.154,42	88,15 %
4214	Ostali građevinski objekti	267.890,00	236.154,42	88,15 %

					u kunama
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%	
42141	Plinovod, vodovod, kanalizacija	267.890,00	236.154,42	88,15 %	
42142	Vodovod	267.890,00	236.154,42	88,15 %	
	004P013 - OBNOVA I DOGRADNJA MRTVAČNICE	111.290,00	110.754,66	99,52 %	
32	MATERIJALNI RASHODI	10.290,00	10.282,80	99,93 %	
323	Rashodi za usluge	10.290,00	10.282,80	99,93 %	
3234	Komunalne usluge	10.290,00	10.282,80	99,93 %	
32349	Ostale komunalne usluge	10.290,00	10.282,80	99,93 %	
323494	Uređenje prostora	10.290,00	10.282,80	99,93 %	
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANSIJSKOJ IMOVINI	101.000,00	100.471,86	99,48 %	
451	Dodatna ulaganja na građevinskim objektima	101.000,00	100.471,86	99,48 %	
4511	Dodatna ulaganja na građevinskim objektima	101.000,00	100.471,86	99,48 %	
45111	Dodatna ulaganja na građevinskim objektima	101.000,00	100.471,86	99,48 %	
451112	Obnova i dogradnja mrtvačnice	101.000,00	100.471,86	99,48 %	
	004P032 - MODERNIZACIJA CESTE OLETIĆ - VURUŠIĆ	85.792,00	85.792,50	100,00 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	85.792,00	85.792,50	100,00 %	
421	Građevinski objekti	85.792,00	85.792,50	100,00 %	
4213	Ceste, željeznice i slični građevinski objekti	85.792,00	85.792,50	100,00 %	
42131	Ceste	85.792,00	85.792,50	100,00 %	
42131	Ceste	85.792,00	85.792,50	100,00 %	
	004P033 - MODERNIZACIJA CESTE PERHOĆ - BESTIJANIĆ	85.792,00	85.792,50	100,00 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	85.792,00	85.792,50	100,00 %	
421	Građevinski objekti	85.792,00	85.792,50	100,00 %	
4213	Ceste, željeznice i slični građevinski objekti	85.792,00	85.792,50	100,00 %	
42131	Ceste	85.792,00	85.792,50	100,00 %	
42131	Ceste	85.792,00	85.792,50	100,00 %	
	004P034 - MODERNIZACIJA CESTE BESTIJANIĆ - KLANJEC	85.792,00	85.792,50	100,00 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	85.792,00	85.792,50	100,00 %	
421	Građevinski objekti	85.792,00	85.792,50	100,00 %	
4213	Ceste, željeznice i slični građevinski objekti	85.792,00	85.792,50	100,00 %	
42131	Ceste	85.792,00	85.792,50	100,00 %	
42131	Ceste	85.792,00	85.792,50	100,00 %	
	PROGRAM 005 - MJESNI ODBORI	197.061,00	191.620,09	100,28 %	
	005A001 - MO SELNICA	52.475,00	52.993,94	100,99 %	
32	MATERIJALNI RASHODI	49.525,00	50.050,44	101,06 %	
322	Rashodi za materijal i energiju	21.700,00	22.227,84	102,43 %	
3223	Energija	21.700,00	22.227,84	102,43 %	
32231	Električna energija	21.700,00	22.227,84	102,43 %	
32231	Električna energija	21.700,00	22.227,84	102,43 %	
323	Rashodi za usluge	27.825,00	27.822,60	99,99 %	
3232	Usluge tekućeg i investicijskog održavanja	20.223,00	20.221,20	99,99 %	

			u kunama	
	Ekonomска класификација	Plan 2010.	Izvršenje	%
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	20.223,00	20.221,20	99,99 %
323211	Tekuće održavanje cesta MO SELNICA	20.223,00	20.221,20	99,99 %
3234	Komunalne usluge	7.602,00	7.601,40	99,99 %
32349	Ostale komunalne usluge	7.602,00	7.601,40	99,99 %
323494	Uređenje prostora	7.602,00	7.601,40	99,99 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANSIJSKOJ IMOVINI	2.950,00	2.943,50	99,78 %
451	Dodatna ulaganja na građevinskim objektima	2.950,00	2.943,50	99,78 %
4511	Dodatna ulaganja na građevinskim objektima	2.950,00	2.943,50	99,78 %
45111	Dodatna ulaganja na građevinskim objektima	2.950,00	2.943,50	99,78 %
45111	Dodatna ulaganja na građevinskim objektima	2.950,00	2.943,50	99,78 %
	005A002 - MO DONJI KONCOVČAK	34.788,00	35.374,14	101,68 %
32	MATERIJALNI RASHODI	34.788,00	35.374,14	101,68 %
322	Rashodi za materijal i energiju	9.100,00	9.753,28	107,18 %
3223	Energija	9.100,00	9.753,28	107,18 %
32231	Električna energija	7.100,00	7.582,06	106,79 %
32231	Električna energija	7.100,00	7.582,06	106,79 %
32233	Plin	2.000,00	2.171,22	108,56 %
32233	Plin	2.000,00	2.171,22	108,56 %
323	Rashodi za usluge	25.688,00	25.620,86	99,74 %
3232	Usluge tekućeg i investicijskog održavanja	24.688,00	24.685,12	99,99 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	24.688,00	24.685,12	99,99 %
323212	Tekuće održ.cesta MO D.KONCOVČAK	9.288,00	9.287,20	99,99 %
323217	Tekuće održavanje ostalih grad. objekata	15.400,00	15.397,92	99,99 %
3234	Komunalne usluge	1.000,00	935,74	93,57 %
32341	Opskrba vodom	1.000,00	935,74	93,57 %
32341	Opskrba vodom	1.000,00	935,74	93,57 %
	005A003 - MO ZAVEŠČAK	3.804,00	3.804,00	100,00 %
32	MATERIJALNI RASHODI	3.804,00	3.804,00	100,00 %
323	Rashodi za usluge	3.804,00	3.804,00	100,00 %
3232	Usluge tekućeg i investicijskog održavanja	3.804,00	3.804,00	100,00 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	3.804,00	3.804,00	100,00 %
323213	Tekuće održ.cesta MO ZAVEŠČAK	3.804,00	3.804,00	100,00 %
	005A004 - MO BUKOVEC	1.000,00	1.022,43	102,24 %
32	MATERIJALNI RASHODI	1.000,00	1.022,43	102,24 %
322	Rashodi za materijal i energiju	1.000,00	1.022,43	102,24 %
3223	Energija	1.000,00	1.022,43	102,24 %
32231	Električna energija	1.000,00	1.022,43	102,24 %
32231	Električna energija	1.000,00	1.022,43	102,24 %
	005A005 - MO PRAPORČAN	4.505,00	4.590,57	101,90 %
32	MATERIJALNI RASHODI	4.505,00	4.590,57	101,90 %
322	Rashodi za materijal i energiju	1.750,00	1.835,37	104,88 %
3223	Energija	1.750,00	1.835,37	104,88 %

			u kunama		
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%	
32231	Električna energija	1.750,00	1.835,37	104,88 %	
32231	Električna energija	1.750,00	1.835,37	104,88 %	
323	Rashodi za usluge	2.755,00	2.755,20	100,01 %	
3232	Usluge tekućeg i investicijskog održavanja	2.755,00	2.755,20	100,01 %	
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	2.755,00	2.755,20	100,01 %	
323215	Tekuće održ.cesta MO PRAPORČAN	2.755,00	2.755,20	100,01 %	
	005A006 - MO MERHATOVEC	6.770,00	6.960,21	102,81 %	
32	MATERIJALNI RASHODI	6.770,00	6.960,21	102,81 %	
322	Rashodi za materijal i energiju	5.000,00	5.189,01	103,78 %	
3223	Energija	5.000,00	5.189,01	103,78 %	
32231	Električna energija	5.000,00	5.189,01	103,78 %	
32231	Električna energija	5.000,00	5.189,01	103,78 %	
323	Rashodi za usluge	1.770,00	1.771,20	100,07 %	
3232	Usluge tekućeg i investicijskog održavanja	670,00	664,20	99,13 %	
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	670,00	664,20	99,13 %	
323216	Tekuće održ.cesta MO MERHATOVEC	670,00	664,20	99,13 %	
3234	Komunalne usluge	1.100,00	1.107,00	100,64 %	
32349	Ostale komunalne usluge	1.100,00	1.107,00	100,64 %	
323494	Uređenje prostora	1.100,00	1.107,00	100,64 %	
	005A007 - MO ZEBANEC	87.229,00	86.390,83	99,04 %	
32	MATERIJALNI RASHODI	48.853,00	48.014,83	98,28 %	
322	Rashodi za materijal i energiju	18.800,00	18.006,13	95,78 %	
3223	Energija	18.800,00	18.006,13	95,78 %	
32231	Električna energija	18.800,00	18.006,13	95,78 %	
32231	Električna energija	18.800,00	18.006,13	95,78 %	
323	Rashodi za usluge	30.053,00	30.008,70	99,85 %	
3232	Usluge tekućeg i investicijskog održavanja	21.000,00	20.955,90	99,79 %	
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	21.000,00	20.955,90	99,79 %	
323218	Tekuće održ.cesta MO ZEBANEC	21.000,00	20.955,90	99,79 %	
3234	Komunalne usluge	9.053,00	9.052,80	100,00 %	
32349	Ostale komunalne usluge	9.053,00	9.052,80	100,00 %	
323494	Uređenje prostora	9.053,00	9.052,80	100,00 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	38.376,00	38.376,00	100,00 %	
421	Građevinski objekti	38.376,00	38.376,00	100,00 %	
4214	Ostali građevinski objekti	38.376,00	38.376,00	100,00 %	
42149	Ostali nespomenuti građevinski objekti	38.376,00	38.376,00	100,00 %	
421492	Autobusna stajališta - nadstrešnice	38.376,00	38.376,00	100,00 %	
	005A008 - MO PLEŠIVICA	6.490,00	6.483,97	99,91 %	
32	MATERIJALNI RASHODI	6.490,00	6.483,97	99,91 %	
322	Rashodi za materijal i energiju	2.500,00	2.501,44	100,06 %	
3223	Energija	2.500,00	2.501,44	100,06 %	
32231	Električna energija	2.500,00	2.501,44	100,06 %	
32231	Električna energija	2.500,00	2.501,44	100,06 %	

			u kunama		
		Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
323 Rashodi za usluge			3.990,00	3.982,53	99,81 %
3234	Komunalne usluge	3.990,00	3.982,53	99,81 %	
32349	Ostale komunalne usluge	3.990,00	3.982,53	99,81 %	
323494	Uređenje prostora	3.990,00	3.982,53	99,81 %	
	PROGRAM 006 - OBRAZOVANJE	618.000,00	609.156,94	98,57 %	
	006A001 - PREDŠKOLSKO OBRAZOVANJE	600.000,00	593.186,94	98,86 %	
38	OSTALI RASHODI	600.000,00	593.186,94	98,86 %	
381 Tekuće donacije			600.000,00	593.186,94	98,86 %
3811	Tekuće donacije u novcu	600.000,00	593.186,94	98,86 %	
38119	Ostale tekuće donacije	600.000,00	593.186,94	98,86 %	
381192	Sufinanciranje troškova vrtića	600.000,00	593.186,94	98,86 %	
	006A002 - OSNOVNO OBRAZOVANJE	18.000,00	15.970,00	88,72 %	
38	OSTALI RASHODI	18.000,00	15.970,00	88,72 %	
381 Tekuće donacije			18.000,00	15.970,00	88,72 %
3811	Tekuće donacije u novcu	18.000,00	15.970,00	88,72 %	
38119	Ostale tekuće donacije	18.000,00	15.970,00	88,72 %	
381193	Donacija prehrane učenika u OŠ	18.000,00	15.970,00	88,72 %	
	PROGRAM 007 - SUFINANCIRANJE DJELATNOSTI UDRUGA	99.081,00	99.433,71	100,36 %	
	007A001 - VATROGASTVO	33.490,00	33.489,12	100,00 %	
38	OSTALI RASHODI	33.490,00	33.489,12	100,00 %	
381 Tekuće donacije			33.490,00	33.489,12	100,00 %
3811	Tekuće donacije u novcu	33.490,00	33.489,12	100,00 %	
38119	Ostale tekuće donacije	33.490,00	33.489,12	100,00 %	
381199	Tekuće donacije - VATROGASCI	33.490,00	33.489,12	100,00 %	
	007A002 - VJERSKE ZAJEDNICE	8.722,00	8.811,23	101,02 %	
32	MATERIJALNI RASHODI	2.100,00	2.189,92	104,28 %	
322 Rashodi za materijal i energiju			2.100,00	2.189,92	104,28 %
3223	Energija	2.100,00	2.189,92	104,28 %	
32231	Električna energija	2.100,00	2.189,92	104,28 %	
32231	Električna energija	2.100,00	2.189,92	104,28 %	
38	OSTALI RASHODI	6.622,00	6.621,31	99,99 %	
381 Tekuće donacije			6.622,00	6.621,31	99,99 %
3811	Tekuće donacije u novcu	6.622,00	6.621,31	99,99 %	
38112	Tekuće donacije vjerskim zajednicama	6.622,00	6.621,31	99,99 %	
38112	Tekuće donacije vjerskim zajednicama	6.622,00	6.621,31	99,99 %	
	007A003 - DONACIJE SPORTSKIM DRUŠTVIMA	35.280,00	35.546,29	100,75 %	
38	OSTALI RASHODI	35.280,00	35.546,29	100,75 %	
381 Tekuće donacije			35.280,00	35.546,29	100,75 %
3811	Tekuće donacije u novcu	35.280,00	35.546,29	100,75 %	
38115	Tekuće donacije sportskim društvima	35.280,00	35.546,29	100,75 %	
381151	Donacija NK "MLADOST" SELNICA	6.620,00	6.616,71	99,95 %	
381152	Donacija NK "DONJI KONCOVČAK" D.KONCOVČAK	11.500,00	11.768,67	102,34 %	
381153	Donacija NK "ZEBANEĆ"	10.000,00	10.000,00	100,00 %	
381154	Donacija NK "PLAVI" PREKOPOA-BUKOVEC	4.000,00	4.000,00	100,00 %	

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
381155	Donacija Udruzi "OAZA CLUB" ŽNK	1.160,00	1.160,91	100,08 %
381157	Donacija ORIJENTACIJSKI KLUB MEĐIMURJE	2.000,00	2.000,00	100,00 %
	007A004 - DONACIJE OSTALIM UDRUGAMA	21.589,00	21.587,07	99,99 %
38	OSTALI RASHODI	21.589,00	21.587,07	99,99 %
381	Tekuće donacije	21.589,00	21.587,07	99,99 %
3811	Tekuće donacije u novcu	21.589,00	21.587,07	99,99 %
38114	Tekuće donacije udrugama građana i političkim strankama	16.089,00	16.087,07	99,99 %
381141	Donacija HKUU "PIKAČ" SELNICA	789,00	788,67	99,96 %
381144	Donacija USR SPORT ZA SVE DONJI KONCOVČAK	6.100,00	6.098,40	99,97 %
381145	Donacija UDRUZI UMIROVLJENIKA SELNICA	5.000,00	5.000,00	100,00 %
381146	Donacija ostalim udrugama	200,00	200,00	100,00 %
381148	Donacija USR "SPORT ZA SVE" PLEŠIVICA	2.000,00	2.000,00	100,00 %
381149	DONACIJA USR "SPORT ZA SVE" SELNICA	2.000,00	2.000,00	100,00 %
38119	Ostale tekuće donacije	5.500,00	5.500,00	100,00 %
381196	Donacija HRVATSKOM CRVENOM KRIŽU	5.500,00	5.500,00	100,00 %
	PROGRAM 008 - SOCIJALNA ZAŠTITA	144.620,00	144.093,53	99,64 %
	008A001 - NAKNADE GRAĐANIMA I KUĆANSTVIMA	50.000,00	51.153,50	102,31 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	50.000,00	51.153,50	102,31 %
372	Ostale naknade građanima i kućanstvima iz proračuna	50.000,00	51.153,50	102,31 %
3721	Naknade građanima i kućanstvima u novcu	50.000,00	51.153,50	102,31 %
37212	Pomoći obiteljima i kućanstvima	8.200,00	8.200,00	100,00 %
37212	Pomoći obiteljima i kućanstvima	8.200,00	8.200,00	100,00 %
37219	Ostale naknade iz proračuna u novcu	41.800,00	42.953,50	102,76 %
37219	Ostale naknade iz proračuna u novcu	41.800,00	42.953,50	102,76 %
	008A002 - SUFINANCIRANJE PRIJEVOZA UČENIKA	94.620,00	92.940,03	98,22 %
36	POMOĆI DANE U INOZEMSTVO I UNUTAR OPĆE DRŽAVE	94.620,00	92.940,03	98,22 %
363	Pomoći unutar opće države	94.620,00	92.940,03	98,22 %
3631	Tekuće pomoći unutar opće države	94.620,00	92.940,03	98,22 %
36311	Tekuće pomoći središnjem, županijskim, gradskim i općinskim proračunima	94.620,00	92.940,03	98,22 %
363112	Sufinanciranje prijevoza učenika OŠ	11.000,00	11.000,00	100,00 %
363113	Sufinanciranje prijevoza učenika srednjih škola	83.620,00	81.940,03	97,99 %
	UKUPNO RASHODI I IZDACI	4.631.390,00	4.582.138,82	98,94 %

Članak 2.

Manjak prihoda u iznosu od 3.003.515,16 kuna pokrit će se prihodima poslovanja u 2011. godini.

KLASA: 400-08/11-01/2

URBROJ: 2109-15-11-01

Selnica, 15. travnja 2011.

Članak 3.

Godišnji obračun Proračuna Općine Selnica za 2010. godinu stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

PREDSJEDNIK
Općinskog vijeća
Ivan Mezga, v.r.

2.

Temeljem članka 100. stavka 6. Zakona o prostornom uređenju i gradnji ("Narodne novine", broj 76/07 i 38/09)

i članka 30. Statuta Općine Selnica ("Službeni glasnik Međimurske županije", broj 10/09 i 11/10), Općinsko vijeće Općine Selnica, na 8. sjednici održanoj 15. travnja 2011. godine, donijelo je

**ODLUKU
o izradi Izmjene i dopune Prostornog plana
uređenja Općine Selnica**

Članak 1.

Ovom Odlukom o izradi (u dalnjem tekstu Odluka) započinje postupak izrade Izmjene i dopune Prostornog plana uređenja Općine Selnica ("Službeni glasnik Međimurske županije", broj 10/07), u dalnjem tekstu Izmjena i dopuna PPUO ili ID PPUO.

**I. PRAVNA OSNOVA ZA IZRADU I DONOŠENJE
ID PPUO**

Članak 2.

Pravnu osnovu za izradu i donošenje Izmjene i dopune PPUO čini Zakon o prostornom uređenju i gradnji ("Narodne novine", broj 76/07 i 38/09).

**RAZLOZI ZA IZRADU I DONOŠENJE IZMJENE
I DOPUNE PPUO**

Članak 3.

Razlozi za pokretanje Izmjene i dopune PPUO Selnica utvrđuju se na osnovu odluke Ustavnog suda, te interesa Općine kojima se želi omogućiti širenje postojećih farmi za uzgoj životinja i usklađenje plana s kasnije usvojenim propisima, odnosno:

1. Usklađenje plana s odlukom Ustavnog suda, od 25. siječnja 2011. godine kojom se ukida Odluka o donošenju DPU gospodarske zone Selnica,
2. Analiza i ispitivanje mogućnosti ispunjenja zahtjeva vlasnika već postojećih farmi za smanjenje ograničenja u kapacitetu, sukladno planu uređenja šireg područja,
3. Usklađenje plana s Izmjenom i dopunom Prostornog plana Međimurske županije,
4. U istom postupku provelo bi se usklađenje plana s novim zakonskim propisima i podzakonskim aktima u odnosu na zaštitu prirode i kulturnih dobara.

II. OBUHVAT ID PPUO

Članak 4.

Obuhvat Izmjene i dopune PPUO u odnosu na odluku Ustavnog suda odnosi se na - područje gospodarske zone u Selnici.

Obuhvat Izmjene i dopune PPUO u odnosu na povećanje kapaciteta farmi odnosi se na područja postojećih gospodarstava za uzgoj životinja u Selnici i Zebancu.

Usklađenje s novim propisima i Izmjenom i dopunom Prostornog plana uređenja Međimurske županije odnosi se na čitavo područje Općine.

III. OCJENA STANJA U OBUHVATU ID PPUO

Članak 5.

Područje gospodarske zone u Selnici je sukladno odredbi točke A 1.3., članka 2. Zakona o prostornom uređenju i gradnji ("Narodne novine", broj 76/07) izgrađeno, odnosno uređeno građevinsko područje.

Prostor gospodarske zone uređen je u prošlom petogodišnjem razdoblju izvedbom parcelacije zemljišta, uređenjem javnih površina pristupa česticama i osiguranjem mogućnosti priključenja čestica na prometnu i komunalnu infrastrukturu.

Unutar zone se izvode građevinski radovi na nekoliko gospodarskih građevina.

Neizgrađene parcele su uređene do razine da se i na njima može početi graditi.

Prostor gospodarske zone je uređen temeljem Detaljnog plana uređenja gospodarske zone Selnica ("Službeni glasnik Međimurske županije", broj 3/04), čime je DPU ispunio svoju funkciju.

Obzirom da je 25. siječnja 2011. godine Ustavni sud ukinuo Odluku o donošenju DPU gospodarske zone Selnica, a s obzirom na odredbe Zakona o prostornom uređenju, prema kojem za izgrađena građevinska područja ne postoji obveza izrade prostornih planova uređenja užih područja, za područje gospodarske zone Selnica mogu se neposredno primjenjivati odredbe iz Prostornog plana uređenja Općine, određene za gospodarske zone.

U tom smislu je potrebno uskladiti PPUO Selnica s navedenom odlukom Ustavnog suda, prema kojoj DPU gospodarske zone Selnica prestaje važiti i Zakona o prostornom uređenju i gradnji, prema kojem detaljni planovi uređenja nisu obvezni za izgrađena građevinska područja.

Usklađenje će se provesti na način da se iz kartografskih prikaza i odredbi za provođenje PPUO Selnica izbriše obveza izrade detaljnog plana uređenja za gospodarsku zonu Selnica.

Farme koje postoje izvan građevinskih područja jugoistočno od Selnice i na području sjeverozapadno od Zebanec Sela imaju potrebu za povećanjem kapaciteta, te to treba ispitati i povećati koliko dozvoljavaju odgovarajući drugi propisi. Povećanje kapaciteta ne bi se primjenilo na nove farme.

**IV. CILJEVI I PROGRAMSKA POLAZIŠTA
ID PPUO**

Članak 6.

Cilj izrade Izmjene i dopune PPUO je usklađenje PPUO s Odlukom ustavnog suda broj: U-II-57/2006, od 25. siječnja 2011. i sa Zakonom o prostornom uređenju i gradnji ("Narodne novine", broj 76/07 i 38/09).

**V. POPIS POTREBNIH STRUČNIH PODLOGA ZA
IZRADU ID PPUO**

Članak 7.

Stručne podloge nisu potrebne.

**VI. VRSTA I NAČIN PRIBAVLJANJA KATASTAR-
SKIH PLANOVA I GEODETSKIH PODLOGA I
ODABIR STRUČNOG IZRADA**

Članak 8.

Izmjena i dopuna će se izraditi na podlogama osnovnog PPUO, uskladenim sa stanjem katastra.

Izmjena i dopuna sadržavat će grafičke i tekstualne dijelove, sukladno Zakonu o prostornom uređenju i gradnji.

Članak 9.

Izmjenu i dopunu će izraditi ovlašteni izrađivač, sukladno Zakonu o prostornom uređenju i gradnji, koji će biti odabran neposredno, provedbom postupka nabave male vrijednosti.

VII. POPIS TIJELA I OSOBA KOJA DAJU ZAHTJEVE ZA IZRADU ID PPUO

Članak 10.

Zahtjevi za izradu Izmjene i dopune PPUO mogu biti podaci, planske smjernice i posebni uvjeti.

Članak 11.

Zahtjevi se upućuju slijedećim tijelima s javnim ovlastima:

1. Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Varaždinu, Ivana Gundulića 2, 42000 Varaždin,
2. Ministarstvo kulture, Uprava za zaštitu prirode, Savska cesta 41, Zagreb,
3. MUP, Policijska uprava Međimurske županije, Odjel zajedničkih i upravnih poslova, Jakovca Gotovca, Čakovec,
4. Državna uprava za zaštitu i spašavanje, Područni ured za zaštitu i spašavanje, Zrinsko-Frankopanska 9, Čakovec,
5. Hrvatska agencija za poštu i elektroničke komunikacije, Jurišićeva 13, Zagreb,
6. Hrvatske ceste, Sektor za studije i projektiranje, Vončinina 3, Zagreb,
7. Hrvatske vode d.o.o. VGO Varaždin, Međimurska 26b,
8. Hrvatske vode d.o.o. VGI Međimurje, Čakovec, Ivana Mažuranića 2,
9. Zavod za prostorno uređenje Međimurske županije, R.Boškovića 2, Čakovec,
10. Upravni odjel za prostorno uređenje i gradnju Međimurske županije, R. Boškovića 2, Čakovec,
11. Upravni odjel za zaštitu okoliša Međimurske županije, R.Boškovića 2, Čakovec,
12. Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije, R.Boškovića 2, Čakovec,
13. Hrvatske šume, Uprava šuma Podružnica Koprivnica, Šumarija Čakovec, Dr. A. Starčevića 57, Čakovec,
14. Županijska uprava za ceste Čakovec, Mihovljanska 70, Čakovec,
15. Međimurje plin d.o.o., Obrtnička 4, Čakovec,
16. Međimurske vode, Matice hrvatske 10, Čakovec,
17. HEP-Operator prijenosnog sustava d.o.o., Sektor za tehničku potporu, Služba za pripremu izgradnje i izgradnju, Kupska bb, 10 001 Zagreb,
18. HEP, Operator distribucijskog sustava - DP Elektra Čakovec, Žrtava fašizma 2, Čakovec,
19. PLINACRO d.o.o., Sektor transporta plina, Savska cesta 88a, Zagreb,

20. INA – industrija nafte d.d., SD istraživanje i proizvodnja nafte i plina, Sektor za razradu, Avenija Većeslava Holjevca 10, Zagreb,
21. JANAF, Ulica grada Vukovara 14, Zagreb.

Članak 12.

Rok za dostavu zahtjeva za izradu Izmjene i dopune PPUO Općine je 30 dana od dana dostave ove Odluke.

U slučaju da tijela i osobe iz članka 11. ove Odluke ne dostave svoje zahtjeve u roku određenom u prethodnom stavku smatrati će se da ih nemaju.

Članak 13.

Sukladno članku 79. Zakona o prostornom uređenju i gradnji, ("Narodne novine", broj 76/07 i 38/09), (u daljnjem tekstu Zakon), tijela i osobe iz članka 11. ove Odluke moraju u svojim zahtjevima odrediti važeće propise i njihove odredbe te druge stručne i ostale dokumente, na kojima temelje svoje zahtjeve u izradi Izmjene i dopune PPUO.

Ako tijela i osobe iz članka 11. ove Odluke u svojim zahtjevima ne odredeva važeće propise i njihove odredbe, te druge stručne i ostale dokumente, na kojima temelje svoje zahtjeve, nositelj izrade nije dužan poštivati takve zahtjeve, ali je u tom slučaju nositelj izrade - Upravno tijelo Općine - dužan obrazložiti nepoštivanje zahtjeva.

Članak 14.

Sukladno članku 94. Zakona, elementi zahtjeva koje daju tijela i osobe iz članka 11. ove Odluke, ne mogu se mijenjati u kasnijim postupcima izrade i donošenja plana, odnosno nositelj izrade nije dužan razmatrati mišljenja koja se temelje na izmijenjenim zahtjevima.

Sukladno Zakonu, tijela i osobe iz članka 11. ove Odluke dužni su nositelju izrade, na njegov zahtjev, dostaviti bez naknade raspoložive podatke i drugu dokumentaciju iz njihovog djelokruga, koji su potrebni za izradu Izmjene i dopune PPUO.

VIII. ROKOVI VEZANI UZ IZRADU ID PPUO

Članak 15.

Rok za izradu Izmjene i dopune PPUO Selnica je 15. prosinac 2011. godine.

Rok za pripremu zahtjeva za izradu Izmjene i dopune PPUO tijela i osoba određenih člankom 11. ove Odluke je 30 dana.

Članak 16.

I FAZA	Zahtjevi za izradu Izmjene i dopune PPUO
II FAZA	Izrada nacrta prijedloga Izmjene i dopune PPUO za prethodnu raspravu
III FAZA	Prethodna rasprava i izrada izvješća o prethodnoj raspravi
IV FAZA	Izrada prijedloga Izmjene i dopune PPUO za javnu raspravu
V FAZA	Utvrđivanje prijedloga Izmjene i dopune PPUO za javnu raspravu i objava javne rasprave

VI FAZA	Javna rasprava i izrada izvješća o javnoj raspravi
VII FAZA	Izrada nacrt-a konačnog prijedloga Izmjene i dopune PPUO
VIII FAZA	Prikupljanje suglasnosti i mišljenja, prema članku 94. Zakona, na nacrt konačnog prijedloga i utvrđivanje konačnog prijedloga Izmjene i dopune PPUO
IX FAZA	Usvajanje Izmjene i dopune PPUO na Vijeću i objava odluke o donošenju Izmjene i dopune PPUO

Članak 17.

Okvirni rokovi završetka određenih faza su:

I FAZA	do 31. svibnja 2011. godine
II FAZA	do 15. srpnja 2011. godine
III FAZA	do 31. srpnja 2011. godine
IV FAZA	do 15. kolovoza 2011. godine
V FAZA	do 31. kolovoza 2011. godine
VI FAZA	do 30. rujna 2011. godine
VII FAZA	do 15. listopada 2011. godine.
VIII FAZA	do 30. studenoga 2011. godine
IX FAZA	do 15. prosinca 2011. godine.

IX. IZVORI FINANCIRANJA IZRADE ID PPUO

Članak 18.

Izmjena i dopuna PPUO u cijelosti će se financirati iz općinskog Proračuna.

X. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 19.

Ova Odluka stupa na snagu osmog dana od dana objave u “Službenom glasniku Međimurske županije”.

Članak 20.

Sukladno članku 79. Zakona o prostornom uređenju i gradnji ova Odluka dostavlja se:

- urbanističkoj inspekciji,
- tijelima i osobama iz članka 11. stavka 2. ove Odluke zajedno s pozivom za dostavu zahtjeva iz članka 79. Zakona.

OPĆINSKO VIJEĆE
OPĆINE SELNICA

KLASA: 350-02/11-01/1
URBROJ: 2109-15-11-02
Selnica, 15. travnja 2011.

PREDSJEDNIK
Općinskog vijeća
Ivan Mezga, v. r.

3.

Temeljem članka 78. Zakona o prostornom uređenju i gradnji (“Narodne novine”, broj 76/07 i 38/09) i članka 30. Statuta Općine Selnica (“Službeni glasnik Međimurske županije”, broj 10/09 i 11/10), Općinsko vijeće Općine Selnica, na 8. sjednici održanoj 15. travnja 2011. godine, donijelo je

ODLUKU

o izradi Detaljnog plana uređenja stambenog područja “Pri stezaj” u Gornjem Zebancu

Članak 1.

Ovom Odlukom o izradi (u dalnjem tekstu Odluka) započinje postupak izrade Detaljnog plana uređenja stambenog područja “Pri stezaj” u Gornjem Zebancu (u dalnjem tekstu DPU).

I. PRAVNA OSNOVA ZA IZRADU I DONOŠENJE DPU

Članak 2.

Pravnu osnovu za izradu i donošenje DPU predstavlja Prostorni plan uređenja Općine Selnica (“Službeni glasnik Međimurske županije”, broj 10/07).

II. OBUHVAT DPU

Članak 3.

Obuhvat DPU određen je kao prostor planirane stambene zone Gornjem Zebancu identičan katastarskim česticama k.č. br. 183/2, 184/1, 184/2, 185, 186/1 i 186/2, sve k.o. Zebanec.

Prostor se nalazi zapadno od županijske ceste ŽC 2005 i sjeverno uz nerazvrstanu cestu, koja na mjestu obuhvata plana ima izlaz na navedenu županijsku prometnicu.

UKupna površina obuhvata je cca 1,5 ha.

III. OCJENA STANJA U OBUHVATU DPU

Članak 4.

Unutar područja obuhvata DPU, nalaze se neizgrađene zemljische čestice predviđene za uređenje stanovanja s odgovarajućim pratećim sadržajima, sukladno namjeni zone.

Južno od područja prolazi nerazvrstana cesta, a sjeverno poljski put koji oboje imaju izlaz na županijsku prometnicu ŽC 2005, lociranu istočno od predmetnog područja

Općilike sredinom zemljista prolazi 10 kV zračni elektroenergetski vod.

Same čestice nisu izgrađene.

Zemljista su u odnosu na vlasničku strukturu privatna.

IV. CILJEVI I PROGRAMSKA POLAZIŠTA DPU

Članak 5.

Cilj izrade DPU je definiranje uvjeta gradnje i uređenja prostora za izgradnju stambenih sadržaja individualnog tipa.

Područje obuhvata obuhvatit će i prostor pristupne nerazvrstane ceste.

V. POPIS POTREBNIH STRUČNIH PODLOGA ZA IZRADU DPU

Članak 6.

Obzirom da su uvjeti gradnje precizirani kao smjernice u člancima od 79. do 82. PPUO Selnica, posebne stručne podloge za izradu DPU nisu potrebne.

VI. VRSTA I NAČIN PRIBAVLJANJA KATASTARSKIH PLANOVA I GEODETSKIH PODLOGA

Članak 7.

Katastarski planovi koji se trebaju pribaviti u postupku izrade DPU su digitalni katastarski detaljni listovi područja obuhvata pribavljeni od Državne uprave za Katastar.

Posebna geodetska podloga za izradu DPU je topografska ili ortofoto podloga, u koju je uklopljena katastarska podloga iz prethodnog stavka, te doradena izmjerom stanja terena, sve u dwg ili dxf formatu.

Posebna geodetska podloga treba biti ovjerena od Državne uprave za Katastar, sukladno Zakonu.

Članak 8.

Katastarski planovi za izradu DPU pribavit će se od Državne geodetske uprave, Katastar Čakovec.

Članak 9.

Posebne geodetske podloge pribavit će se od ovlaštenog geodeta, a financirat će ih Općina.

VII. POPIS TIJELA I OSOBA KOJA DAJU ZAHTJEVE ZA IZRADU DPU

Članak 10.

Zahtjevi za izradu DPU mogu biti podaci, planske smjernice i propisani dokumenti.

Popis tijela i osoba koji daju zahtjeve za izradu DPU su:

1. Zavod za prostorno uređenje Međimurske županije, Rudera Boškovića 2, Čakovec
2. Upravni odjel za prostorno uređenje, gradnju i zaštitu okoliša u Međimurskoj županiji, Rudera Boškovića 2, Čakovec
3. Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Varaždinu, Ivana Gundulića 2, 42000 Varaždin
4. Hrvatska agencija za telekomunikacije
5. Međimurje - plin, Čakovec
6. Međimurske vode, Čakovec
7. Hrvatske vode d.o.o., VGI Međimurje, Čakovec, Ivana Mažuranića 2
8. HEP, Distribucijsko područje Elektra Čakovec, Žrtava fašizma 2, Čakovec
9. Županijska uprava za ceste Čakovec, Mihovljanska 70, Čakovec
10. MUP, Policijska uprava Međimurske županije, Odjel zajedničkih i upravnih poslova, Jakovca Gotovca, Čakovec

11. PLINACRO d.o.o., Sektor transporta plina, Savska cesta 88a, Zagreb

12. INA - industrija nafte d.d., SD istraživanje i proizvodnja nafte i plina, Sektor za razradu, Šubićeva 29, 10000 Zagreb

Operateri telekomunikacijskih sustava nisu nositelji javnih ovlasti, ali je njima potrebno poslati upite radi podataka o tehničkim elementima sustava.

13. T-Com, Regija 1 sjever Zagreb, Palmotićeva 82, Zagreb

14. Vipnet, Vrtni put 1, Zagreb

15. TELE 2, Zagreb

Članak 11.

Rok za dostavu zahtjeva za izradu DPU je 20 dana od dana dostave ove Odluke.

U slučaju da tijela i osobe iz članka 11. stavka 2. ove Odluke ne dostave svoje zahtjeve u roku određenom u prethodnom stavku smarat će se da ih nemaju.

Članak 12.

Tijela i osobe iz članka 11. stavka 2. ove Odluke moraju u svojim zahtjevima odrediti važeće propise i njihove odredbe te druge stručne i ostale dokumente, na kojima temelje svoje zahtjeve u izradi DPU.

Ako to ne učine, nositelj izrade nije dužan poštivati takve zahtjeve. U tom slučaju je nositelj izrade DPU - Upravno tijelo Općine - dužan posebno obratiti nepoštivanje zahtjeva.

Članak 13.

Tijela i osobe iz članka 11. stavka 2. ove Odluke dužni su nositelju izrade, na njegov zahtjev, dostaviti bez naknade raspoložive podatke i drugu dokumentaciju iz njihovog djelokruga, koji su potrebni za izradu DPU.

VIII. ROKOVI VEZANI UZ IZRADU DPU

Članak 14.

Rok za izradu i donošenje DPU je 15. listopad 2011. godine.

Rok za zahtjeve za izradu DPU tijela i osoba određenih člankom 11. ove Odluke je 30 dana.

Članak 15.

Izrada DPU se dijeli u VIII faza i to:

I FAZA	Zahtjevi za izradu DPU, izrada geodetske podloge
II FAZA	Izrada nacrta prijedloga DPU za prethodnu raspravu
III FAZA	Prethodna rasprava i izrada izvješća o prethodnoj raspravi
IV FAZA	Izrada nacrta prijedloga DPU za javnu raspravu
V FAZA	Utvrđivanje prijedloga DPU za javnu raspravu i objava javne rasprave
VI FAZA	Javna rasprava i izrada izvješća o javnoj raspravi

- VII FAZA Izrada nacrta konačnog prijedloga DPU
VIII FAZA Utvrđivanje konačnog prijedloga DPU, usvajanje i objava u službenom glasniku

60/01, 106/03, 129/05, 109/07 i 36/09) i članka 30. Statuta Općine Selnica (“Službeni glasnik Međimurske županije”, broj 10/09 i 11/10), Općinsko vijeće Općine Selnica na 8. sjednici, održanoj dana 15. travnja 2011. godine, donijelo je

Članak 16.

Rokovi završetka određenih faza su:

- | | |
|-----------|---------------------------|
| I FAZA | 15. svibanj 2011. godine |
| II FAZA | 31. svibanj 2011. godine |
| III FAZA | 15. lipanj 2011. godine |
| IV FAZA | 30. lipanj 2011. godine |
| V FAZA | 15. srpanj 2011. godine |
| VI FAZA | 31. kolovoz 2011. godine |
| VII FAZA | 15. rujan 2011. godine |
| VIII FAZA | 15. listopad 2011. godine |

IX. IZVORI FINANCIRANJA IZRADE DPU

Članak 17.

Jednako kao i posebna geodetska podloga, izrada DPU-a će se u cijelosti financirati iz općinskog Proračuna.

X. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 18.

Ova Odluka stupa na snagu osmog dana od dana objave u “Službenom glasniku Međimurske županije”.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o izradi Detaljnog plana uređenja u Gornjem Zebancu (“Pri stezaj”), (“Službeni glasnik Međimurske županije”, broj 11/10).

Članak 19.

Sukladno članku 79. Zakona o prostornom uređenju i gradnji ova Odluka dostavlja se:

- urbanističkoj inspekciji,
- tijelima i osobama iz članka 11. stavka 2. ove Odluke zajedno s pozivom za dostavu zahtjeva iz članka 79. Zakona.

**OPĆINSKO VIJEĆE
OPĆINE SELNICA**

KLASA: 350-02/11-01/3

URBROJ: 2109-15-11-01

Selnica, 15. travnja 2011.

**PREDSJEDNIK
Općinskog vijeća
Ivan Mezga, v.r.**

4.

Temeljem članka 35.b Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (“Narodne novine”, broj 33/01,

ZAKLJUČAK o prihvaćanju Izvješća općinskog načelnika za razdoblje od 01.04.2010. do 31.12.2010. godine

I.

Prihvaća se Izvješće općinskog načelnika za razdoblje od 01. travnja 2010. godine do 31. prosinca 2010. godine.

II.

Ovaj Zaključak objavit će se u “Službenom glasniku Međimurske županije”.

**OPĆINSKO VIJEĆE
OPĆINE SELNICA**

KLASA: 021-05/11-01/4

URBROJ: 2109-15-11-01

Selnica, 15. travnja 2011.

**PREDSJEDNIK
Općinskog vijeća
Ivan Mezga, v.r.**

5.

Na temelju članka 30. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09) i članka 30. Statuta Općine Selnica (“Službeni glasnik Međimurske županije”, broj 10/09 i 11/10), Općinsko vijeće Općine Selnica na 8. sjednici, održanoj 15. travnja 2011. godine, usvojilo je

IZVJEŠĆE o izvršenju Programa gradnje objekata i uredaja komunalne infrastrukture u Općini Selnica za 2010. godinu

Članak 1.

Općinski načelnik podnosi Izvješće o izvršenju Programa gradnje objekata i uredaja komunalne infrastrukture u Općini Selnica za 2010. godinu za slijedeće komunalne djelatnosti:

1. javne površine,
2. nerazvrstane ceste,
3. javna rasvjeta,
4. odvodnju i pročišćavanje otpadnih voda,
5. opskrbu pitkom vodom,
6. opskrbu plinom.

Članak 2.

Raspored utrošenih finansijskih sredstava raspoređenih po komunalnim djelatnostima:

	Plan	Izvršenje
1. Izgradnja javnih površina	111.240,00	111.237,38
2. Izgradnja nerazvrstanih cesta	267.096,00	267.094,50
3. Javna rasvjeta	13.272,00	13.271,17
4. Odvodnja i pročišćavanje otpadnih voda (dokumentacija)	38.370,00	38.368,51
5. Opskrba pitkom vodom (produljenje vodovodne mreže u Zaveščaku, Ulici Dr. Vinka Žganca, gospodarskoj zoni)		radovi izvršeni (Međimurske vode)
UKUPNO	429.978,00	429.971,56

Članak 3.

Utrošena sredstva utvrđuju se u ukupnom iznosu od 429.971,56 kuna od prikupljenih prihoda od komunalnog doprinosu, naknade za priključenje na vodoopskrbni sustav - Međimurske vode, sufinanciranja Ministarstva regionalnog razvoja, šumarstva i vodnoga gospodarstva, te ostalih prihoda Proračuna.

Članak 4.

Zaključak o prihvaćanju Izvješća o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture u Općini Selnica za 2010. godinu objavit će se u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE SELNICA

KLASA: 021-05/11-01/5
URBROJ: 2109-15-11-01
Selnica, 15. travnja 2011.

PREDSJEDNIK
Općinskog vijeća
Ivan Mezga, v. r.

6.

Na temelju članka 30. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09) i članka 30. Statuta Općine Selnica ("Službeni glasnik Međimurske županije", broj 10/09 i 11/10), Općinsko vijeće Općine Selnica na 8. sjednici, održanoj 15. travnja 2011. godine, usvojilo je

**IZVJEŠĆE
o izvršenju Programa održavanja komunalne
infrastrukture na području Općine Selnica
u 2010. godini**

Članak 1.

Općinski načelnik podnosi Izvješće o izvršenju Programa održavanja komunalne infrastrukture na području Općine Selnica u 2010. godini.

Članak 2.

Raspored utrošenih finansijskih sredstava za ostvarivanje programa raspoređenih po komunalnim djelatnostima:

	Plan	Izvršenje
I. ODVODNJA ATMOSFERSKIH VODA	17.970,00	17.969,00
II. ODRŽAVANJE ČISTOĆE U DIJELU KOJI SE ODNOŠI NA ČIŠĆENJE JAVNIH POVRŠINA		
Zajedničko komunalno redarstvo		
Čišćenje javnih površina (parkirališta, pješačkih staza, autobusnih stajališta)		
Sakupljanje i odvoz otpada iz koševa za otpad		
UKUPNO	34.000,00	33.328,40
III. ODRŽAVANJE JAVNIH POVRŠINA		
Košnja javnih zelenih površina		
Održavanje okoliša društvenih domova		
UKUPNO	10.000,00	10.032,00
IV. ODRŽAVANJE NERAZVRSTANIH CESTA		
Održavanje cesta i bankina		
Održavanje poljskih putova		
Sanacija asfaltiranih cesta		
Zimska služba		
Održavanje prometne signalizacije		
UKUPNO	103.208,00	103.208,80

	Plan	Izvršenje
V. ODRŽAVANJE GROBLJA	102.110,00	102.109,00
VI. JAVNA RASVJETA	42.900,00	42.918,00
SVEUKUPNO	310.188,00	309.565,20

Članak 3.

Utrošena sredstva utvrđuju se u ukupnom iznosu od 309.565,20 kuna od prikupljenih prihoda od komunalne naknade, naknade za održavanje groblja i ostalih proračunskih prihoda.

Članak 4.

Zaključak o prihvaćanju Izvješća o izvršenju Programa održavanja komunalne infrastrukture na području Općine Selnica u 2010. godini objavit će se u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE SELNICA

KLASA: 021-05/11-01/6
URBROJ: 2109-15-11-01
Selnica, 15. travnja 2011.

PREDSJEDNIK
Općinskog vijeća
Ivan Mezga, v.r.

“SLUŽBENI GLASNIK MEĐIMURSKE ŽUPANIJE” službeno je glasilo Međimurske županije, grada Mursko Središće i Prelog, općina: Belica, Dekanovec, Domašinec, Donja Dubrava, Donji Kraljevec, Donji Vidovec, Goričan, Gornji Mihaljevec, Kotoriba, Mala Subotica, Nedelišće, Orehovica, Podturen, Pribislavec, Selnica, Strahoninec, Sveta Marija, Sveti Juraj na Bregu, Sveti Martin na Muri, Šenkovec, Štrigova i Vratišinec.

IZDAJE: Međimurska županija, 40000 Čakovec, R. Boškovića 2, tel. (040) 374-201 - Odgovorna urednica: Doris Srnec, dipl. iur. - Priprema i tisk: “GLASILA” d.o.o., 44250 Petrinja, D. Careka 2/1, tel. (044) 815-138, fax. (044) 815-498, www.glasila.hr.

Godišnja pretplata za 2011. godinu iznosi 330,00 kn, a uplaćuje se na poslovni račun broj 2392007-1800020004 (poziv na broj 68-7404 - OIB). “Službeni glasnik” objavljuje se i na WEB stranici Međimurske županije na adresi www.medjimurska-zupanija.hr