
14

PRIMJEDBE I PRIJEDLOZI
HRVATSKE KOMORE ARHITEKATA NA

NACRT PRIJEDLOGA ZAKONA
O PROSTORNOM UREĐENJU

OD RUJNA 2013.

Zagreb, 30.09.2013.

15

OPĆENITO:

Od 37 članaka koje smo tijekom javne rasprave o Nacrtu prijedloga Zakona o prostornom uređenju
detaljno elaborirali kao primjedbe i/ili prijedlozi, usvojene su tri cjelovite primjedbe.

Usvojena je korekcija u članku 31. koji se odnosi na lokacijsku informaciju.

Usvojen je prijedlog da se na neki način u Zakonu jasno istaknu načela prostornog uređenja iz
početnih članaka Zakona. To je učinjeno i ugrađeno u članak 45. (Strategija) i članak 48. (Predmet
prostornih planova - „sukladno načelima prostornog uređenja“).

Primjedba o zaštiti autorskih prava projektanata idejnog projekta usvojena je i ugrađena u članak 125.

Djelomično je usvojeno šest primjedbi od kojih se njih 4 odnosi na uvrštenje nenamjerno
zaboravljenog dijela („koridori infrastrukture“) u dijelove koji se odnose na propisane dijelove koji se
određuju prostornim planovima raznih razina. To su članci: 62., 67., 68., i 71.

Neke manje ispravke usvojene su u članku 44. u kojem se Zakon bavi planiranjem unutar ZOP-a, što
smo načelno osporili.

Ispravke koje smo predložili, a tiču se roka trajanja izmjena i dopuna postojećih planova, odnosno
vremenskog razdoblja do kada se mora uspostaviti novi sustav prostornog planiranja je prihvaćen te
ugrađen u stavak 2. članka 188.

Možemo stoga zaključiti da je uzeto u ozbiljno razmatranje ukupno 9 od 37 sustavno obrazloženih
primjedbi i prijedloga što čini cca 25%.

Od ukupno deset (10) suštinskih zahtjeva, koje smo u službenoj primjedbi HKA podnijeli Ministarstvu,
odnosno na primjedbe koje se odnosa na:
- Pravilnik o standardu usluga arhitekata (članak 3.), lokacijsku informaciju (članak 31.),

projektiranje u ZOP-u (članak 44.), pojašnjenja opisa planova (članak 48., 49., 51., 62., 63., 67.,
68., 71., 73., 74.), arhitektonske natječaje (članak 50.), usvajanje načela kodeksa strukovne etike
i Apolitika (članak 116.), autorska prava (članak 124.), povjerenstvo za ocjenu arhitektonske
uspješnosti (članak 140.), produljenje trajanja planova (članak 186., 189.), mogućnost prethodne
rasprave. (* sve se odnosi na članke iz Nacrta prijedloga)

usvojeno ili djelomično usvojeno je njih pet (5) ili 50%.

U nastavku Vam ponavljamo sve prijedloge koje i dalje smatramo konstruktivnim doprinosom u
donošenju Zakona koji će biti primjenjiv i kvalitetan u zajednici s Pravilnicima koji se moraju donijeti u
zakonom zadanim rokovima. Prije svega mislimo na Pravilnik iz članka 51. Prijedloga zakona.

16

PRIJEDLOZI IZMJENA POJEDINIH STAVAKA I ČLANAKA
S POPRATNIM OBRAZLOŽENJIMA

U tekstu koji slijedi navedeni su članci u kojima se predlažu izmjene, te su korištene oznake kako
slijedi:
Xxxxx - nejasno i/ili pogrešno navedeno
Xxxxx – briše se
Xxxxx – dodaje se
Xxxxx – obrazloženje

Pojmovi
Članak 2.

(1) Pojedini pojmovi u smislu ovoga Zakona te propisa i akata donesenih na temelju ovoga Zakona,
imaju sljedeće značenje:
………………………………

– građevinska (bruto) površina zgrade je zbroj površina mjerenih u razini podova svih
dijelova (etaža) zgrade (Po, S, Pr, K, Pk) određenih prema vanjskim mjerama obodnih zidova bez s
oblogama u koje se ne uračunava površina dijela potkrovlja i zadnje etaže svijetle visine manje od
2,00 m te se ne uračunava površina lođa, vanjskih stubišta, balkona, terasa, prolaza i drugih otvorenih
i natkrivenih dijelova zgrade,
………………………………

– posebni uvjeti su uvjeti za provedbu zahvata u prostoru koje u slučajevima propisanim
posebnim propisima u svrhu provedbe tih propisa, javnopravna tijela utvrđuju u postupku izdavanja
lokacijske dozvole na način propisan ovim Zakonom i građevinske dozvole prema posebnom zakonu
kojim se uređuje gradnja,
………………………………

– zahtjevi za izradu prostornog plana su prijedlozi, podaci, planske smjernice, propisani
dokumenti i drugi akti s kojima javnopravna tijela prema posebnom propisu sudjeluju u izradi
prostornog plana ili koji se prema tim propisima koriste u postupku izrade plana,
 – (2) građenje na zemljištu odnosno građevini za koje investitor nije riješio imovinsko-
pravne odnose ili za koje je potrebno provesti postupak izvlaštenja se odnosi na sve vrste
zahvata u prostoru kod kojih se ne može u jednostavnom postupku realizirati razgraničenje (formiranje
građevne čestice) zbog složenih imovinsko-pravnih odnosa.

– (3) Krajobraz je dio prostora čiji je karakter rezultat međusobnog djelovanja prirodnih i/ili
ljudskih čimbenika.

– (4) Krajobrazne vrijednosti su postojeće i/ili potencijalne kvalitete određenog krajobraza
koje je potrebno zaštititi u postupku planiranja, a podrazumijevaju prirodnost krajobraza, vizualne i
kulturne kvalitete čovjekovog okoliša/krajobraza, te potencijale prirodnih resursa za postojeći i/ili
budući razvoj primarnih djelatnosti karakterističnih za određeno područje.

– (5) Krajobrazno planiranje sastavni je dio prostornog planiranja čija je zadaća utvrđivanje
uvjeta i mjera zaštite krajobraznih vrijednosti te uvjeta i mjera upravljanja krajobrazom.

– (6) Krajobrazno vrednovanje prostora je postupak modeliranja pogodnosti prostora koji
prethodi prijedlogu prostornog plana, a uključuje utvrđivanje privlačnosti prostora za razvoj određenog
zahvata/aktivnosti u prostoru i ranjivosti postojećih i/ili potencijalnih krajobraznih kvaliteta obzirom na
planirani zahvat/aktivnost u određenom prostoru.

– ministar je čelnik središnjeg tijela državne uprave nadležnog za poslove prostornog
uređenja,
 – Ministarstvo je središnje tijelo državne uprave nadležno za poslove prostornog uređenja.
 (2) Pojmovi uporabljeni u ovom Zakonu imaju značenje određeno posebnim zakonom kojim se
uređuje područje gradnje te drugim posebnim zakonom, ako ovim Zakonom nije propisano drukčije.
 (3) Izrazi koji se u ovom Zakonu koriste za osobe u muškom rodu, uporabljeni su neutralno i
odnose se na muške i ženske osobe.
- Predlažemo promjenu definicije pojma gbp-a na način da se iz obračuna izbace obloge obodnih
zidova tj. debljina toplinske izolacije, obzirom da se Zakonom istovremeno promiče zelena gradnja i
energetska učinkovitost pa se stoga ovakvom formulacijom potiču investitori na realizacije bazirane na
navedenim načelima; također, smatramo definiciju nepotpunom jer ne precizira na koji se način
tretiraju vanjski natkriveni prostori te stoga predlažemo navedeno pojašnjenje.
- Pojam posebnih uvjeta potrebno je proširiti na način da obuhvati i posebne uvjete prema Zakonu o
gradnji, obzirom da u tom Zakonu nema dodatnog objašnjenja navedenog pojma.

17

- (2) Navedeno je potrebno jasno odrediti kako bi svim korisnicima zakona bilo jasno u kojem slučaju
se provodi „stara“ procedura: lokacijska dozvola + građevinska dozvola.
- (3) Potrebno je Zakonom utvrditi definiciju krajobraza koja je u skladu sa izvornom definicijom u
Europskoj konvenciji o krajobrazu (European Landscape Convention). Stoga se, s ciljem
usuglašavanja i dosljednosti hrvatskih zakona s pravnim stečevinama Europske Unije, predlaže
izmjena definicije pojma krajobraz.
- (4) Identifikacija krajobraznih vrijednosti ne proizlazi samo iz strukturnih elemenata krajobraza, koje
je zbog rijetkosti i/ili specifičnosti potrebno očuvati od degradacija, već i njegovog potencijala za razvoj
djelatnosti tj. aktivnosti kojima su određena obilježja prostora osnovni preduvjet za razvoj. Polazišta za
to utvrđena su okvirom Europske perspektive prostornog razvoja koji je prihvaćen u Potsdamu 1999.
od Vijeća ministara odgovornih za prostorno planiranje gdje se krajobrazi poimaju kao vrijedni sa
stanovišta održivog korištenja prirodnih resursa, kao staništa divljih životinjskih vrsta, kao otvoreni
prostori te sa stanovišta ljepote ili kulturnih elemenata koje sadrže, ali i koji pružaju gospodarske
prednosti (European Communities, 1999, str. 53-54). Stoga se, sa ciljem izbjegavanja
jednodimenzionalnih pristupa krajobraznim vrijednostima te time narušavanja ostalih vrijednosti
krajobraza prostornim razvojem, predlaže uvođenje termina krajobraznih vrijednosti kao i obrazloženje
njegovog poimanja.
(5) Instrument prostornog planiranja – Izvješće o stanju u prostoru RH (u daljnjem tekstu Izvješće) - u
Preporukama za unaprjeđenje održivog razvoja u prostoru s prijedlogom prioritetnih aktivnosti
naglašava da „Planiranje krajobraza jest dio prostornog i urbanističkog planiranja, koje mora puno više
uvažavati krajobrazne posebnosti i vrijednosti krajobraza“ (MGIPU, 2013, str.217). Prema
Smjernicama za provedbu Europske konvencije o krajobrazu Vijeća Europe (2008. str. 14)
krajobrazno planiranje koje podrazumijeva krajobrazne analize, mora biti uključeno u proces
prostornog planiranja, dok se krajobrazne studije i analize navode kao Instrumenti za implementaciju
krajobraznih politika u prostorni razvoj. Sve navedeno temelji se upravo na preporukama Europske
konferencije ministara nadležnih za prostorno/regionalno planiranje (u daljnjem tekstu CEMAT) koje
zahtjeva uvođenje zakonske upute o uključivanju krajobraznog vrednovanja prostora u postupak
izrade prostornih planova, te o načinu provedbe iste (CEMAT, 2002, str.15).
Stoga je zbog zaštite, sprječavanja daljnje degradacije te poboljšanja stanja krajobraza u Republici
Hrvatskoj iznimno važno da se krajobrazno planiranje uključi kao pojam ali i kao postupak, u Zakon o
prostornom uređenju, a onda i u provedbu.
(6) CEMAT (2002) naglašava da politike prostornog razvoja mogu doprinijeti zaštiti, upravljanju i
unaprjeđenju krajobraza usvajajući odgovarajuće mjere poput vrednovanja krajobraza, analize
njegovih obilježja, ekosustava ali i razvojnih pritisaka koji mogu utjecati na njegove promjene (str. 15-
16). Upravo modeliranje pogodnosti prostora koje obuhvaća razvojni i zaštitni aspekt planiranja
aktivnosti omogućava postizanje takvog prostornog razvoja. Uključivanje krajobraznog vrednovanja
prostora u postupak prostornog planiranja doprinijeti će cilju koje si je postavilo Ministarstvo
graditeljstva i prostornog uređenja, a to je unaprjeđenje „kreativnosti procesa prostornog planiranja
kojim se oblikuje ambijentalna i prostorna vrijednost„ (MGIPU, 2013, str.223). Time se ujedno
priprema zaštitno utemeljena, stručna podloga za stratešku procjenu utjecaja na okoliš, te se smanjuje
naknadna mogućnost konflikta razvojnih i zaštitnih zahtjeva.

Primjena i donošenje posebnih propisa
Članak 3.

(1) Na pitanja prava na pristup informacijama i podacima u postupcima koja nisu uređena
ovim Zakonom i propisima donesenim na temelju ovoga Zakona, primjenjuju se odredbe propisa kojim
se uređuje pravo na pristup informacijama.

(2) Na pitanja vezano za Zavod za prostorno uređenje Republike Hrvatske, županijske zavode
odnosno zavod Grada Zagreba za prostorno uređenje te za gradske zavode za prostorno uređenje
ako ih veliki grad osnuje, koja nisu uređena ovim Zakonom, primjenjuju se odredbe propisa o
ustanovama.

(3) Odredbe posebnih zakona i propisa donesenih na temelju tih zakona primjenjuju se u
provedbi ovoga Zakona i propisa donesenih na temelju ovoga Zakona, ako ovim Zakonom nije
propisano drukčije.

(4) Pravilnici i tehnički propisi, čije je donošenje propisano posebnim zakonima, a koji utječu
na propisivanje uvjeti za građenje građevina i provedbu drugih zahvata u prostoru ili određivanje
lokacijskih uvjeta, donose se uz suglasnost ministra.
 (5) Pravilnici i tehnički propisi doneseni protivno stavku 4. ovoga članka ne primjenjuju se u
provedbi ovoga Zakona.

18

(6) Naručitelji izrade nacrta dokumenta prostornog uređenja, usluga, projekata i drugih
dokumenata iz ovoga Zakona obvezni su primjenjivati i pridržavati se Pravilnika o standardu usluga
komora ovlaštenih arhitekata i inženjera.
Predlažemo zadržavanje navedenog stavka iz trenutno važećeg Zakona o prostornom uređenju i
gradnji uz adekvatnu promjenu terminologije, kao minimalnu garanciju za kompletnost i kvalitetu
ponuđenih usluga.

Ciljevi prostornog uređenja
Članak 5.

(1) Osnovni cilj prostornog uređenja je ostvariti ravnomjeran prostorni razvoj usklađen s
gospodarskim, društvenim i okolišnim polazištima, na način kojim se osigurava:

– prostorna održivost u odnosu na racionalno korištenje i očuvanje kapaciteta prostora na
kopnu, moru i u podmorju u svrhu učinkovite zaštite prostora,

– povezivanje teritorija Države s europskim prostornim sustavima,
– njegovanje i razvijanje regionalnih prostornih osobitosti,
– međusobno usklađen i dopunjujući razmještaj različitih ljudskih djelatnosti i aktivnosti u

prostoru radi funkcionalnog i skladnog razvoja zajednice uz zaštitu integralnih vrijednosti prostora,
– razumno korištenje i zaštita prirodnih dobara, očuvanje biološke i krajobrazne raznolikosti,

zaštita okoliša i prevencija od rizika onečišćenja,
……………………………………………..
Hrvatski je sabor na sjednici 28. studenoga 2008. donio Strategiju i akcijski plan zaštite biološke i
krajobrazne raznolikosti Republike Hrvatske, temeljni dokument zaštite prirode (NN 143/08). U
Strategiji se utvrđuje da je cilj Republike Hrvatske očuvati i unaprijediti postojeću biološku i
krajobraznu raznolikost unutar zemlje, te je stoga u ciljevima prostornog uređenja iznimno važno
uključiti i krajobraznu raznolikost. Time se ujedno doprinosi i međusobnoj usklađenosti hrvatskih
zakona.

Načelo uvažavanja znanstveno utvrđenih činjenica
Članak 8.

 Upoznavanje, provjera i procjena mogućnosti korištenja i razvoja prostora te odabir planskih
rješenja u izradi, donošenju i provedbi prostornih planova temelji se na primjeni suvremenih
znanstvenih i stručnih postignuća te normi i standarda uz uvažavanje odnosno davanje prednosti:
 – gospodarskom razvoju,

– prilagodbi planskih rješenja značajkama prostora i njegovanju regionalnih osobitosti
područja,

– očuvanju cjelovitosti i kvalitativnih značajki prostora, racionalno i štedljivo korištenje prostora
za izgradnju uz utvrđivanje prihvatljivog opterećenja prostora,

– korištenju, obnovi i rekonstrukciji izgrađenog pred neizgrađenim prostorom te korištenju i
modernizacije postojećih kapaciteta za djelatnosti u prostoru,

– isključivanju odnosno smanjenju na prihvatljivu mjeru štetnog utjecaja na okoliš, prirodu,
krajobraz, zdravlje ljudi te na korisnike prostora prilikom planiranja i provođenja zahvata u prostoru.
Smjernice za provedbu Europske konvencije o krajobrazu Vijeća Europe (2008. str.14) navode upravo
krajobrazne studije i analize mogućih utjecaja kao instrumente za implementaciju krajobraznih politika
i naglašavaju važnost uključivanja krajobraznog planiranja, koje podrazumijeva krajobrazne analize, u
proces prostornog planiranja. Stoga smatramo da je važno ne izostaviti krajobraz u smislu mogućih
utjecaja zahvata, a sa ciljem uvažavanja preporuka Vijeća Europe, te uključiti i stručna znanja iz
krajobraznog planiranja u postizanju smanjivanja utjecaja na krajobraz.

Načelo prostorne održivosti razvitka i vrsnoće gradnje

Članak 9.
(1) U svrhu ostvarivanja održivog razvitka, prilikom prihvaćanja polazišta, strategija, programa,

planova, propisa i drugih općih akata te njihove provedbe, Država i jedinice lokalne i područne
(regionalne) samouprave moraju poticati gospodarski i socijalni razvitak društva tako da se
udovoljavanjem potreba današnje generacije uvažavaju jednake mogućnosti za udovoljavanje potreba
budućih generacija, te da se sprječava prevladavanje interesa pojedinih djelatnosti na račun
uravnoteženosti razvoja, biološke raznolikosti, zaštite okoliša i krajobraznih vrijednosti te potreba
drugih korisnika prostora.
Hrvatski je sabor na sjednici 28. studenoga 2008. donio Strategiju i akcijski plan zaštite biološke i
krajobrazne raznolikosti Republike Hrvatske, temeljni dokument zaštite prirode (NN 143/08). U
Strategiji se utvrđuje da je cilj Republike Hrvatske očuvati i unaprijediti postojeću biološku i

19

krajobraznu raznolikost unutar zemlje, te je stoga u ciljevima prostornog uređenja iznimno važno
uključiti i krajobraznu raznolikost. Time se ujedno doprinosi i međusobnoj usklađenosti hrvatskih
zakona.
Nadalje European Communities (1999. str.53-54) naglašavaju da su krajobrazi vrijedni upravo sa
stanovišta održivog korištenja prirodnih resursa, pa tako i održivog prostornog razvoja, a Ministarstvo
okoliša i prostornog planiranja Republike Slovenije (2008.) u Izvješću slovenskog predsjedništva
Europske Unije o aktivnostima na području teritorijalne kohezije i urbanog razvoja navode da pojmovi
poput krajobraza ili održivog razvoja mogu biti iznimno vrijedni za poticanje koordinacije i gradnju veza
između teritorijalnih i urbanih razina kad se smatraju sredstvima za planiranje (str. 35).

Načelo horizontalne integracije u zaštiti prostora
Članak 11.

(1) U prihvaćanju polazišta, strategija, planova, programa, propisa i drugih općih akata te
prilikom njihova provođenja mora se uvažavati integralni pristup u zaštiti prostora odnosno
ujednačenost mjera između različitih gospodarskih područja koje utječu na prostorni razvoj, osobito
radi postizanja uravnotežene prostorne održivosti u procesima kojima se utječe na preobrazbu
naselja, korištenje prirodnih dobara, zaštitu prirode i okoliša, zaštitu krajobraznih vrijednosti te na
razvoj djelatnosti i njihovog razmještaja u prostoru i infrastrukture.
Važnost zaštite krajobraznih vrijednosti u postupcima prostornog planiranja navodi CEMAT (2011.) u
Teritorijalnoj Agendi Europske Unije 2020 (str.9, članak 38.). Također navodi se kako politika
prostornog razvoja može doprinijeti zaštiti, upravljanju i poboljšanju krajobraza putem usvajanja
prikladnih mjera (CEMAT, 2006). Stoga je važno da zaštita krajobraznih vrijednosti bude uključena u
Načelo horizontalne integracije u zaštiti prostora.

Članak 38.
 (1) Na zemljištu poljoprivredne namjene, zemljištu namijenjenom šumi i šumskom zemljištu te
izdvojenom građevinskom području izvan naselja, određenom Prostornim planom Republike Hrvatske
ne može se prostornim planom županije, Prostornim planom Grada Zagreba i prostornim planom
uređenja grada odnosno općine, određivati (planirati niti proširivati) građevinsko područje niti
određivati namjena, osim ukoliko se dodatnim istraživanjem u postupku izrade navedenih planova ne
utvrdi opravdanost promjene te namjene.
………………….
 (6) Izdvojeno građevinsko područje izvan naselja određeno u postojećim dokumentima
prostornog uređenja za koje u roku od pet godina od dana njegova određivanja donošenja tog
dokumenta nije donesen urbanistički plan uređenja i ili na kojemu nije započeto građenje osnovne
infrastrukture temeljem donesenog UPU-a, prestaje biti građevinsko područje kroz provedbu
procedure Izmjena i dopuna postojećeg dokumenta prostornog uređenja ili provedbu procedure izrade
plana sukladno ovom zakonu .
(1) - Zato što je preduvjet za određivanje najkvalitetnijih i/ili vrijednih obradivih poljoprivrednih zemljišta
ozbiljan i dugoročan posao koji je potrebno obaviti a što nije moguće očekivati u okviru izrade PPH i/ili
PPŽ-a.
(6) - Naime, postoji problem tzv „stečenih prava“ vlasnika zemljišta koji su došli u posjed tog zemljišta
kupoprodajom građevinskog zemljišta (nakon utvrđivanja tog zemljišta u PPUG/O-u). Možda je
potrebno opisati način provedbe ovog opravdanog cilja kao npr. da se navedeno provodi putem
izmjena i dopuna PPUO/G-a koje će biti inicirane kroz Izvješće o stanju u prostoru za slijedeće
plansko razdoblje.

Planiranje u ZOP-u

Članak 41.
 U ZOP-u se prostornim planiranjem mora:
 – očuvati i sanirati ugrožena područja prirodnih, kulturno-povijesnih vizualnih, doživljajnih, i
tradicijskih vrijednosti obalnog i zaobalnog krajolika krajobraza te poticati prirodnu obnovu šuma i
autohtone vegetacije,
 – odrediti mjere zaštite okoliša na kopnu i u moru te osobito zaštititi resurse pitke vode,
 – osigurati slobodan pristup obali, prolaz uz obalu te javni interes u korištenju, pomorskog
dobra,
 – očuvati nenaseljene otoke i otočiće prvenstveno za poljoprivredne djelatnosti, rekreaciju,
organizirano posjećivanje, istraživanje i bez formiranja građevinskih područja,

20

 – uvjetovati razvitak infrastrukture zaštitom i očuvanjem vrijednosti krajolika krajobraza,
 – ograničiti međusobno povezivanje i dužobalno proširenje postojećih građevinskih područja,
odnosno nova građevinska područja planirati izvan površina koje su u naravi šume,
 – sanirati napuštena eksploatacijska polja mineralnih sirovina i proizvodna područja
prvenstveno pejzažnom krajobraznom rekultivacijom ili ugostiteljsko-turističkom i sportsko-
rekreacijskom namjenom.
- Terminologija u zakonima mora biti dosljedna i jednoznačna. Stoga je od iznimne važnosti koristiti
jedinstveni termin, u ovom slučaju krajobraz. Izvornik riječi krajobraz na engleskom jeziku (landscape)
prihvaćen je od svih članica Europske Unije, ali je prihvaćen i u hrvatskom zakonodavstvu (Zakon o
zaštiti okoliša NN 110/07, Zakon o zaštiti prirode NN 70/05, 139/08, 57/11, Zakon o potvrđivanju
Konvencije o europskim krajobrazima - NN-MU 12/02). Smatramo da korištenje različitih termina za
isti pojam može dovesti do neispravnog tumačenja Zakona, te se stoga predlaže usvajanje prijedloga i
korištenje jedinstvenog termina krajobraz u smislu ovog Zakona.
- Obalni i zaobalni krajobrazi nositelji su hrvatskog identiteta i prepoznatljivosti u Europi i svijetu.
Upravo zato važno je u ciljeve očuvanja i sanacije obalnog i zaobalnog prostora uključiti vizualne i
doživljajne kriterije vrednovanja prostora i krajobraza.

Planiranje ugostiteljsko-turističke i sportske namjene

Članak 44.
 (1) Izdvojena građevinska područja izvan naselja ugostiteljsko-turističke i sportske namjene,u
kojima se osnovna namjena (smještaj, sport) ostvaruje u izgrađenim strukturama, mogu se određivati
na predjelima manje prirodne i krajobrazne vrijednosti, utvrđene Studijom krajobraznog vrednovanja
prostora, i planirati tako da:
 – smještajne građevine i prateći sadržaji (otvoreni športski, rekreacijski, ugostiteljski, uslužni,
zabavni i sl.) budu, uz mjere poboljšanja komunalne infrastrukture i zaštite okoliša, više kategorije te
položajem, veličinom, osobito visinom u skladu s obilježjem prirodnog krajolika krajobraza,,
 – smještajne građevine, organizirane kao turističko naselje budu oblikovanjem sukladne s
izvornim urbanim i arhitektonskim obilježjima,
 – vrsta i kapacitet pratećih sadržaja i javnih površina budu određeni razmjerno svakoj fazi
građenja smještajnih građevina,
 – izgrađenost pojedinačne građevne čestice zone određene UPU-om za građenje građevina
osnove namjene, nije veća od 30%, a koeficijent iskoristivosti nije veći od 0,8,
 – najmanje 40% površine svake građevne čestice zone određene UPU-om bude uređeno kao
parkovni nasadi i prirodno zelenilo,
 – odvodnja otpadnih voda bude riješena zatvorenim kanalizacijskim sustavom s
pročišćavanjem.
Stavak (1) - Iz dugogodišnje prakse se može izvući činjenica da nije dobro imati odredbu vezanu uz
pojedinačnu građevnu česticu, jer postoji velika vjerojatnost da će se onemogućiti racionalno i
učinkovito, a naročito kvalitetno planiranje uređenja prostora zbog raznih specifičnosti prostora koji se
planira. Osim toga navedeno se treba prepustiti prostornim planovima koji se očigledno mogu baviti
navedenom problematikom, a ne to propisivati Zakonom.

Sadržaj prostornih planova

Članak 49.
 (1) Prostorni plan obvezno sadrži odredbe za provedbu prostornog plana i grafički dio.

 (2) Odredbe za provedbu prostornog plana sadrže u obliku pravne norme osim odredbi u
kojima se određuju bitne planske odrednice svakog plana, osnovni standardi i normativi za pojedine
dijelove prostora određene tim planom, odredbi kojima se određuju standardi infrastrukturne
opremljenosti te onih odredbi koje se odnose na zaštićene dijelove prostora i okoliša i odvojeno
odredbe kojima se propisuju uvjeti provedbe zahvata u prostoru od smjernica za izradu prostornih
planova užih područja i od mjera za urbanu sanaciju, ako su takve smjernice odnosno mjere potrebne.
 (3) Grafički dio prostornog plana sastoji se od kartografskih prikaza na koje upućuju odredbe
za provedbu prostornog plana.
(2) Svakako mislimo da je potrebno navedeni stavak proširiti ovim osnovnim opisom Odredbi za
provođenje svakog prostornog plana kako korisnici ovog Zakona ne bi mislili da Odredbe za
provođenje sadrže samo do sada navedene dijelove uređenja prostora.

Članak 50.

21

 (1) Odredbama za provedbu prostornog plana lokalne razine može se propisati obveza
provedbe javnih natječaja za odabir idejnog rješenja za zgrade i druge zahvate u prostoru javne i
društvene svih namjenea te za zahvate u prostoru na zemljištu u vlasništvu jedinice lokalne
samouprave.
 (2) Uvjete i način provedbe javnog natječaja iz stavka 1. ovoga članka propisuje predstavničko
tijelo jedinice lokalne samouprave posebnom odlukom, a uvažavajući odredbe Pravilnika o natječajima
s područja arhitekture i urbanizma .
Mislimo da je ovdje pravo mjesto da se u Zakon ugrade osnovni postulati ARHITEKTONSKIH
POLITIKA o uređivanju kvalitetnog okoliša, prije svega vrsnoćom rješenja kojima se uređuje
najznačajniji prostor svake jedinice lokalne samouprave.

Članak 51.

(1) U svrhu propisivanja uvjeta provedbe zahvata u prostoru prostorni planovi sadrže prostorne
pokazatelje, prostorne standarde, mjere zaštite okoliša, prirode, krajobraza kulturne baštine i drugih
zaštićenih vrijednosti, te druge potrebne tekstualne i grafičke dijelove kojima se propisuju uvjeti
provedbe zahvata u prostoru te uvjete i pravila u skladu s kojima se u provedbi zahvata u prostoru
određuju lokacijski uvjeti
Važnost zaštite krajobraznih vrijednosti u postupcima prostornog planiranja navodi CEMAT (2011.) u
Teritorijalnoj Agendi EuropskeUnije 2020 (str.9, članak 38). Također navodi se kako politika
prostornog razvoja može doprinijeti zaštiti, upravljanju i poboljšanju krajobraza putem usvajanja
prikladnih mjera (CEMAT, 2006). Stoga je važno da mjere zašite krajobraza budu sadržane u
prostornim planovima.

Članak 62.

(2) Prostorni plan Republike Hrvatske propisuje:
 - smjernice za planiranje prostora na regionalnoj razini kojima se određuje raspored funkcija i
kapaciteta temeljem sagledavanja cjeline države.
 – uvjete provedbe zahvata u prostoru za građevine državnog značaja,
 – obvezu donošenja prostornog plana područja posebnih obilježja ako za to postoji potreba,

– smjernice za izradu urbanističkih planova uređenja na izdvojenim građevinskim područjima
izvan naselja za gospodarsku namjenu državnog značaja.
Mislimo da je uz provedbeni dio, najznačajnija uloga PPH u određivanju kriterija za planiranje na
regionalnoj razini i to svih elemenata koji su bitni kako bi se osigurao ravnomjerniji razvoj na području
cijele države, jasno uzimajući u obzir sve posebnosti prostora pojedinih regija.

Prostorni plan područja posebnih obilježja
Članak 63.

 (1) Prostorni plan područja posebnih obilježja donosi se obvezno za područje nacionalnog
parka i parka prirode određeno posebnim zakonom te za područja određena Prostornim planom
Republike Hrvatske.
 (2) Prostorni plan područja posebnih obilježja se izrađuje i donosi ovisno o posebnostima
prirodnih, kulturno povijesnih, krajobraznih, gospodarskih i/ili drugih obilježja, odnosno zahtjeva
određenog prostora.
Obzirom da se u stavku 2. članka 64. Prijedloga zakona predlaže da PPPO (Prostorni plan područja
posebnih obilježja) propisuje mjere za unapređenje i zaštitu krajobraznih vrijednosti onda se PPPO
mora izrađivati i donositi (članak 63, stavak 2) ovisno i o krajobraznim obilježjima.

Članak 67.

 (2) Prostorni plan županije propisuje:
 - smjernice za planiranje prostora na lokalnoj razini kojima se određuje raspored funkcija i
kapaciteta temeljem sagledavanja cjeline županije.
 – uvjete provedbe zahvata u prostoru za građevine područnog (regionalnog) značaja,
 – smjernice za izradu urbanističkih planova uređenja na izdvojenim građevinskim područjima
izvan naselja za gospodarsku i drugu javnu namjenu područnog (regionalnog) značaja.
Mislimo da je uz provedbeni dio, najznačajnija uloga PPŽ-a u određivanju kriterija za planiranje na
lokalnoj razini i to svih elemenata koji su bitni kako bi se osigurao ravnomjerniji razvoj na području
cijele županije, jasno uzimajući u obzir sve posebnosti prostora pojedinih gradova/općina.

Članak 68.
 (2) Prostorni plan Grada Zagreba propisuje:

22

 - smjernice za planiranje prostora na razini lokalne samouprave kojima se određuje raspored
funkcija i kapaciteta temeljem sagledavanja cjeline prostora Grada Zagreba.
 – uvjete provedbe zahvata u prostoru za građevine, područnog (regionalnog) značaja,
 – uvjete provedbe svih zahvata u prostoru izvan građevinskog područja, osim državnog
značaja,
 – uvjete provedbe svih zahvata u prostoru u dijelu građevinskog područja naselja i dijelu
izdvojenog građevinskog područja izvan naselja kojeg određuje Grad, a za koje se prema ovom
Zakonu ne donosi generalni urbanistički plan ili urbanistički plan uređenja, te u izdvojenom dijelu
građevinskog područja naselja,
 – smjernice za izradu generalnih urbanističkih i urbanističkih planova uređenja koji se prema
ovom Zakonu donose u građevinskom području naselja i izdvojenom građevinskom području izvan
naselja, a za koje se ne donosi generalni urbanistički plan.
Mislimo da je uz provedbeni dio, najznačajnija uloga PPGZ-a u određivanju kriterija za planiranje na
razini lokalne samouprave unutar Grada Zagreba i to svih elemenata koji su bitni kako bi se osigurao
ravnomjerniji razvoj na području Grada Zagreba, jasno uzimajući u obzir sve posebnosti prostora
svake od planskih cjelina.

Članak 73.
 (1) Generalni urbanistički plan određuje
 – neizgrađeni dio građevinskog područja naselja i izdvojenog građevinskog područja izvan
naselja za koje se donosi generalni urbanistički plan te neuređeni dio tih područja,
 – dio građevinskog područja naselja i izdvojenog građevinskog područja izvan naselja,
planiran za urbanu preobrazbu i urbanu sanaciju,
 – obuhvat urbanističkih planova uređenja koji se prema ovom Zakonu donose za građevinsko
područje naselja i izdvojeno građevinsko područje izvan naselja koje određuje grad odnosno općina.

– pravce i koridore infrastrukture od interesa za grad
 (2) Generalni urbanistički plan propisuje:
 – uvjete provedbe svih zahvata u prostoru unutar dijela svog obuhvata za koji se ne donosi
urbanistički plan uređenja,
 – smjernice za izradu urbanističkih planova uređenja čiji je obuhvat određen generalnim
urbanističkim planom.
 (3) Generalni urbanistički plan može za dijelove građevinskog područja za koje se prema
ovom Zakonu obvezno donosi urbanistički plan uređenja propisivati uvjeti provedbe zahvata u
prostoru s detaljnošću propisanom za urbanistički plan uređenja.
(1) Mislimo da je to nepotrebno ukoliko se to odredi u PPUO/G-ima
(3) Nadamo se da će se ovoj odredbi zakona pribjegavati u čim manjem broju slučajeva, jer će se u
protivnom jako produljiti procedura izrade plana kao i procedura javne rasprave.

Urbanistički plan uređenja
Članak 74.

 (1) Urbanistički plan uređenja donosi se obvezno za neuređene dijelove građevinskog
područja naselja, izdvojenog građevinskog područja naselja i izdvojenog građevinskog područja izvan
naselja ostalih namjena i za izgrađene dijelove tih područja planiranih za urbanu preobrazbu ili urbanu
sanaciju.
 (2) Donošenje urbanističkog plana uređenja nije obvezno za područje iz stavaka 1. ovoga
članka za koje su prostornim planom uređenja, odnosno generalnim urbanističkim planom propisani
uvjeti provedbe zahvata u prostoru s detaljnošću propisanom za urbanistički plan uređenja.
 (3) Do donošenja urbanističkog plana uređenja na područjima iz stavka 1. ovoga članka
odnosno propisivanja uvjeta provedbe zahvata u prostoru iz stavka 2. ovoga članka ne može se izdati
akt za građenje nove građevine.
 (4) Iznimno od stavka 3. ovoga članka akt za građenje može se izdati za rekonstrukciju
postojeće građevine i za građenje nove građevine na mjestu ili u neposrednoj blizini mjesta prethodno
uklonjene postojeće građevine unutar iste građevne čestice, kojom se bitno ne mijenja namjena,
izgled, veličina i utjecaj na okoliš dotadašnje građevine.
Potrebno je dodati barem ovo objašnjenje kako bi bilo jasno da se izrada UPU-a mora planirati barem
za one dijelove prostora koji su neuređeni, ali i za one dijelove prostora koji se u planu višeg reda
(PPUO/G i GUP) odrede u tijeku planerskog postupka. Ostaje nam nada da će se ovaj izričito
provedbeni plan izrađivati za što više prostora, a da ga neće zamjenjivati „kvazi“ UPU koji se crta i
propisuje u postupku izrade ovih planova višeg reda.

23

Odgovorni voditelj izrade nacrta prijedloga prostornog plana
Članak 77.

 (1) Zavod, zavod za prostorno uređenje županije, odnosno Grada Zagreba, zavod za
prostorno uređenje velikog grada, odnosno pravna osoba, koji izrađuje nacrt prijedloga prostornog
plana (u daljnjem tekstu: stručni izrađivač), mora prije početka njegove izrade imenovati odgovornog
voditelja izrade nacrta prijedloga prostornog plana (u daljnjem tekstu: odgovorni voditelj).
 (2) Za odgovornog voditelja mora se imenovati zaposlenik zavoda odnosno pravne osobe koja
ima status ovlaštenog arhitekta, odnosno ovlaštenog arhitekta urbaniste.
 (3) Ovlašteni arhitekt koji samostalno obavlja stručne poslove prostornog uređenja je
odgovorni voditelj izrade nacrta prijedloga prostornog plana kojeg izrađuje.
Zakonom nije određen dio postupka ili faza koja se naziva nacrt prijedloga plana, kao niti faza nacrt
konačnog prijedloga plana, ali se određuje odgovornost odgovornog voditelja za nacrt konačnog
prijedloga. Kako bi se izbjegli nesporazumi, predlaže se da ostane formulacija kako se predlaže.

Studija krajobraznog vrednovanja prostora
Članak 87a.

(1) Studija krajobraznog vrednovanja prostora jest obavezna stručna podloge za izradu
prostornog plana prilikom planiranja zahvata i namjena u prostoru koje bi mogle utjecati na
ugrožavanje ili smanjivanje krajobraznih vrijednosti prostora, a izrađuje se za zahvate i namjene
prostora navedene u Prilogu I ovog Zakona.

(2) Studiju krajobraznog vrednovanja prostora potrebno je izraditi prije pripreme prijedloga
prostornog plana.“

Prilog I Zakona o prostornom uređenju
Popis zahvata i namjena za koje je obavezna izrada Studije krajobraznog vrednovanja prostora prije
pripreme prijedloga prostornog plana:
1. Izdvojena građevinska područja izvan naselja ugostiteljsko-turističke i sportske namjene, u kojima

se osnovna namjena (smještaj, sport) ostvaruje u izgrađenim strukturama
2. Izdvojena građevinska područja izvan naselja ugostiteljsko-turističke i sportske namjene u kojima

se grade samo prateći sadržaji (kamp, golf, igrališta na otvorenom)
3. Industrijska postrojenja
4. Područja za eksploataciju mineralnih sirovina,
5. Energetska postrojenja
6. Područja za iskorištavanje snage vjetra za električnu energiju,
7. Područja za iskorištavanje energije sunca za proizvodnju električne energije
8. Postrojenja za skladištenje, obradu i odlaganje otpada,
9. Područja za privez i luke nautičkog turizma te nasipavanje obale i/ili mora izvan

građevinskog područja
10. Zahvati građevina komunalne infrastrukture
11. Zahvati građevina prometne infrastrukture
- Predlaže se uključivanje Studije krajobraznog vrednovanja prostora kao obavezne stručne podloge
za izradu prostornog plana prilikom planiranja zahvata i namjena u prostoru koje bi mogle utjecati na
ugrožavanje krajobraznih vrijednosti prostora. Predlaže se uvođenje novog članka iza članka 87.
- Izvješće u Preporukama za unaprjeđenje održivog razvoja u prostoru s prijedlogom prioritetnih
aktivnosti, u Prijedlogu aktivnosti, kao dio Metodologije prostornog planiranja predlaže "u izradu
prostornih planova obvezno uključiti krajobrazno vrednovanje prostora" (MGIPU, 2013 str.227).
- Prema Smjernicama za provedbu Europske konvencije o krajobrazu Vijeća Europe (2008. str.15)
neovisno o regulatornim i operativnim autonomijama, važno je da uvijek postoje specifične studije
vrednovanja prostora iz krajobrazne perspektive. Pritom se kvalitete krajobraza moraju odrediti
obzirom na generalne i operativne zahtjeve određenih aktivnosti te obzirom na potrebne mjere
unaprjeđenja postojećih kvaliteta krajobraza analiziranih lokacija (Vijeće Europe, 2008, str.17). Stoga
se predlaže uključivanje Studije krajobraznog vrednovanja prostora kao obavezne stručne podloge za
izradu prostornog plana prilikom planiranja zahvata i namjena u prostoru koje bi mogle utjecati na
ugrožavanje krajobraznih vrijednosti prostora. Studija bi pritom ukazala na više potencijalnih lokacija
za smještaj novog zahvata u prostoru, te bi na taj način doprinijela kvaliteti konačne odluke o namjeni
prostora u prijedlogu prostornog plana, ali i osigurala zaštitno utemeljenu stručnu podlogu za stratešku
procjenu utjecaja na okoliš. Prilog I sadržava sve zahvate i namjene prostora za koje bi izrada Studije
krajobraznog vrednovanja prostora bila obavezna prije izrade prijedloga prostornog plana.

24

- Radi osiguravanja kvalitete i „kreativnosti procesa prostornog planiranja kojim se oblikuje
ambijentalna i prostorna vrijednost„ (MGIPU, 2013, str.223), a kojima prostorno uređenje RH teži,
nužno je da Studija krajobraznog vrednovanja prostora bude izrađena prije izrade prostornog plana.
Tako bi rezultati Studije ukazali na (1) potencijalno ugrožena područja koja bi mogla biti negativno
promijenjena unošenjem novih aktivnosti u prostor te (2) područja velikog potencijala za razvoj
određene aktivnosti.

Stručna rješenja prostornog plana
Članak 88.

 (1) Stručna rješenja prostornog plana lokalne razine mogu se pribaviti izradom više varijantnih
rješenja, koja može izraditi jedan ili više različitih stručnih izrađivača, na način da se mogu međusobno
usporediti.
 (2) Nositelj izrade može za stručna rješenja urbanističkog plana uređenja provesti javni
natječaj, na kojemu se odabire stručno rješenje koje je podloga za izradu plana.
 (3) Uvjete i način provođenja javnog natječaja iz stavka 2. ovoga članka propisuje
predstavničko tijelo jedinice lokalne samouprave posebnom odlukom, a uvažavajući odredbe
Pravilnika o natječajima s područja arhitekture i urbanizma .
Mislimo da je nužna ova nadopuna, jer mislimo da se uvjeti natječaja za uređivanje kvalitetnog okoliša
moraju biti takovi da se osigura vrsnoća odabranog rješenja kojima se uređuje najznačajniji prostor
svake jedinice lokalne samouprave, a za to je svakako najkompetentniji Pravilnik struke koja se
dominantno bavi uređenjem prostora.

Prethodna stručna rasprava

Članak 88a.
(1) U postupku izrade i donošenja prostornog plana može se provoditi prethodna stručna

rasprava. Navedeno se može propisati u Odluci o izradi prostornog plana.

 (2) Sudionici u prethodnoj stručnoj raspravi daju mišljenja, prijedloge i primjedbe na nacrt

prijedloga prostornog plana, na način propisan u članku 89. ovog Zakona te Odlukom o izradi
prostornog plana.
UBACITI ČLANAK ISPRED 89. Javna rasprava
Obrazloženje: predloženo je usko vezano s dolje navedenim člankom 96., odnosno stavkom 1. u
kojem se ostavlja mogućnost da se javnopravna tijela javljaju tek u postupku javne rasprave s
mišljenjem o primjeni posebnog propisa i/ili dokumenta koji je u njihovoj nadležnosti, a od utjecaja je
na prostorni plan.
Navedeno može uzrokovati nepotrebno ponavljanje javne rasprave zbog promjene određenih
koncepcijskih elementa plana.
Kako bi navedeno izbjegli, naročito kod UPU-a, predlažemo uvođenje novog/ starog članka o
prethodnoj stručnoj raspravi kao opciji koja se određuje Odlukom o izradi pojedinog prostornog plana.
Mislimo da bi ova mogućnost u velikom broju slučaja olakšala i ubrzala postupak usvajanja planova.

Objava javne rasprave
Članak 91.

 (1) Javna rasprava o prijedlogu prostornog plana objavljuje se u „Narodnim novinama“,
odnosno ili u službenom glasilu jedinice lokalne, odnosno područne (regionalne) samouprave, u
dnevnom tisku te na internetskoj stranici Ministarstva i jedinice lokalne odnosno područne (regionalne)
samouprave, najmanje osam dana prije početka javne rasprave.
Potrebno je navedeno tako definirati jer je gotovo nemoguće u pojedinim jedinicama lokalne
samouprave koje nemaju svoja službena glasila nego koriste županijska službena glasila ostvariti
uvjet da javna rasprava bude objavljenja najmanje 8 dana prije početka.

Ponovna javna rasprava
Članak 99.

 (1) Ponovna javna rasprava provodi se ako se prijedlog prostornog plana zbog prihvaćenih
mišljenja, prijedloga i primjedbi u javnoj raspravi ili iz drugih razloga promijeni tako da nova rješenja
nisu u skladu s programskim polazištima iz odluke o izradi prostornog plana, ako se promjeni granica
građevinskog područja tako da ta promjena ili ako se promjenom utječe na vlasničke odnose, ili ako se
promjenom nakon usvojene primjedbe o promjeni namjene utječe na vlasničke odnose.
 (2) Javni uvid u ponovnoj javnoj raspravi traje najmanje osam sedam radnih dana, a najviše
petnaest četrnaest radnih dana.

25

(1) Potrebno je izvršiti takvu korekciju jer u protivnom bi se morala ponavljati svaka javna rasprava u
tijeku koje bi se Izvješćem prihvaćale primjedbe o minimalnim proširenjima građevinskog područja.
Potrebno je stoga odrediti da se treba ponavljati javna rasprava samo u onom slučaju ukoliko se tim
rješenjem ugrožavaju prava ostalih vlasnika.
(2) Slijedom neugodnih iskustava predlaže se slijedeća promjena kako bi se izbjegle neugodne
situacije kad se unutar navedenih razdoblja nalaze državni praznici (npr. kad se plan stavlja na javni
uvid između Božića i Sveta Tri Kralja).

Članak 116.

 (1) Izrada idejnog projekta očito protivno uvjetima za provedbu zahvata u prostoru propisanim
prostornim planom u pogledu namjene i veličine zgrade ili oblika i veličine građevne čestice ili
smještaja zgrade na građevnoj čestici je teška povreda dužnosti ovlaštenog arhitekta i/ili ovlaštenog
inženjera geodezije koji su u svojstvu projektanta izradili idejni projekt.
 (2) Izdavanje lokacijske dozvole očito protivno uvjetima za provedbu zahvata u prostoru
propisanim prostornim planom u pogledu namjene i veličine zgrade ili oblika i veličine građevne
čestice ili smještaja zgrade na građevnoj čestici je teška povreda službene dužnosti službene osobe
koja je izdala dozvolu.
 (3) Donošenje rješenja kojim se odbija zahtjeva za izdavanje lokacijske dozvole za građenje
zgrade, s obrazloženjem da bi zgrada bila protivna uvjetima za građenje građevina propisanim
prostornim planom u pogledu namjene ili veličine zgrade, oblika i veličine građevne čestice ili
smještaja zgrade na građevnoj čestici, iako je očito da bi zgrada u tom pogledu bila u skladu s
navedenim uvjetima, je teška povreda službene dužnosti službene osobe koja je donijela rješenje.
 (4) Postupak zbog povrede službene dužnosti iz stavka 1., 2. i 3. ovoga članka pokreće se po
zahtjevu Ministarstva.
 (5) Zahtjev iz stavka 4. ovoga članka Ministarstvo podnosi nakon što činjenice iz stavka 1., 2.
odnosno 3. ovoga članka utvrdi rješenjem donesenom povodom žalbe.

(6) Očito protivno uvjetima za provedbu u smislu ovog zakona znači protivno jasno i
jednoznačno definiranim odredbama i ne odnosi se na one odredbe za koje osobe iz stavka 1 ovog
članka mogu dokazati više od jednog prihvatljivog načina tumačenja.
Predlažemo dodavanje stavka kojim se pobliže definira što pojam „očito protivno“ znači, kako bi se
izbjegla svojevoljna tumačenja u primjeni zakona.

Primjena propisa u postupku izdavanja akta za provedbu prostornog plana
Članak 117.

 (1) Akt za provedbu prostornog plana se izdaje u skladu s ovim Zakonom, posebnim zakonom
kojim se uređuju autorska prava, kodeksom strukovne etike, načelima Arhitektonskih politika,
prostornim planom i drugim propisima donesenim na temelju ovoga Zakona i posebnim propisima, ako
ovim Zakonom nije propisano drukčije.
 (2) U slučaju protivnosti odredbe prostornog plana odredbi ovoga Zakona odnosno propisa
donesenog na temelju ovoga Zakona prilikom izdavanja akta za provedbu prostornog plana
primjenjuje se odredba ovoga Zakona odnosno odredba propisa donesenog na temelju ovoga
Zakona.
 (3) Akt za provedbu prostornog plana izdaje se u skladu s prostornim planom koji važi na dan
podnošenja zahtjeva za njegovo izdavanje.
Predlažemo navedeni dodatak prvenstveno kako bi se i ostali sudionici u gradnji (prvenstveno
investitori) upoznali s iznesenom činjenicom. Navedenim kodeksom strukovne etike npr. jasno su
propisane metode tj. postupci ovlaštenih arhitekata u slučaju preuzimanja razrade dokumentacije koju
je izradio drugi projektant.

Zahvati u prostoru za koje se izdaje lokacijska dozvola
Članak 120.

 Lokacijska dozvola se izdaje za:
 – eksploatacijsko polje i građenje građevine koje su u funkciji eksploatacije i skladištenja
mineralnih sirovina,
 – zahvate u prostoru koji se prema posebnim propisima koji uređuju gradnju ne smatraju
građenjem,
 – etapno i/ili fazno građenje građevine,

26

 – građenje na zemljištu odnosno građevini za koje investitor nije riješio imovinsko-pravne
odnose ili za koje je potrebno provesti postupak izvlaštenja.
Navedeno je potrebno jasno odrediti kako bi svim korisnicima zakona bilo jasno u kojem slučaju se
provodi „stara“ procedura: lokacijska dozvola + građevinska dozvola, obrađeno u pojmovniku.

Idejni projekt
Članak 123.

 (1) Idejni projekt je skup međusobno usklađenih nacrta i dokumenata struka koje, ovisno o
vrsti zahvata u prostoru, sudjeluju u projektiranju kojima se:
 – daju osnovna oblikovno-funkcionalna i tehnička rješenja zahvata u prostoru (idejno-tehničko
rješenje),
 – prikazuje smještaj jedne ili više građevina na građevnoj čestici i/ili unutar obuhvata zahvata
u prostoru i
 – određuju osnovna polazišta značajna za osiguravanje postizanja bitnih i drugih zahtjeva za
građevinu.
 (2) Idejni projekt mora na neposredan i odgovarajući način sadržavati sve podatke potrebne
za izdavanje lokacijske dozvole (lokacijske uvjete) odnosno za utvrđivanje posebnih uvjeta te mora biti
izrađen na način iz kojeg je vidljivo da su projektirana idejno-tehničko rješenja u skladu s propisima i
aktima u skladu s kojima se izdaje lokacijska dozvola.
 (3) Smještaj građevine unutar obuhvata zahvata u prostoru i obuhvat zahvata u prostoru
prikazuju se u idejnom projektu, ovisno o vrsti i veličini zahvata u prostoru na kopiji katastarskog
plana, Hrvatskoj osnovnoj karti (M 1:5000), na ortofotokarti odgovarajućeg mjerila, odnosno
geografskom dužinom i širinom.
Predlažemo navedeno pojašnjenje kojim bi se obuhvatio dio ZOG vezan na prikupljanje posebnih
uvjeta za građevine za koje se ne izdaje lokacijska dozvola.

Obavijest o uvjetima za izradu idejnog projekta

Članak 127.
 (1) Zainteresirana osoba može prije ili tijekom izrade idejnog projekta od upravnog tijela
odnosno Ministarstva zatražiti da ga obavijesti od kojih javnopravnih tijela je potrebno pribaviti
posebne uvjete u skladu s kojima mora biti izrađen idejni projekt za određeni zahvat u prostoru na
određenoj lokaciji, te o načinu provedbe pojedinih odredbi ovoga Zakona i/ili prostornog plana.
 (2) Uz upit iz stavka 1. ovoga članka prilaže se najmanje kopija katastarskog plana i opis
zahvata u prostoru koja se namjerava graditi.
 (3) Upravno tijelo odnosno Ministarstvo dužno je na upit iz stavka 1. ovoga članka odgovoriti u
roku od osam dana od dana njegova zaprimanja.

(4) Upravno tijelo odnosno Ministarstvo može za pojašnjenje provođenja pojedinih odredbi
prostornog plana zatražiti službeno tumačenje donosioca plana te mišljenje izrađivača plana, koje je
donosioc i izrađivač plana dužan izdati u roku od 10 dana od dana njegova zaprimanja, pri čemu se i
rok iz stavka 3. produljuje za 10 dana.

(5) Upravno tijelo može za pojašnjenje provođenja pojedinih odredbi ovog Zakona zatražiti
službeno tumačenje Ministarstva, koje je Ministarstvo dužno izdati u roku od 10 dana od dana njegova
zaprimanja, pri čemu se i rok iz stavka 3. produljuje za 10 dana.
(2) Predlažemo navedeni dodatak radi omogućavanja da se opisanom zahtjevu, u ovisnosti o
zahtjevnosti projekta ili procjeni podnositelja zahtjeva, a radi bolje razumljivosti namjeravanog zahvata
u prostoru, prilože i drugi dokumenti (skice, koncepti, sheme i sl).
(4), (5) Predlažemo mogućnost traženja službenog tumačenja pojedinih spornih odredbi plana i/ili
zakona za slučaj nedoumice upravnog tijela, obzirom da je donosioc plana onaj koji ima pravnu
osnovu za službeno tumačenja budući prostorni planovi imaju snagu i pravnu prirodu podzakonskog
propisa.

Uvjeti za izdavanje lokacijske dozvole
Članak 140.

 (1) Lokacijska dozvola se izdaje nakon što je u provedenom postupku utvrđeno da je:
 – uz zahtjev za izdavanje lokacijske dozvole priložena propisana dokumentacija,
 – idejni projekt izrađen u skladu s propisima i aktima u skladu s kojima se izdaje lokacijska
dozvola,
 – donesen urbanistički plan uređenja, ako se dozvola izdaje na području za koje je ovim
Zakonom propisana obveza njegova donošenja.

27

 (2) Stavak 1. ovoga članka ne odnosi se na izdavanje lokacijske dozvole za građenje
zamjenskih građevina i za rekonstrukciju postojećih građevina.
 (3) Zamjenska građevina u smislu stavka 2. ovoga članka je nova građevina izgrađena na
mjestu ili u neposrednoj blizini mjesta prethodno uklonjene postojeće građevine unutar iste građevne
čestice odnosno obuhvata u prostoru, kojom se bitno ne mijenja namjena, izgled, veličina i utjecaj na
okoliš dotadašnje građevine.
 (4) Lokacijska dozvola za građenje nove zgrade se izdaje nakon što je u provedenom
postupku utvrđeno da:
 – su ispunjeni uvjeti iz stavka 1. ovoga članka,
 – da postoji mogućnost priključenja građevne čestice odnosno zgrade na prometnu površinu ili
da je predan zahtjev za izdavanje lokacijske dozvole izdana građevinska dozvola za građenje
prometne površine,
 – da postoji mogućnost priključenja zgrade na javni sustav odvodnje otpadnih voda, ako
prostornim planom nije omogućeno priključenje na vlastiti sustav odvodnje.
 (5) U postupku izdavanja lokacijske dozvole upravno tijelo odnosno Ministarstvo pribavlja
mišljenje povjerenstva za ocjenu arhitektonske uspješnosti projekta.
 (6) Povjerenstvo iz stavka 5. imenuje Ministarstvo iz redova predstavnika stručnih i javnih
institucija te drugih osoba afirmiranih u području arhitekture i prostornog uređenja.
 (7) Način rada povjerenstva iz stavka 5., kriterije za ocjenu arhitektonske uspješnosti projekta
te popis vrste građevina za koje se ocjena izdaje propisuje Ministar pravilnikom.
(4) Predlažemo navedenu preformulaciju radi skraćenja vremena potrebnog za ishođenje dozvola tj.
radi omogućavanja paralelnog vođenja postupaka izdavanja dozvola za pristupnu prometnu površinu i
zgradu koja se na nju priključuje.
(5), (6), (7) Predlažemo dodavanje navedenih stavaka kojima se uspostavlja institut povjerenstva za
ocjenu arhitektonske uspješnosti koji postoji i u trenutno važećem Zakonu o prostornom uređenju i
gradnji, sa mogućnošću da se pravilnikom definira točan obim njegovog djelovanja. Navedeno
predlažemo u skladu s odredbama Arhitektonskih politika u cilju promicanja kvalitete projektiranja i
izgradnje prostora što predstavlja opći interes.

Uvjeti parcelacije

Članak 154.
 (1) Parcelacija građevinskog zemljišta može se provoditi samo u skladu s:
 – lokacijskom dozvolom,
 – rješenjem o utvrđivanju građevne čestice,

– građevinskom dozvolom, odnosno drugim aktom na temelju kojega je izgrađena građevina,
– detaljnim planom uređenja za ona područja koja su određena za postupak urbane

komasacije
 – urbanističkim planom uređenja ili prostornim planom područja posebnih obilježja koji u
grafičkom dijelu propisuje oblik i veličinu građevne čestice odnosno zone pojedine namjene u mjerilu
1:1000 ili 1:2000,
 – prostornim planom uređenja grada odnosno općine i generalnim urbanističkim planom u
svrhu određivanja zemljišta kojega je vlasnik dužan predati u vlasništvo jedinice lokalne samouprave
na temelju članka 164. stavka 1. ovoga Zakona,
 – granicom građevinskog područja određenom važećim ili ranije važećim prostornim planom u
svrhu određivanja vlasništva zemljišta sukladno posebnim zakonima o poljoprivrednom zemljištu i
šumama.
Potrebno je uvesti i u ovaj zakon urbanu komasaciju, iako će se ona regulirati posebnim zakonom.

Dokumenti prostornog uređenja

Članak 188.
 (1) Dokumenti prostornog uređenja doneseni na temelju propisa koji su važili prije stupanja na
snagu ovoga Zakona, te prostorni planovi čija je izrada u tijeku, a prethodna stručna rasprava je
provedena, ostaju na snazi do donošenja prostornih planova prema ovom Zakonu odnosno do njihova
stavljanja izvan snage na temelju ovoga Zakona.
Potrebno je ugraditi zbog nedvosmislenog provođenja Zakona.

