

SLUŽBENI GLASNIK GRADA PAGA

Broj 10/2019.

24. srpnja 2019.

SADRŽAJ:

AKTI GRADSKOG VIJEĆA GRADA PAGA

(14. sjednica održana 18.srpnja 2019.)

1. ODLUKA o razrješenju predsjednika i potpredsjednika Gradskog vijeća	3
2. ODLUKA o izboru predsjednika i potpredsjednika Gradskog vijeća.....	4
3. ODLUKA o izradi V. Izmjena i dopuna Prostornog plana uređenja Grada Paga.....	5
4. ODLUKA o izradi Urbanističkog plana uređenja dijela naselja Košljun.....	11
5. ODLUKA o donošenju Urbanističkog plana uređenja poslovne zone Proboj.....	18
6. ODLUKA o donošenju Urbanističkog plana uređenja obalnog pojasa Prosika – Golija....	48
7. ODLUKA o komunalnom redu	83
8. ODLUKA o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim i izgubljenim životinjama te divljim životinjama	106
9. ZAKLJUČAK o prihvaćanju Izvještaja o radu gradonačelnika Grada Paga od srpnja 2018. do lipnja 2019.godine	120
10. ODLUKA o raspodjeli rezultata poslovanja Grada Paga za 2018.godinu.....	121
11. ODLUKA o pokriću manjka u Proračunu Grada Paga iz prethodnog razdoblja.....	123
12. I Izmjene i dopune PRORAČUNA GRADA PAGA za 2019.godinu i projekcije za 2020. i 2021.godinu	131
12.1. Izmjena PROGRAMA gradnje objekata i uređaja komunalne infrastrukture Grada Paga za 2019.godinu	168
12.2. Izmjena PROGRAMA održavanja komunalne infrastrukture na području Grada Paga za 2019.godinu	170
12.3. PROGRAM javnih potreba u području odgoja i obrazovanja za 2019.godinu.....	172
12.4. PROGRAM javnih potreba u kulturi za 2019.godinu	173
12.5. PROGRAM javnih potreba u sportu za 2019.godinu.....	174
12.6. PROGRAM javnih potreba i programa ostalih društvenih djelatnosti i razvoja civilnog društva za 2019.godinu	175
13. ODLUKA o utrošku sredstava boravišne pristojbe za 2019.godinu	176

14. ODLUKA o dopunama Odluke o osnivanju Dječjeg vrtića Paški mališani Pag	177
15. ODLUKA o davanju suglasnosti na Statut Dječjeg vrtića Paški mališani Pag.....	178
16. ODLUKA o davanju suglasnosti na Pravilnik o unutarnjem ustrojstvu i načinu rada Dječjeg vrtića Paški mališani Pag	179
17. ODLUKA o usklađenju prometne signalizacije u Gradu Pagu	180
18. ODLUKA o kratkoročnom zaduženju putem okvirnog kredita po poslovnom računu	181
19. ODLUKA o imenovanju ulice- Put Košljuna.....	182
20. ODLUKA o davanju suglasnosti za provođenje postupka izvlaštenja (kružni tok).....	184

AKTI GRADONAČELNIKA GRADA PAGA

1. ODLUKA o davanju suglasnosti na Cjenik naknada za parkiranje u Gradu Pagu.....	185
2. Izmjena PRAVILNIKA O UNUTARNJEM REDU Gradske uprave.....	187

Na temelju članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09. 9/10 i 3/13 ,2/16,11/17, 3/18 i 5/19) Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donosi

O D L U K U
O RAZRJEŠENJU PREDSJEDNIKA I POTPREDSJEDNIKA GRADSKOG VIJEĆA
GRADA PAGA

I

DOMAGOJ VIČEVIĆ razrješuje se dužnosti predsjednika Gradskog vijeća Grada Paga.

II

DARIO GRAŠO razrješuje se dužnosti potpredsjednika Gradskog vijeća Grada Paga.

III

Ova Odluka stupa na snagu danom donošenja, a objaviti će se u „Službenom glasniku Grada Paga“.

KLASA: 013-05/19-01/2
URBROJ: 2198/24-01/05-19-1
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjedavatelj
Gradskog vijeća
Branimir Paro Vidolin, v.r.

Na temelju članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09. 9/10 i 3/13 ,2/16,11/17, 3/18 i 5/19) Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donosi

O D L U K U
O IZBORU PREDsjedNIKA I POTPREDsjedNIKA GRADSKOG VIJEĆA
GRADA PAGA

I

Za predsjednicu Gradskog vijeća Grada Paga bira se JASNA MAGAŠ.

II

Za potpredsjednika Gradskog vijeća Grada Paga bira se FRANČI BUKŠA.

III

Ova Odluka stupa na snagu danom donošenja, a objaviti će se u „Službenom glasniku Grada Paga“.

KLASA: 013-05/19-01/3
URBROJ: 2198/24-01/05-19-1
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjedavatelj
Gradskog vijeća
Branimir Paro Vidolin, v.r.

Na temelju čl. 86. Zakona o prostornom uređenju ("Narodne novine", broj 153/13, 65/17, 114/18 i 39/19) i članka 32. Statuta Grada Paga ("Službeni glasnik Grada Paga" broj 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), a po prethodno ishodenom mišljenju Upravnog odjela za prostorno uređenje, zaštitu okoliša i komunalne poslove Zadarske županije, Klasa: 351-04/19-01/96, Urbroj:2198/1-07/2-19-2 od 13. lipnja 2019. godine, Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019.godine, donosi

ODLUKU

o izradi V. Izmjena i dopuna Prostornog plana uređenja Grada Paga

OPĆE ODREDBE

Članak 1.

Donosi se Odluka izradi V. Izmjena i dopuna Prostornog plana uređenja Grada Paga ("Službeni glasnik Zadarske županije" br. 08/03 i 06/07 te "Službeni glasnik Grada Paga" br. 05/13 i 2/17), u daljnjem tekstu: Odluka.

Članak 2.

Ovom Odlukom utvrđuje se pravna osnova za izradu i donošenje V. Izmjena i dopuna Prostornog plana uređenja Grada Paga (u daljnjem tekstu: Plan), razlozi za izradu i donošenje Plana, obuhvat Plana, sažeta ocjena stanja u obuhvatu Plana, ciljevi i programska polazišta Plana, popis sektorskih strategija, planova, studija i drugih dokumenata propisanih posebnim zakonima kojima, odnosno u skladu s kojima se utvrđuju zahtjevi za izradu Plana, način pribavljanja stručnih rješenja Plana, popis javnopravnih tijela određenih posebnim propisima koja daju zahtjeve za izradu Plana te drugih sudionika korisnika prostora koji trebaju sudjelovati u izradi Plana, odnosno njegovih pojedinih faza, planirani rok za izradu Plana, odnosno njegovih pojedinih faza te izvori financiranja Plana.

I. PRAVNA OSNOVA ZA IZRADU I DONOŠENJE PLANA

Članak 3.

Plan se izrađuje u skladu s odredbama Zakona o prostornom uređenju („Narodne novine“ br. 153/13, 65/17, 114/18 i 39/19) i Pravilnika o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova („Narodne novine“ br. 106/98, 39/04, 45/04 - ispravak i 163/04), u dijelu kojim se propisuju pravna pravila koja se odnose na sadržaj, mjerila kartografskih prikaza, obvezne prostorne pokazatelje i standard elaborata prostornih planova.

Nositelj izrade Plana je Upravni odjel za komunalni sustav i prostorno uređenje, a odgovorna osoba je pročelnica Upravnog odjela.

II. RAZLOZI ZA IZRADU I DONOŠENJE PLANA

Članak 4.

Osnovni razlozi za izradu i donošenje Plana su slijedeći:

- redefiniranje granica građevinskog područja naselja Košljun, utvrđenih Prostornim planom uređenja Grada Paga ("Službeni glasnik Zadarske županije" br. 08/03 i 06/07 te "Službeni glasnik Grada Paga" br. 05/13 i 2/17),
- redefiniranje namjene površina i uvjeta gradnje unutar građevinskog područja naselja Košljun,
- redefiniranje granice građevinskog područja naselja Pag radi omogućavanja realizacije projekata od važnosti za područje Grada Paga,
- preispitivanje potrebe izrade programa za površine izvan naselja ugostiteljsko - turističke namjene,
- redefiniranje smjernica za izradu prostornih planova užeg područja (urbanistički planovi uređenja),
- preispitivanje uvjeta gradnje unutar građevinskih područja naselja te, za područja za koja postoji obaveza izrade plana užeg područja, omogućavanje i drugačijih uvjeta gradnje,
- redefiniranje uvjeta utvrđivanja koridora ili trasa i površina prometa i drugih infrastrukturnih sustava, u kontekstu:
 - stvaranja prostorno-planskih preduvjeta za izgradnju solarne elektrane izvan granica građevinskog područja,
 - redefiniranja načina odvodnje otpadnih voda za turističku zonu Kotica,
 - preispitivanja potrebe izrade stručnih podloga za luke nautičkog turizma.

III. OBUHVAT PLANA

Članak 5.

Područje obuhvata Plana jednako je obuhvatu važećeg plana koji se odnosi na područje jedinice lokalne samouprave - Grad Pag.

Područje obuhvata Plana nalazi se unutar zaštićenog obalnog područja mora (ZOP), odnosno unutar prostora ograničenja.

IV. SAŽETA OCJENA STANJA U OBUHVATU PLANA

Članak 6.

Prostorni plan uređenja Grada Paga („Službeni glasnik Zadarske županije“ broj 08/03 i 06/07 i „Službeni glasnik Grada Paga“ broj 05/13 i 02/17), utvrdio je uvjete za uređenje područja, odredio svrhovito korištenje i namjenu građevinskog i drugog zemljišta, zaštitu okoliša te zaštitu spomenika kulture i osobito vrijednih dijelova prirode na području Grada Paga.

Izradi IV. Izmjena i dopuna Prostornog plana uređenja Grada Paga, koje su u tijeku, pristupilo se uslijed potrebe:

- usklađenja sa Zakonom o prostornom uređenju,
- korekcije Odredbi za provođenje u smislu korekcije uvjeta za građenje u građevinskom području naselja i u izdvojenim građevinskim područjima izvan naselja radi jednostavnije i kvalitetnije provedbe Plana, kao i izrade pročišćenog teksta zbog jednostavnije primjene,
- izmjena grafičkih priloga:
 - a. planiranje novih koridora prometne i komunalne infrastrukture,
 - b. analiza i korekcija postojećih građevinskih područja naselja i izdvojenih građevinskih područja naselja na temelju provedenih analiza, prostornih i zakonskih mogućnosti,
 - c. redefiniranje zona obuhvata područja obvezne izrade urbanističkog plana uređenja,
- utvrđivanje uvjeta detaljnošću urbanističkog plana uređenja za manje zahtjevna područja i površine u građevinskim područjima naselja koja su zbog svog položaja, površine i zemljišne strukture jednostavna za urediti,
- izmjena i redefiniranje obuhvata turističkih zona unutar i izvan građevinskih područja naselja sukladno prostornim mogućnostima - osnivanje novih poslovnih zona u skladu s iskazanim potrebama.

Ovim Izmjenama i dopunama Prostornog plana uređenja Grada Paga sagledati će se mogućnost izmjene granice građevinskog područja naselja Pag radi omogućavanja realizacije projekata od važnosti za područje Grada Paga te redefinirati granice građevinskog područja naselja Košljun te namjena površina i uvjeti gradnje unutar predmetnog građevinskog područja. Za građevinska područja naselja za koja postoji utvrđena obveza izrade plana užeg područja sagledat će se i Planom omogućiti i drugačiji uvjeti gradnje.

Također, slijedom uočenih poteškoća u provedbi Plana potrebno je preispitati potrebu obvezne izrade stručnih podloga koje prethode izradi urbanističkih planova uređenja, što se odnosi na izradu programa za površine izvan naselja ugostiteljsko - turističke namjene te stručnih podloga za luke nautičkog turizma.

Nadalje, uočena je potreba izmjene pojedinih planskih rješenja koja se odnose na redefiniranje smjernica za izradu prostornih planova užeg područjate redefiniranje uvjeta utvrđivanja koridora ili trasa i površina prometa i drugih infrastrukturnih sustava.

V. CILJEVI I PROGRAMSKA POLAZIŠTA PLANA

Članak 7.

Ovim Izmjenama i dopunama Prostornog plana uređenja Grada Paga vrši se izmjena planskih postavki sukladno potrebama i strateškim opredjeljenjima Grada Paga, uočenim problemima u provedbi plana te ciljevima i programskim polazištima utvrđenim u članku 4. ove Odluke.

Temeljem predviđenih izmjena korigirat će se elaborat Prostornog plana uređenja u tekstualnom dijelu - Odredbama za provođenje, u odgovarajućim prikazima grafičkog dijela plana te u Obrazloženju plana.

VI. POPIS SEKTORSKIH STRATEGIJA, PLANOVA, STUDIJA I DRUGIH DOKUMENATA PROPISANIH POSEBNIM ZAKONIMA KOJIMA, ODNOSNO U SKLADU S KOJIMA SE UTVRĐUJU ZAHTJEVI ZA IZRADU PLANA

Članak 8.

Za izradu Plana nije potrebno pribavljanje posebnih stručnih podloga, a koristit će se dokumentacija i podaci koje će dostaviti tijela i osobe određene posebnim propisima.

VII. NAČIN PRIBAVLJANJA STRUČNIH RJEŠENJA

Članak 9.

Stručno rješenje izradit će stručni izrađivač ovlašten u postupku prema Pravilniku o izdanju suglasnosti za obavljanje stručnih poslova prostornog uređenja ("Narodne novine" br. 130/15), u suradnji s nositeljem izrade - Upravnim odjelom za komunalni sustav i prostorno uređenje Grada Paga.

VIII. POPIS JAVNOPRAVNIH TIJELA ODREĐENIH POSEBNIM PROPISIMA, KOJA DAJU ZAHTJEVE ZA IZRADU PLANA TE DRUGIH SUDIONIKA KOJI ĆE SUDJELOVATI U IZRADI PLANA

Članak 10.

U postupku izrade Plana tražit će se sudjelovanje i podaci, planske smjernice i drugi propisani dokumenti od slijedećih javnopравnih tijela:

- Ministarstvo zaštite okoliša i energetike, Uprava za zaštitu prirode, Radnička cesta 80, 10000 Zagreb,
- Ministarstvo zaštite okoliša i energetike, Uprava za procjenu utjecaja na okoliš i održivo gospodarenje otpadom, Radnička cesta 80, 10000 Zagreb,
- Ministarstvo kulture, Konzervatorski odjel u Zadru, Ilije Smiljanića 3, 23000 Zadar,
- Ministarstvo unutarnjih poslova, Policijska uprava Zadarska, Služba upravnih i inspekcijskih poslova, Zore Dalmatinske 1, 23000 Zadar,
- Ministarstvo pomorstva, prometa i infrastrukture, Uprava pomorske i unutarnje plovidbe, brodarstva, luka i pomorskog dobra, Prisavlje 14, 10000 Zagreb,
- Ministarstvo poljoprivrede, Ulica grada Vukovara 78, 10000 Zagreb,
- Ministarstvo državne imovine, Dežmanova 20, 10000 Zagreb,
- Državna uprava za zaštitu i spašavanje, Područni ured Zadar, Andrije Hebranga 11C, 23000 Zadar,
- Hrvatska agencija za poštu i elektroničke komunikacije, Roberta Frangeša Mihanovića 9, 10000 Zagreb,
- Hrvatske šume, Uprava šuma podružnica Split, Kralja Zvonimira 35, 21000 Split,
- Hrvatske vode, VGI Zrmanja – Zadarsko primorje, R. Katalinića Jeretova 5, 23000 Zadar,

- Hrvatske vode, Vodnogospodarski odjel za vodno područje dalmatinskih slivova, Vukovarska 35, 21000 Split,
- Hrvatske ceste, Ispostava Zadar, Stube narodnog lista bb, 23000 Zadar,
- Županijska uprava za ceste Zadarske županije, Zrinsko – Frankopanska 10/2, 23000 Zadar,
- Lučka kapetanija Zadar, Liburnska obala 8, 23000 Zadar,
- Zadarska županija, Zavod za prostorno planiranje, Braće Vranjanina 11, 23000 Zadar,
- Zadarska županija, Upravni odjel za prostorno uređenje, zaštitu okoliša i komunalne poslove, Ispostava Pag, Bana Josipa Jelačića 8a, 23250 Pag,
- HEP d.d. Elektra Zadar, Kralja Dmitra Zvonimira 8, 23000 Zadar,
- Komunalno društvo Pag d.o.o., Braće Fabijanić 1, 23250 Pag,
- Čistoća Pag d.o.o., Braće Fabijanić 1, 23250 Pag,
- susjedne jedinice lokalne samouprave.

Članak 11.

Rok za dostavu zahtjeva za izradu Plana je 15 dana od dana dostave ove Odluke.

U slučaju da javnopravna tijela iz članka 10. ove Odluke ne dostave svoje zahtjeve u roku određenom u prethodnom stavku smatrat će se da ih nemaju.

Članak 12.

U skladu s odredbama članka 90. Zakona o prostornom uređenju, javnopravna tijela iz članka 10. ove Odluke moraju dostaviti svoje zahtjeve koji nisu sadržani u informacijskom sustavu. Ako javnopravno tijelo ne dostavi zahtjeve u tom roku, smatra se da zahtjeva nema. U tom slučaju u izradi i donošenju Plana uzimaju se u obzir uvjeti koji su od utjecaja na prostorni plan prema odgovarajućem posebnom propisu i/ili dokumentu.

U zahtjevima se moraju navesti odredbe propisa, sektorskih strategija, planova, studija i drugih dokumenata propisanih posebnim zakonima na kojima se temelje zahtjevi. Ako to nije učinjeno, nositelj izrade takve zahtjeve nije dužan uzeti u obzir, ali je to dužan posebno obrazložiti.

U skladu s odredbama članka 91. Zakona o prostornom uređenju javnopravno tijelo ne može zahtjevima postavljati uvjete kojima bi se mijenjali ciljevi i/ili programska polazišta za izradu Plana određeni ovom Odlukom.

Članak 13.

Za potrebe izrade V. izmjena i dopuna Prostornog plana provest će se postupak ocjene o potrebi strateške procjene odnosno strateške procjene utjecaja na okoliš (sukladno mišljenju Upravnog odjela za prostorno uređenje, zaštitu okoliša i komunalne poslove Zadarske županije, Klasa: 351-04/19-01/96, Urbroj:2198/1-07/2-19-2 od 13. lipnja 2019. godine), u skladu s člankom 64. Zakona o zaštiti okoliša („Narodne novine” broj 80/13, 153/13, 78/15, 12/18 i 118/18).

IX. PLANIRANI ROK ZA IZRADU PLANA

Članak 14.

Za izradu Plana utvrđuju se slijedeći rokovi:

- dostava zahtjeva za izradu od strane tijela i osoba određenih posebnim propisima: 15 dana od zaprimanja Odluke s pozivom na dostavu zahtjeva,
- izrada nacrtu prijedloga Plana: 30 dana od dana dostave sve potrebne dokumentacije i zahtjeva za izradu plana stručnom izrađivaču,

- izrada prijedloga Plana za potrebe javne rasprave: 5 dana od utvrđivanja istog od strane gradonačelnika,
- trajanje javne rasprave: 30 dana,
- izrada Izvješća o javnoj raspravi: 15 dana od završetka javne rasprave,
- izrada nacrt konačnog prijedloga Plana: 5 dana od usvajanja Izvješća o javnoj raspravi,
- izrada konačnog prijedloga Plana: 5 dana od utvrđivanja istog od strane gradonačelnika,
- dostavljanje završnih elaborata Plana: 15 dana od donošenja plana na Gradskom vijeću Grada Paga,
- izrada pročišćenog tekstualnog i grafičkog dijela Plana, u skladu čl. 113. Zakona o prostornom uređenju - u roku od 30 dana od dana donošenja na Gradskom vijeću Grada Paga.

Rokovi iz stavka 1. ovog članka iz opravdanih razloga mogu se produžiti, uz suglasnost nositelja izrade i izrađivača.

X. IZVORI FINANCIRANJA IZRADE PLANA

Članak 15.

Temeljem odredbi čl. 63. Zakona o prostornom uređenju, sredstva za izradu Plana osigurat će se iz proračuna Grada Paga.

XI. ZAVRŠNE ODREDBE

Članak 16.

Nadležno upravno tijelo nositelja izrade Plana obvezuje se da u roku od najmanje 8 dana od dana objave Odluke:

- sukladno članku 86. Zakona o prostornom uređenju dostavi Odluku Ministarstvu graditeljstva i prostornoga uređenja,
- sukladno članku 88. Zakona o prostornom uređenju obavijesti javnost o izradi Plana,
- javnopravnim tijelima iz članka 10. ove Odluke dostavi Odluku o izradi s pozivom da u roku od 15 dana dostave zahtjeve za izradu Plana.

Članak 17.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Paga".

KLASA: 350-02/19-20/18
URBROJ: 2198/24-04/01-19-4
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju čl. 86. Zakona o prostornom uređenju ("Narodne novine", broj 153/13, 65/17, 114/18 i 39/19) i članka 32. Statuta Grada Paga ("Službeni glasnik Grada Paga" broj 5/09, 9/10, 3/13, 2/16, 11/17, 3/18i 5/19), a po prethodno ishodenom mišljenju Upravnog odjela za prostorno uređenje, zaštitu okoliša i komunalne poslove Zadarske županije, Klasa:351-04/19-01/97, Urbroj:2198/1-07/2-19-2 od 13. lipnja 2019. godine, Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donosi

ODLUKU

o izradi Urbanističkog plana uređenja dijela naselja Košljun

OPĆE ODREDBE

Članak 1.

Donosi se Odluka izradi Urbanističkog plana uređenja dijela naselja Košljun, u daljnjem tekstu: Odluka.

Članak 2.

Ovom Odlukom utvrđuje se pravna osnova za izradu i donošenje Urbanističkog plana uređenja dijela naselja Košljun (u daljnjem tekstu: Plan), razlozi za izradu i donošenje Plana, obuhvat Plana, sažeta ocjena stanja u obuhvatu Plana, ciljevi i programska polazišta Plana, popis sektorskih strategija, planova, studija i drugih dokumenata propisanih posebnim zakonima kojima, odnosno u skladu s kojima se utvrđuju zahtjevi za izradu Plana, način pribavljanja stručnih rješenja Plana, popis javnopravnih tijela određenih posebnim propisima koja daju zahtjeve za izradu Plana te drugih sudionika korisnika prostora koji trebaju sudjelovati u izradi Plana, odnosno njegovih pojedinih faza, planirani rok za izradu Plana, odnosno njegovih pojedinih faza te izvori financiranja Plana.

I. PRAVNA OSNOVA ZA IZRADU I DONOŠENJE PLANA

Članak 3.

Plan se izrađuje u skladu s odredbama Zakona o prostornom uređenju („Narodne novine“ br. 153/13, 65/17, 114/18 i 39/19) i Pravilnika o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova („Narodne novine“ br. 106/98, 39/04, 45/04 - ispravak i 163/04), u dijelu kojim se propisuju pravna pravila koja se odnose na sadržaj, mjerila kartografskih prikaza, obvezne prostorne pokazatelje i standard elaborata prostornih planova.

Nositelj izrade Plana je Upravni odjel za komunalni sustav i prostorno uređenje, a odgovorna osoba je pročelnica Upravnog odjela.

II. RAZLOZI ZA IZRADU I DONOŠENJE PLANA

Članak 4.

Izradi Plana pristupiti će se uslijed potrebe detaljnog sagledavanja načina uređenja, korištenja i zaštite dijela građevinskog područja naselja Košljun, uzimajući u obzir da se paralelno sa izradom Plana izrađuju i V. Izmjene i dopune Prostornog plana uređenja Grada

Paga ("Službeni glasnik Zadarske županije" br. 08/03 i 06/07 te "Službeni glasnik Grada Paga" br. 05/13 i 2/17).

Izradi Plana pristupit će se također i sa ciljem stvaranja prostorno - planskih preduvjeta za realizaciju luke otvorene za javni promet lokalnog značaja sa svim potrebnim sadržajima.

Planom će biti potrebno utvrditi uvjete i način gradnje te osnovnu mrežu prometne i komunalne infrastrukture, uz propisivanje mjera zaštite okoliša i očuvanja prirodnih i kulturnih vrijednosti.

III. OBUHVAT PLANA

Članak 5.

Granica obuhvata Plana obuhvaća dio građevinskog područja naselja Košljun (izgrađeni i neizgrađeni-neuređeni dio), površinu luke otvorene za javni promet lokalnog značaja te površinu zone ugostiteljsko-turističke namjene unutar naselja, koje su utvrđene Prostornim planom uređenja Grada Paga ("Službeni glasnik Zadarske županije" br. 08/03 i 06/07 te "Službeni glasnik Grada Paga" br. 05/13 i 2/17).

Površina obuhvata Plana iznosi 12,17 ha, a odnosi se na kopneni dio (8,83 ha) i akvatorij (3,34 ha).

Područje obuhvata Plana nalazi se unutar zaštićenog obalnog područja mora (ZOP), odnosno unutar prostora ograničenja.

Obuhvat Plana prikazan je u prilogu ove Odluke.

IV. SAŽETA OCJENA STANJA U OBUHVATU PLANA

Članak 6.

Naselje Košljun smješteno je na južnom dijelu područja Grada Paga. Područje obuhvata Plana većim dijelom predstavlja neizgrađen prostor obrastao rijetkom autohtonom vegetacijom. U izgrađenom dijelu naselja smještene su građevine namijenjene stanovanju i ugostiteljsko - turističkoj namjeni. Obalno područje dijelom je uređeno i namijenjeno smještaju brodica.

Prilikom izrade planskog rješenja potrebno je voditi računa i o postojećim suhozidima koji predstavljaju vrijedan element krajobraza.

V. CILJEVI I PROGRAMSKA POLAZIŠTA PLANA

Članak 7.

Izradi Plana pristupiti će se uslijed potrebe utvrđivanja detaljnih uvjeta provedbe svih zahvata u prostoru unutar njegovog obuhvata.

Sagledavajući stanje u prostoru, poštujući uvjete i smjernice određene zakonima i planovima šireg područja, određuju se sljedeći ciljevi i programska polazišta za izradu Plana:

- utvrđivanje detaljnih uvjeta provedbe svih zahvata u prostoru,
- utvrđivanje uvjeta za rekonstrukciju i izgradnju prometne i komunalne infrastrukture unutar obuhvata Plana,

- utvrđivanje uvjeta za realizaciju luke otvorene za javni promet lokalnog značaja - luke Košljun, sa svim potrebnim sadržajima,
- utvrđivanje uvjeta za racionalno korištenje i zaštitu prostora, prvenstveno s aspekta zaštite krajobraznih značajki.

Zbog potrebe očuvanja krajobraznih vrijednosti područja plansko rješenje mora biti takvo da se u najmanjoj mogućoj mjeri negativno utječe na osnovne krajobrazne elemente. Sva buduća izgradnja treba se svojim smještajem, gabaritima, izborom materijala i oblikovanjem kvalitetno uklopiti u ovaj vrijedan predio.

Za realizaciju predviđenih sadržaja biti će nužno osigurati prostorne preduvjete za postojeće i planirane komunalne i druge javne ili interne prometne i infrastrukturne sustave, kako bi se stvorili planski preduvjeti za racionalno korištenje i očuvanje prirodnih resursa.

VI. POPIS SEKTORSKIH STRATEGIJA, PLANOVA, STUDIJA I DRUGIH DOKUMENATA PROPISANIH POSEBNIM ZAKONIMA KOJIMA, ODNOSNO U SKLADU S KOJIMA SE UTVRĐUJU ZAHTJEVI ZA IZRADU PLANA

Članak 8.

Za izradu Plana nije potrebno pribavljanje posebnih stručnih podloga, a koristit će se dokumentacija i podaci koje će dostaviti tijela i osobe određene posebnim propisima.

Za izradu Plana bit će potrebno izraditi geodetsko-katastarsku podlogu u mj. 1: 1000 kojom će se, među ostalim, utvrditi i nova obalna linija koja odstupa od one prikazane u Prostornom planu uređenja Grada Paga ("Službeni glasnik Zadarske županije" br. 08/03 i 06/07 te "Službeni glasnik Grada Paga" br. 05/13 i 2/17). Također, s novom, detaljnijom podlogom biti će potrebno uskladiti i obuhvat Plana, pri čemu se manje odstupanje od granice obuhvata određene ovom Odlukom neće smatrati u neskladu s istom.

VII. NAČIN PRIBAVLJANJA STRUČNIH RJEŠENJA

Članak 9.

Stručno rješenje izradit će stručni izrađivač ovlašten u postupku prema Pravilniku o izdanju suglasnosti za obavljanje stručnih poslova prostornog uređenja ("Narodne novine" br. 130/15), u suradnji s nositeljem izrade - Upravnim odjelom za komunalni sustav i prostorno uređenje Grada Paga.

VIII. POPIS JAVNOPRAVNIH TIJELA ODREĐENIH POSEBNIM PROPISIMA, KOJA DAJU ZAHTJEVE ZA IZRADU PLANA TE DRUGIH SUDIONIKA KOJI ĆE SUDJELOVATI U IZRADI PLANA

Članak 10.

U postupku izrade Plana tražit će sesudjelovanje i podaci, planske smjernice i drugi propisani dokumenti od slijedećih javnopравnih tijela:

- Ministarstvo zaštite okoliša i energetike, Uprava za zaštitu prirode, Radnička cesta 80, 10000 Zagreb,

- Ministarstvo zaštite okoliša i energetike, Uprava za procjenu utjecaja na okoliš i održivo gospodarenje otpadom, Radnička cesta 80, 10000 Zagreb,
- Ministarstvo kulture, Konzervatorski odjel u Zadru, Ilije Smiljanića 3, 23000 Zadar,
- Ministarstvo unutarnjih poslova, Policijska uprava Zadarska, Služba upravnih i inspeksijskih poslova, Zore Dalmatinske 1, 23000 Zadar,
- Ministarstvo pomorstva, prometa i infrastrukture, Uprava pomorske i unutarnje plovidbe, brodarstva, luka i pomorskog dobra, Prisavlje 14, 10000 Zagreb,
- Ministarstvo poljoprivrede, Ulica grada Vukovara 78, 10000 Zagreb,
- Ministarstvo državne imovine, Dežmanova 20, 10000 Zagreb,
- Državna uprava za zaštitu i spašavanje, Područni ured Zadar, Andrije Hebranga 11C, 23000 Zadar,
- Hrvatska agencija za poštu i elektroničke komunikacije, Roberta Frangeša Mihanovića 9, 10000 Zagreb,
- Hrvatske šume, Uprava šuma podružnica Split, Kralja Zvonimira 35, 21000 Split,
- Hrvatske vode, VGI Zrmanja – Zadarsko primorje, R. Katalinića Jeretova 5, 23000 Zadar,
- Hrvatske vode, Vodnogospodarski odjel za vodno područje dalmatinskih slivova, Vukovarska 35, 21000 Split,
- Hrvatske ceste, Ispostava Zadar, Stube narodnog lista bb, 23000 Zadar,
- Županijska uprava za ceste Zadarske županije, Zrinsko – Frankopanska 10/2, 23000 Zadar,
- Lučka kapetanija Zadar, Liburnska obala 8, 23000 Zadar,
- Zadarska županija, Zavod za prostorno planiranje, Braće Vranjanina 11, 23000 Zadar,
- Zadarska županija, Upravni odjel za prostorno uređenje, zaštitu okoliša i komunalne poslove, Ispostava Pag, Bana Josipa Jelačića 8a, 23250 Pag,
- HEP d.d. Elektra Zadar, Kralja Dmitra Zvonimira 8, 23000 Zadar,
- Komunalno društvo Pag d.o.o., Braće Fabijanić 1, 23250 Pag,
- Čistoća Pag d.o.o., Braće Fabijanić 1, 23250 Pag,
- susjedne jedinice lokalne samouprave.

Članak 11.

Rok za dostavu zahtjeva za izradu Plana je 15 dana od dana dostave ove Odluke.

U slučaju da javnopravna tijela iz članka 10. ove Odluke ne dostave svoje zahtjeve u roku određenom u prethodnom stavku smatrat će se da ih nemaju.

Članak 12.

U skladu s odredbama članka 90. Zakona o prostornom uređenju, javnopravna tijela iz članka 10. ove Odluke moraju dostaviti svoje zahtjeve koji nisu sadržani u informacijskom sustavu. Ako javnopravno tijelo ne dostavi zahtjeve u tom roku, smatra se da zahtjeva nema. U tom slučaju u izradi i donošenju Plana uzimaju se u obzir uvjeti koji su od utjecaja na prostorni plan prema odgovarajućem posebnom propisu i/ili dokumentu.

U zahtjevima se moraju navesti odredbe propisa, sektorskih strategija, planova, studija i drugih dokumenata propisanih posebnim zakonima na kojima se temelje zahtjevi. Ako to nije učinjeno, nositelj izrade takve zahtjeve nije dužan uzeti u obzir, ali je to dužan posebno obrazložiti.

U skladu s odredbama članka 91. Zakona o prostornom uređenju javnopravno tijelo ne može zahtjevima postavljati uvjete kojima bi se mijenjali ciljevi i/ili programska polazišta za izradu Plana određeni ovom Odlukom.

IX. PLANIRANI ROK ZA IZRADU PLANA

Članak 13.

Za izradu Plana utvrđuju se slijedeći rokovi:

- dostava zahtjeva za izradu od strane tijela i osoba određenih posebnim propisima: 15 dana od zaprimanja Odluke s pozivom na dostavu zahtjeva,
- izrada preliminarne koncepcije: 40 dana od dostave geodetske podloge te sve potrebne dokumentacije i zahtjeva za izradu Plana stručnom izrađivaču,
- izrada nacрта prijedloga Plana: 50 dana od prezentacije preliminarne koncepcije,
- izrada prijedloga Plana za potrebe javne rasprave: 5 dana od utvrđivanja istog od strane gradonačelnika,
- trajanje javne rasprave: 30 dana,
- izrada Izvješća o javnoj raspravi: 15 dana od završetka javne rasprave,
- izrada nacрта konačnog prijedloga Plana: 5 dana od usvajanja Izvješća o javnoj raspravi,
- izrada konačnog prijedloga Plana: 5 dana od utvrđivanja istog od strane gradonačelnika,
- dostavljanje završnih elaborata Plana: 15 dana od donošenja plana na Gradskom vijeću Grada Paga.

Rokovi iz stavka 1. ovog članka iz opravdanih razloga mogu se produžiti, uz suglasnost nositelja izrade i izrađivača.

X. IZVORI FINANCIRANJA IZRADA PLANA

Članak 14.

Temeljem odredbi čl. 63. Zakona o prostornom uređenju, sredstva za izradu Plana osigurat će se iz proračuna Grada Paga.

XI. ZAVRŠNE ODREDBE

Članak 15.

Nadležno upravno tijelo nositelja izrade Plana obvezuje se da u roku od najmanje 8 dana od dana objave Odluke:

- sukladno članku 86. Zakona o prostornom uređenju dostavi Odluku Ministarstvu graditeljstva i prostornoga uređenja,
- sukladno članku 88. Zakona o prostornom uređenju obavijesti javnost o izradi Plana,
- javnopravnim tijelima iz članka 10. ove Odluke dostavi Odluku o izradi s pozivom da u roku od 15 dana dostave zahtjeve za izradu Plana.

Članak 16.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Grada Paga".

KLASA: 350-02/19-20/19
URBROJ: 2198/24-04/01-19-4
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

ObuhvatPlana prikazan na izvatku iz kartografskog prikaza 4.8. PPUG Paga Građevinsko područje - naselje Košljun

ObuhvatPlana prikazan na digitalnom ortofoto snimku

Na temelju članka 109. stavka 6. Zakona o prostornom uređenju („Narodne novine“ broj 153/13, 65/17, 114/18 i 39/19), članka 32. Statuta Grada Paga („Službeni glasnik Grada Paga“ 5/09, 9/10 i 3/13) i Odluke o izradi Urbanističkog plana uređenja poslovne zone Proboj ("Službeni glasnik Grada Paga" 8/18) Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019.godine, donosi

**ODLUKU
o donošenju Urbanističkog plana uređenja poslovne zone Proboj**

I. OPĆE ODREDBE

Članak 1.

(1) Donosi se Urbanistički plan uređenja poslovne zone Proboj (u daljnjem tekstu: Plan), za područje koje je Odlukom o donošenju Prostornog plana uređenja Grada Paga ("Službeni glasnik Zadarske županije" 8/3 i 6/7 te Službeni glasnik Grada Paga 5/13, 2/17) (u daljnjem tekstu PPUG) i Urbanističkog plana uređenja poslovne zone Proboj ("Službeni glasnik Grada Paga" 8/18) određeno kao građevinsko područje izvan naselja poslovne namjene ukupne površine 45,5 ha.

Članak 2.

(1) Plan sadrži korištenje i namjenu površina, način opremanja prostora prometnom i komunalnom infrastrukturom, uvjete i način gradnje, smjernice za oblikovanje, uvjete i smjernice za uređenje i zaštitu prostora, mjere za unapređenje i zaštitu okoliša, područja s posebnim prostornim i drugim obilježjima te druge elemente od važnosti za područje poslovne zone Proboj.

Članak 3.

(1) Nositelj izrade Plana je Upravni odjel za komunalni sustav i prostorno uređenje kao tijelo Grada Paga. Stručni izrađivač Plana je tvrtka Urbanistica d.o.o. iz Zagreba.

(2) Plan sadrži:

I. TEKSTUALNI DIO - ODREDBE ZA PROVEDBU

1. UVJETI ODREĐIVANJA I RAZGRANIČAVANJA POVRŠINA JAVNIH I DRUGIH NAMJENA
- 1.1. Uvjeti za određivanje korištenja površina za javne i druge namjene.....
- 1.2. Korištenje i namjena prostora
2. UVJETI SMJEŠTAJA GRAĐEVINA GOSPODARSKIH DJELATNOSTI
3. UVJETI SMJEŠTAJA GRAĐEVINA DRUŠTVENIH I SPORTSKO-REKREACIJSKIH DJELATNOSTI.....
4. UVJETI I NAČIN GRADNJE STAMBENIH GRAĐEVINA
5. UVJETI GRADNJE PROMETNE, ELEKTRONIČKE KOMUNIKACIJSKE, ENERGETSKE I VODNOGOSPODARSKE INFRASTRUKTURNE MREŽE
- 5.1. Uvjeti gradnje prometne mreže
- 5.2. Uvjeti gradnje elektroničke komunikacijske mreže
- 5.3. Uvjeti gradnje elemenata energetske sustava.....
- 5.4. Uvjeti gradnje elemenata vodnogospodarskog sustava.....
6. UVJETI UREĐENJA ZELENIH POVRŠINA

- 7. MJERE ZAŠTITE PRIRODNIH I KULTURNO-POVIJESNIH CJELINA I GRAĐEVINA I AMBIJENTALNIH VRIJEDNOSTI.....
- 7.1. Mjere zaštite prirodnih vrijednosti i posebnosti.....
- 7.2. Mjere zaštite kulturno-povijesnih cjelina i građevina i ambijentalnih vrijednosti.....
- 8. POSTUPANJE S OTPADOM.....
- 9. MJERE SPREČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ
- 9.1. Zaštita tla.....
- 9.2. Čuvanje i poboljšanje kvalitete voda.....
- 9.3. Zaštita i poboljšanje kakvoće zraka
- 9.4. Zaštita od prekomjerne buke.....
- 9.5. Zaštita od svjetlosnog onečišćenja
- 9.6. Zaštita od ionizirajućeg zračenja
- 9.7. Zaštita od prirodnih i drugih nesreća.....
- 9.8. Mjere zaštite od požara
- 9.9. Zaštita od tehničko - tehnoloških katastrofa i većih nesreća u gospodarstvu i prometu
- 9.10. Sprječavanje stvaranja arhitektonsko-urbanističkih barijera
- 10. MJERE PROVEDBE PLANA

II. GRAFIČKI DIO - KARTOGRAFSKI PRIKAZI

- 1. KORIŠTENJE I NAMJENA POVRŠINA 1:2.000
- 2. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA MREŽA
- 2.a. Prometni sustav 1:2.000
- 2.b. Energetski sustav i elektronička komunikacijska infrastruktura 1:2.000
- 2.c. Vodnogospodarski sustav 1:2.000
- 3. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE PROSTORA;
Područja primjene posebnih uvjeta korištenja 1:2.000
- 4a. OBLICI KORIŠTENJA 1:2.000
- 4b. NAČIN I UVJETI GRADNJE 1:2.000

III. OBAVEZNI PRILOZI

- 1. OBRAZLOŽENJE PLANA
- 2. SAŽETAK ZA JAVNOST
- 2.A. SAŽETAK ZA PONOVDNU JAVNU RASPRAVU
- 3. IZVJEŠĆE O JAVNOJ RASPRAVI
- 3.A. IZVJEŠĆE O PONOVDNOJ JAVNOJ RASPRAVI

(3) Elaborat koji se sastoji od cjelina I,II i III iz prethodnog stavka ovoga članka ovjeren pečatom Gradskog vijeća Grada Paga i potpisom predsjednika Gradskog vijeća Grada Paga, sastavni je dio ove Odluke.

II. ODREDBE ZA PROVEDBU

1. UVJETI ODREĐIVANJA I RAZGRANIČAVANJA POVRŠINA JAVNIH I DRUGIH NAMJENA

1.1. Uvjeti za određivanje korištenja površina za javne i druge namjene

Članak 4.

(1) Uvjeti za određivanje korištenja površina za javne i druge namjene u obuhvatu Urbanističkog plana uređenja poslovne zone Proboj, u daljnjem tekstu: Plan, su:

- temeljna obilježja prostora i ciljevi razvoja;
- valorizacija postojeće prirodne i izgrađene sredine;
- održivo korištenje i kvaliteta prostora i okoliša, unapređivanje kvalitete života;
- planirani broj korisnika zone.

(2) Obuhvat Plana čini izdvojeno građevinsko područje izvan naselja poslovne i proizvodne namjene - zona Proboj.

1.2. Korištenje i namjena prostora

Članak 5.

(1) Razgraničenje prostora prema namjeni i korištenju prikazano je na kartografskom prikazu 1. KORIŠTENJE I NAMJENA POVRŠINA, a određeno je za:

- Gospodarsku namjenu:
 - površina proizvodne namjene - pretežito industrijske (I1),
 - površine poslovne namjene - pretežito uslužne i pretežito trgovačke (K1, K2),
 - površine poslovne namjene - pretežito uslužne i komunalno servisne (K1, K3),
- Zaštitne zelene površine (Z),
- Površine infrastrukturne namjene (IS).

1.2.1. Površine proizvodne namjene - pretežito industrijske (I1)

Članak 6.

(1) Planom je razgraničena površina proizvodne namjene - pretežito industrijske (I1) unutar koje je moguć smještaj:

- građevina namijenjenih proizvodnji električne i/ili toplinske energije iz obnovljivih izvora energije - solarna elektrana
- druge pretežito industrijske namjene,
- građevine pretežito uslužne namjene,
- građevine komunalno-servisne namjene.

(2) Pod proizvodnom građevinom - pretežito industrijske namjene - solarnom elektranom podrazumijeva se cjelina sastavljena od fotonaponskih panela, trafostanice, pripadajuće elektroenergetske mreže te pratećih građevina u funkciji elektrane (spremišta, radionice i sl. građevine nužne za realizaciju i funkcioniranje elektrane).

(3) Pod građevinama pretežito industrijske namjene podrazumijeva se gradnja i smještaj sljedećih sadržaja:

- industrijski, proizvodni i zanatski pogoni,
- istraživačko-proizvodni centri,
- pogoni za preradu poljoprivrednih i drugih prehrambenih proizvoda,
- tehnološki parkovi i poduzetničko-poslovni centri,

(4) Pod građevinama pretežito uslužne namjene podrazumijeva se gradnja i smještaj sljedećih sadržaja:

- manjih proizvodnih pogona (radionice za proizvodnju aluminijske, pvc i drvene stolarije, bravarske, tokarske i automehaničarske radionice, klesarski pogoni, staklarske radionice, betonare i pogoni za proizvodnju betonske galanterije i sl.),
- raznih obrta i sl.
- pekare, pogoni za preradu i skladištenje poljoprivrednih proizvoda (grožđa, maslina, sira, smokava i sl.), pogoni za preradu ribe i sl.,
- skladišnih prostora.

(5) Pod građevinama komunalno-servisne namjene podrazumijeva se gradnja i smještaj sljedećih sadržaja:

- reciklažnog dvorišta, uporaba raznih otpada,
- parkirališta za kamione,
- suhe marine,
- raznih proizvodnih djelatnosti / pogona,
- skladišnih prostora i sl.

1.2.2. Površine poslovne namjene - pretežito uslužne i pretežito trgovačke (K1, K2)

Članak 7.

(1) Planom su razgraničene površine poslovne namjene (K1, K2) koje su prvenstveno namijenjene gradnji građevina pretežito uslužnih i pretežito trgovačkih sadržaja bez štetnog utjecaja na okoliš.

(2) Pod građevinama pretežito uslužne namjene podrazumijeva se gradnja i smještaj sljedećih sadržaja:

- manjih proizvodnih pogona (radionice za proizvodnju aluminijske, pvc i drvene stolarije, bravarske, tokarske i automehaničarske radionice, klesarski pogoni, staklarske radionice, betonare i pogoni za proizvodnju betonske galanterije i sl.),
- pekare, pogoni za preradu i skladištenje poljoprivrednih proizvoda (grožđa, maslina, sira, smokava i sl.), pogoni za preradu ribe i sl.,
- skladišnih prostora.

(3) Pod građevinama trgovačke namjene podrazumijeva se gradnja i smještaj sljedećih sadržaja:

- prodavaonica, izložbeno-prodajnih salona, skladišnih i sličnih prostora i građevina,
- trgovačkih centara, trgovina i sl.,
- ureda i poslovnih prostora i sl.,
- manjih obrta.

1.2.3. Površine poslovne namjene - pretežito uslužne i komunalno servisne (K1, K3)

Članak 8.

(1) Planom su razgraničene površine poslovne namjene (K1, K3) koje su prvenstveno namijenjene gradnji građevina pretežito uslužnih i komunalno servisnih sadržaja bez štetnog utjecaja na okoliš.

(2) Pod građevinama pretežito uslužne namjene podrazumijeva se gradnja i smještaj sljedećih sadržaja:

- manjih proizvodnih pogona (radionice za proizvodnju aluminijske, pvc i drvene stolarije, bravarske, tokarske i automehaničarske radionice, klesarski pogoni, staklarske radionice, betonare i pogoni za proizvodnju betonske galanterije i sl.),
- raznih obrta i sl.
- pekare, pogoni za preradu i skladištenje poljoprivrednih proizvoda (grožđa, maslina, sira, smokava i sl.), pogoni za preradu ribe i sl.,
- skladišnih prostora.

(3) Pod građevinama komunalno-servisne namjene podrazumijeva se gradnja i smještaj sljedećih sadržaja:

- reciklažnog dvorišta, uporaba raznih otpada,
- parkirališta za kamione,
- suhe marine,
- raznih proizvodnih djelatnosti / pogona,
- skladišnih prostora i sl.

1.2.4. Površine infrastrukturne namjene (IS)

Članak 9.

(1) Površine infrastrukturne namjene (IS) namijenjene su gradnji isključivo elemenata (građevine, objekti, vodovi, uređaji i dr.) infrastrukturnih sustava - prometnog, komunikacijskog, energetskog i vodnogospodarskog.

(2) Na površinama infrastrukturne namjene (IS) mogu se graditi, rekonstruirati i uređivati javne prometne površine, infrastrukturne građevine, objekti, vodovi i uređaji linearne prometne, energetske, vodnogospodarske i komunikacijske infrastrukturne te zelene površine i zelenilo u potezu (drvoredi).

(3) Osim na površinama koje su u grafičkom dijelu Plana označene kao površine infrastrukturne namjene (IS), elementi infrastrukturnih sustava mogu se graditi i na površinama drugih namjena.

(4) Razgraničenje površina infrastrukturne namjene (IS) od ostalih namjena prikazano je na kartografskom prikazu 1. KORISTENJE I NAMJENA POVRŠINA.

1.2.5. Površine zaštitnog zelenila

Članak 10.

(1) Planom su razgraničene površine zaštitnog zelenila (Z) koje imaju zaštitnu i oblikovnu funkciju. Obavezno je uređenje visokim i niskim zelenilom uz upotrebu autohtonih biljnih vrsta, vodeći računa o sigurnosti prometa.

(2) Uvjeti smještaja građevina na površinama zaštitnog zelenila (Z) određeni su ovim Odredbama za provedbu u poglavlju 6.2. Uvjeti uređenja zaštitnih zelenih površina.

2. UVJETI SMJEŠTAJA GRAĐEVINA GOSPODARSKIH DJELATNOSTI

Članak 11.

(1) Smještaj građevina gospodarskih djelatnosti se na području obuhvata Plana predviđa na površinama koje su kartografskim prikazom 1. KORISTENJE I NAMJENA POVRŠINA određene kao:

- površina proizvodne namjene - pretežito industrijske (I1),
- površine poslovne namjene - pretežito uslužne i pretežito trgovačke (K1, K2),
- površine poslovne namjene - pretežito uslužne i komunalno servisne (K1, K3).

(2) Grafički dio uvjeta i načina gradnje građevina gospodarskih djelatnosti prikazani su na kartografskom prikazu 4b. NAČIN I UVJETI GRADNJE.

2.1. Uvjeti smještaja građevina gospodarskih djelatnosti unutar površina proizvodne namjene - pretežito industrijske (I1 i I12)

2.1.1. Uvjeti smještaja građevina gospodarskih djelatnosti unutar površina proizvodne namjene - građevine namijenjene proizvodnji električne i/ili toplinske energije iz obnovljivih izvora energije - solarne elektrane

Članak 12.

(1) Unutar površina proizvodne namjene (I1 i I12) dopuštena je gradnja građevina namijenjenih proizvodnji električne i/ili toplinske energije iz obnovljivih izvora energije - solarne elektrane uz slijedeće granične uvjete:

1. oblik i veličina građevne čestice

- Najveća dopuštena površina građevne čestice istovjetna je površini pojedinih zona (I1 i I12) čiji su oblik i veličina definirani grafičkim dijelom plana. Oblik i veličina određeni su u skladu sa značenjem i mjerilom plana, te će se u postupku izdavanja odgovarajućeg akta kojim se odobrava gradnja precizno odrediti površine građevnih čestica, prema geodetskoj izmjeri.
- Najmanja dopuštena površina građevne čestice solarne elektrane iznosi 10 000 m².

2. namjena građevine

- Pod solarnom elektranom podrazumijeva se cjelina sastavljena od fotonaponskih panela, trafostanice, pripadajuće elektroenergetske mreže te pratećih građevina u funkciji elektrane (spremišta, radionice i sl. građevine nužne za realizaciju i funkcioniranje elektrane).
- Fotonaponski paneli postavljaju se u skladu sa tehnologijom.

3. veličina građevina

- Najveći dopušteni koeficijent izgrađenosti (kig) iznosi 0,7.
- Koeficijent izgrađenosti podrazumijeva odnos izgrađene površine zemljišta pod svim građevinama uključujući tlocrtne projekcije fotonaponskih panela i ukupne površine građevne čestice.

4. prateće građevine

- Najveći dopušteni broj etaža iznosi jednu etažu (P). Visinom je omogućena izvedba unutrašnje galerije.
- Visina građevine od kote konačno zaravnatog terena na najnižoj točki uz građevinu do vijenca krova treba biti u skladu s namjenom i funkcijom ali ne smije iznositi više od 8,0 m.
- Najveća dopuštena bruto površina prateće građevine iznosi 300 m².
- Dopuštena je izgradnja 1 podzemne etaže.
- Najmanja udaljenost prateće građevine od regulacijskog pravca iznosi 10,0 m.
- Najmanja udaljenost prateće građevine od granica susjednih građevnih čestica iznosi $h/2$, ali ne manje od 5,0 m.
- Krovišta mogu biti ravna ili kosa.
- Vrsta pokrova, te nagibi i broj streha trebaju biti u skladu s namjenom, funkcijom i područnom oblikovnom tradicijom.
- Krov se ne smije pokrivati azbestcementom (salonitom).
- Arhitektonsko oblikovanje građevina oblikovanje fasada i krovišta, te upotrjebljeni građevinski materijali moraju biti primjereni funkciji.
- Na krovište je moguće ugraditi kolektore sunčeve energije.

5. način priključenja građevne čestice na prometnu površinu i drugu infrastrukturu

- Solarna elektrana mora biti priključena na elektroenergetsku mrežu radi distribucije el. energije.
- Građevna čestica treba imati pristup na javnu prometnu površinu i biti priključena na sustav odvodnje otpadnih voda.
- Mjesto i način priključenja će se odrediti prema posebnim propisima i normama, posebnim uvjetima nadležnih javnopravnih tijela i pravilima struke.

6. uređenje građevne čestice

- Površine (II₂), su u grafičkom dijelu plana na kartografskom prikazu 4b. NAČIN I UVJETI GRADNJE razgraničene na 'građivi dio' građevne čestice i 'negrađivi dio' građevne čestice, širine 6,25 metara. Unutar 'negrađivog dijela' nije moguća gradnja građevina proizvodne namjene. Moguća je gradnja isključivo građevina infrastrukture (prometnica) u smislu pristupa na česticu. 'Negrađivi' dio građevne čestice uređuje se kao zaštitni zeleni pojas.
- Obavezno je zadržati prirodnu konfiguraciju terena.
- Građevna čestica mora imati pristup sa javne prometne površine.
- Na građevnoj čestici treba osigurati protupožarni put i priključak do izgrađene javne prometne površine (ukoliko nije locirana uz postojeću javnu prometnu površinu) minimalne širine kolnika tog priključka 6,0m.
- Potreban broj parkirališno-garažnih mjesta potrebno je osigurati unutar građevne čestice.
- Na građevnoj čestici potrebno je urediti prostor za kratkotrajno odlaganje komunalnog otpada. Mjesto za odlaganje treba biti lako pristupačno s javne prometne površine ali vizualno ne jako izloženo mjesto.

7. mjere zaštite okoliša

- Uzimajući u obzir razvoj tehnologije za korištenje energije sunca kao obnovljivog izvora energije, pri izgradnji solarne elektrane preporuča se maksimalno korištenje materijala (netoksične za okoliš) i tehnologije koje smanjuju rizike za očuvanje povoljnih uvjeta staništa i stabilnosti populacija vrste flore i faune, uz istodobno povećanje učinkovitosti.

- Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.
- Dozvoljena je gradnja isključivo građevina čije djelatnosti neće ugrožavati okoliš.
- Sve građevine moraju biti građene na način da sprječavaju izazivanje požara, eksplozije, i ekoakcidenta.

2.1.2. Uvjeti smještaja građevina gospodarskih djelatnosti unutar površina proizvodne namjene - pretežito industrijske, pretežito uslužne i komunalno - servisne

Članak 13.

(1) Unutar površina proizvodne namjene ($I1_1$ i $I1_2$) dopuštena je gradnja proizvodnih građevina - pretežito industrijskih, pretežito uslužnih i komunalno - servisnih uz slijedeće granične uvjete:

1. oblik i veličina građevne čestice

- Najmanja dopuštena površina građevne čestice iznosi 5 000 m².
- Najveća dopuštena površina građevne čestice iznosi 10 000 m².

2. namjena građevine

- Dopušta se smještaj svih pretežito industrijskih, pretežito uslužnih i komunalno - servisnih djelatnosti sukladno točki 1.2.1. Površine proizvodne namjene - pretežito industrijske (I1) ovih Odredbi za provedbu.
- Moguće je u dijelu građevine osnovne namjene ili na samostalnim građevinama u okviru građevne čestice, realizirati smještaj za radnike kao prateći sadržaj.

3. veličina građevina

- Najveći dopušteni koeficijent izgrađenosti (kig) iznosi 0,4.
- Najveća dopuštena brutto tlocrtna površina se ne određuje.
- Najveći dopušteni broj etaža iznosi jednu etažu (P). Visinom je omogućena izvedba unutrašnje galerije.
- Visina građevine od kote konačno zaravnatog terena na najnižoj točki uz građevinu do vijenca krova treba biti u skladu s namjenom i funkcijom ali ne smije iznositi više od 8,0 m.
- Iznimno, ako to zahtjeva tehnološki proces, dio građevine može biti i viši od navedenog (dimnjaci, silosi i sl.).
- Dopuštena je izgradnja 1 podzemne etaže.

4. smještaj građevine na građevnoj čestici

- Najmanja udaljenost građevine od regulacijskog pravca iznosi 10,0 m.
- Najmanja udaljenost građevine od granica susjednih građevnih čestica iznosi $h/2$, ali ne manje od 5,0 m.

5. oblikovanje građevina

- Krovišta mogu biti ravna ili kosa.
- Vrsta pokrova, te nagibi i broj streha trebaju biti u skladu s namjenom, funkcijom i područnom oblikovnom tradicijom.
- Krov se ne smije pokrivati azbestcementom (salonitom).
- Arhitektonsko oblikovanje građevina oblikovanje fasada i krovišta, te upotrijebljeni građevinski materijali moraju biti primjereni funkciji.
- Gabariti građevina moraju se oblikovati u odnosu prema pripadajućoj građevnoj čestici, te prema susjednim postojećim građevinama i prevladavajućoj kvalitetnoj organizaciji vanjskih površina.
- Na krovište je moguće ugraditi kolektore sunčeve energije.

6. način priključenja građevne čestice na prometnu površinu i drugu infrastrukturu
 - Građevna čestica treba imati pristup na javnu prometnu površinu i biti priključena na sustav odvodnje otpadnih voda.
 - Mjesto i način priključenja će se odrediti prema posebnim propisima i normama, posebnim uvjetima nadležnih javnopravnih tijela i pravilima struke.
7. uređenje građevne čestice
 - Površine (II₂), su u grafičkom dijelu plana na kartografskom prikazu 4b. NAČIN I UVJETI GRADNJE razgraničene na 'građivi dio' građevne čestice i 'negrađivi dio' građevne čestice, širine 6,25 metara. Unutar 'negrađivog dijela' nije moguća gradnja građevina proizvodne namjene. Moguća je gradnja isključivo građevina infrastrukture (prometnica) u smislu pristupa na česticu. 'Negrađivi' dio građevne čestice uređuje se kao zaštitni zeleni pojas.
 - Na građevnoj čestici treba osigurati protupožarni put i priključak do izgrađene javno prometne površine (ukoliko nije locirana uz postojeću javnu prometnu površinu) minimalne širine kolnika tog priključka 6,0m.
 - Najmanje 30% građevne čestice mora se urediti visokim i niskim zelenilom uz upotrebu autohtonih biljnih vrsta, a rubovi prema susjednim česticama moraju se oblikovati kao vegetacijski zaštitni pojas.
 - Potreban broj parkirališno-garažnih mjesta potrebno je osigurati unutar građevne čestice.
 - Na građevnoj čestici potrebno je urediti prostor za kratkotrajno odlaganje komunalnog otpada. Mjesto za odlaganje treba biti lako pristupačno s javne prometne površine ali vizualno ne jako izloženo mjesto.
8. mjere zaštite okoliša
 - Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.
 - Dozvoljena je gradnja isključivo građevina čije djelatnosti neće ugrožavati okoliš.
 - Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.
 - Sve građevine moraju biti građene na način da sprječavaju izazivanja požara, eksplozije, i ekoakcidenta.

2.2. Uvjeti smještaja građevina gospodarskih djelatnosti unutar površina poslovne namjene - pretežito uslužne i pretežito trgovačke (K1₁ i K2₁)

Članak 14.

(1) Unutar površina poslovne namjene (K1₁ i K2₁) dopuštena je gradnja poslovnih građevina pretežito uslužnih i pretežito trgovačkih uz sljedeće granične uvjete:

1. oblik i veličina građevne čestice

- Najmanja dopuštena površina građevne čestice iznosi 2 000 m².
- Najveća dopuštena površina građevne čestice iznosi 5 000 m².

2. namjena građevine

- Dopušta se smještaj svih pretežito uslužnih i pretežito trgovačkih djelatnosti sukladno točki 1.2.2. Površine poslovne namjene - pretežito uslužne i pretežito trgovačke (K1, K2) ovih Odredbi za provedbu.
- Moguće je u dijelu građevine osnovne namjene ili u samostalnim građevinama u okviru građevne čestice, realizirati smještaj za radnike kao prateći sadržaj.

3. veličina građevina
 - Najveći dopušteni koeficijent izgrađenosti (kig) iznosi 0,4.
 - Najveća dopuštena bruto tlocrtna površina se ne određuje.
 - Najveći dopušteni broj etaža iznosi jednu etažu (P). Visinom je omogućena izvedba unutrašnje galerije.
 - Visina građevine od kote konačno zaravnatog terena na najnižoj točki uz građevinu do vijenca krova treba biti u skladu s namjenom i funkcijom ali ne smije iznositi više od 8,0 m.
 - Iznimno, ako to zahtjeva tehnološki proces, dio građevine može biti i viši od navedenog (dimnjaci, silosi i sl.).
 - Dopuštena je izgradnja 1 podzemne etaže.
4. smještaj građevine na građevnoj čestici
 - Najmanja udaljenost građevine od regulacijskog pravca iznosi 10,0 m.
 - Najmanja udaljenost građevine od granica susjednih građevnih čestica iznosi $h/2$, ali ne manje od 5,0 m.
5. oblikovanje građevina
 - Krovišta mogu biti ravna ili kosa.
 - Vrsta pokrova, te nagibi i broj streha trebaju biti u skladu s namjenom, funkcijom i područnom oblikovnom tradicijom.
 - Krov se ne smije pokrivati azbestcementom (salonitom).
 - Arhitektonsko oblikovanje građevina oblikovanje fasada i krovišta, te upotrijebljeni građevinski materijali moraju biti primjereni funkciji.
 - Gabariti građevina moraju se oblikovati u odnosu prema pripadajućoj građevnoj čestici, te prema susjednim postojećim građevinama i prevladavajućoj kvalitetnoj organizaciji vanjskih površina.
 - Na krovište je moguće ugraditi kolektore sunčeve energije.
6. način priključenja građevne čestice na prometnu površinu i drugu infrastrukturu
 - Građevna čestica treba imati pristup na javnu prometnu površinu i biti priključena na sustav odvodnje otpadnih voda.
 - Mjesto i način priključenja će se odrediti prema posebnim propisima i normama, posebnim uvjetima nadležnih javnopravnih tijela i pravilima struke.
7. uređenje građevne čestice
 - Na građevnoj čestici treba osigurati protupožarni put i priključak do izgrađene javno prometne površine (ukoliko nije locirana uz postojeću javnu prometnu površinu) minimalne širine kolnika tog priključka 6,0m.
 - Najmanje 30% građevne čestice mora se urediti visokim i niskim zelenilom uz upotrebu autohtonih biljnih vrsta, a rubovi prema susjednim česticama moraju se oblikovati kao vegetacijski zaštitni pojas.
 - Potreban broj parkirališno-garažnih mjesta potrebno je osigurati unutar građevne čestice.
 - Na građevnoj čestici potrebno je urediti prostor za kratkotrajno odlaganje komunalnog otpada. Mjesto za odlaganje treba biti lako pristupačno s javne prometne površine ali vizualno ne jako izloženo mjesto.
8. mjere zaštite okoliša
 - Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.
 - Dozvoljena je gradnja isključivo građevina čije djelatnosti neće ugrožavati okoliš.
 - Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.

- Sve građevine moraju biti građene na način da sprječavaju izazivanja požara, eksplozije, i ekoakcidenta.

2.3. Uvjeti smještaja građevina gospodarskih djelatnosti unutar površina poslovne namjene - pretežito uslužne i pretežito trgovačke (K1₂ i K2₂)

Članak 15.

(1) Unutar površina poslovne namjene (K1₂ i K2₂) dopuštena je gradnja poslovnih građevina pretežito uslužnih i pretežito trgovačkih uz sljedeće granične uvjete:

1. oblik i veličina građevne čestice

- Najmanja dopuštena površina građevne čestice iznosi 5 000 m².
- Najveća dopuštena površina građevne čestice iznosi 10 000 m².

2. namjena građevine

- Dopušta se smještaj svih pretežito uslužnih i pretežito trgovačkih djelatnosti sukladno točki 1.2.2. Površine poslovne namjene - pretežito uslužne i pretežito trgovačke (K1, K2) ovih Odredbi za provedbu.
- Moguće je u dijelu građevine osnovne namjene ili na samostalnim građevinama u okviru građevne čestice, realizirati smještaj za radnike kao prateći sadržaj.

3. veličina građevina

- Najveći dopušteni koeficijent izgrađenosti (kig) iznosi 0,4.
- Najveća dopuštena bruto tlocrtna površina se ne određuje.
- Najveći dopušteni broj etaža iznosi jednu etažu (P). Visinom je omogućena izvedba unutrašnje galerije.
- Visina građevine od kote konačno zaravnatog terena na najnižoj točki uz građevinu do vijenca krova treba biti u skladu s namjenom i funkcijom ali ne smije iznositi više od 8,0 m.
- Iznimno, ako to zahtjeva tehnološki proces, dio građevine može biti i viši od navedenog (dimnjaci, silosi i sl.).
- Dopuštena je izgradnja 1 podzemne etaže.

4. smještaj građevine na građevnoj čestici

- Najmanja udaljenost građevine od regulacijskog pravca iznosi 10,0 m.
- Najmanja udaljenost građevine od granica susjednih građevnih čestica iznosi h/2, ali ne manje od 5,0 m.

5. oblikovanje građevina

- Krovovi mogu biti ravna ili kosa.
- Vrsta pokrova, te nagibi i broj streha trebaju biti u skladu s namjenom, funkcijom i područnom oblikovnom tradicijom.
- Krov se ne smije pokrivati azbestcementom (salonitom).
- Arhitektonsko oblikovanje građevina oblikovanje fasada i krovovišta, te upotrijebljeni građevinski materijali moraju biti primjereni funkciji.
- Gabariti građevina moraju se oblikovati u odnosu prema pripadajućoj građevnoj čestici, te prema susjednim postojećim građevinama i prevladavajućoj kvalitetnoj organizaciji vanjskih površina.
- Na krovovište je moguće ugraditi kolektore sunčeve energije.

6. način priključenja građevne čestice na prometnu površinu i drugu infrastrukturu

- Građevna čestica treba imati pristup na javnu prometnu površinu i biti priključena na sustav odvodnje otpadnih voda.
- Mjesto i način priključenja će se odrediti prema posebnim propisima i normama, posebnim uvjetima nadležnih javnopravnih tijela i pravilima struke.

7. uređenje građevne čestice

- Na građevnoj čestici treba osigurati protupožarni put i priključak do izgrađene javno prometne površine (ukoliko nije locirana uz postojeću javnu prometnu površinu) minimalne širine kolnika tog priključka 6,0m.
- Najmanje 30% građevne čestice mora se urediti visokim i niskim zelenilom uz upotrebu autohtonih biljnih vrsta, a rubovi prema susjednim česticama moraju se oblikovati kao vegetacijski zaštitni pojas.
- Potreban broj parkirališno-garažnih mjesta potrebno je osigurati unutar građevne čestice.
- Na građevnoj čestici potrebno je urediti prostor za kratkotrajno odlaganje komunalnog otpada. Mjesto za odlaganje treba biti lako pristupačno s javne prometne površine ali vizualno ne jako izloženo mjesto.

8. mjere zaštite okoliša

- Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.
- Dozvoljena je gradnja isključivo građevina čije djelatnosti neće ugrožavati okoliš.
- Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.
- Sve građevine moraju biti građene na način da sprječavaju izazivanja požara, eksplozije, i ekoakcidenta.

2.4. Uvjeti smještaja građevina gospodarskih djelatnosti unutar površina poslovne namjene - pretežito uslužne i komunalno servisne (K1₃ i K3₁)

Članak 16.

(1) Unutar površina poslovne namjene (K1₃ i K3₁) dopuštena je gradnja poslovnih građevina pretežito uslužnih i komunalno servisnih uz sljedeće uvjete:

9. oblik i veličina građevne čestice

- Najmanja dopuštena površina građevne čestice iznosi 5 000 m².
- Najveća dopuštena površina građevne čestice iznosi 10 000 m².

10. namjena građevine

- Dopušta se smještaj svih pretežito uslužnih i komunalno servisnih djelatnosti sukladno točki 1.2.3. Površine poslovne namjene - pretežito uslužne i komunalno servisne (K1, K3) ovih Odredbi za provedbu.
- Moguće je u dijelu građevine osnovne namjene ili na samostalnim građevinama u okviru građevne čestice, realizirati smještaj za radnike kao prateći sadržaj.

11. veličina građevina

- Najveći dopušteni koeficijent izgrađenosti (kig) iznosi 0,4.
- Najveća dopuštena bruto tlocrtna površina se ne određuje.
- Najveći dopušteni broj etaža iznosi jednu etažu (P). Visinom je omogućena izvedba unutrašnje galerije.
- Visina građevine od kote konačno zaravnatog terena na najnižoj točki uz građevinu do vijenka krova treba biti u skladu s namjenom i funkcijom ali ne smije iznositi više od 8,0 m.
- Iznimno, ako to zahtjeva tehnološki proces, dio građevine može biti i viši od navedenog (dimnjaci, silosi i sl.).
- Dopuštena je izgradnja 1 podzemne etaže.

12. smještaj građevine na građevnoj čestici

- Najmanja udaljenost građevine od regulacijskog pravca iznosi 10,0 m.
- Najmanja udaljenost građevine od granica susjednih građevnih čestica iznosi $h/2$, ali ne manje od 5,0 m.

13. oblikovanje građevina

- Krovišta mogu biti ravna ili kosa.
- Vrsta pokrova, te nagibi i broj streha trebaju biti u skladu s namjenom, funkcijom i područnom oblikovnom tradicijom.
- Krov se ne smije pokrivati azbestcementom (salonitom).
- Arhitektonsko oblikovanje građevina oblikovanje fasada i krovišta, te upotrijebljeni građevinski materijali moraju biti primjereni funkciji.
- Gabariti građevina moraju se oblikovati u odnosu prema pripadajućoj građevnoj čestici, te prema susjednim postojećim građevinama i prevladavajućoj kvalitetnoj organizaciji vanjskih površina.
- Na krovište je moguće ugraditi kolektore sunčeve energije.

14. način priključenja građevne čestice na prometnu površinu i drugu infrastrukturu

- Građevna čestica treba imati pristup na javnu prometnu površinu i biti priključena na sustav odvodnje otpadnih voda.
- Mjesto i način priključenja će se odrediti prema posebnim propisima i normama, posebnim uvjetima nadležnih javnopravnih tijela i pravilima struke.

15. uređenje građevne čestice

- Na građevnoj čestici treba osigurati protupožarni put i priključak do izgrađene javno prometne površine (ukoliko nije locirana uz postojeću javnu prometnu površinu) minimalne širine kolnika tog priključka 6,0m.
- Najmanje 30% građevne čestice mora se urediti visokim i niskim zelenilom uz upotrebu autohtonih biljnih vrsta, a rubovi prema susjednim česticama moraju se oblikovati kao vegetacijski zaštitni pojas.
- Potreban broj parkirališno-garažnih mjesta potrebno je osigurati unutar građevne čestice.
- Na građevnoj čestici potrebno je urediti prostor za kratkotrajno odlaganje komunalnog otpada. Mjesto za odlaganje treba biti lako pristupačno s javne prometne površine ali vizualno ne jako izloženo mjesto.

16. mjere zaštite okoliša

- Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.
- Dozvoljena je gradnja isključivo građevina čije djelatnosti neće ugrožavati okoliš.
- Tijekom izgradnje i pri korištenju građevine nužno je osigurati mjere zaštite okoliša (zrak, tlo, buka), u skladu s posebnim propisima.
- Sve građevine moraju biti građene na način da sprječavaju izazivanja požara, eksplozije, i ekoakcidenta.

3. UVJETI SMJEŠTAJA GRAĐEVINA DRUŠTVENIH I SPORTSKO-REKREACIJSKIH DJELATNOSTI

Članak 17.

(1) Na području obuhvata Plana nije predviđena površina društvene ili sportsko-rekreacijske namjene, no društvene i sportsko-rekreacijske građevine i sadržaje moguće je smjestiti unutar površina poslovne namjene - pretežito uslužne i pretežito trgovačke (K1₁ i K2₁) i (K1₂ i K2₂). prikazanima na kartografskom prikazu 4b. NAČIN I UVJETI GRADNJE.

(2) Uvjeti smještaja, odnosno gradnje društvenih i sportsko-rekreacijskih građevine i sadržaja, određuju se u skladu s uvjetima površine gradnje unutar koje se nalaze.

4. UVJETI I NAČIN GRADNJE STAMBENIH GRAĐEVINA

Članak 18.

(1) Unutar obuhvata Plana nije dopuštena gradnja građevina stambenih građevina, niti je dopušten smještaj prostora stambene namjene unutar građevina gospodarske namjene.

(2) Smještaj radnika se ne smatra stambenom namjenom obzirom da se radi o privremenom stanovanju.

5. UVJETI GRADNJE PROMETNE, ELEKTRONIČKE KOMUNIKACIJSKE, ENERGETSKE I VODNOSPODARSKE INFRASTRUKTURNE MREŽE

Članak 19.

(1) Odredbama za provedbu i grafičkim dijelom Plana utvrđuju se površine infrastrukturne namjene (IS) unutar kojih se definiraju uvjeti za planiranje i gradnju elemenata (građevine, uređaji, kabeli, cijevi, oprema i dr.) sljedećih infrastrukturnih sustava unutar obuhvata Plana:

- a) prometnog sustava,
- b) sustava elektroničkih komunikacija,
- c) energetske sustava i
- d) vodnogospodarskog sustava.

(2) Elementi elektroničkog komunikacijskog, energetske i vodnogospodarskog sustava se osim unutar površina infrastrukturne namjene (IS) mogu graditi i postavljati i na površinama drugih namjena.

(3) U grafičkom dijelu Plana prikazan je položaj planiranih elemenata elektroničkog komunikacijskog, energetske i vodnogospodarskog sustava koji predstavlja osnovno infrastrukturno opremanje planiranih sadržaja unutar poslovne zone Proboj i usmjeravajućeg je značenja.

(4) Projektom dokumentacijom za ishođenje akata za provedbu Plana se odredit će se točan položaj elemenata pojedinog infrastrukturnog sustava u prostoru pri čemu su dozvoljena odgovarajuća odstupanja od rješenja utvrđenih Planom zbog konfiguracije terena, tehnički i ekonomski prihvatljivijeg rješenja.

(5) Odstupanja od rješenja utvrđenih Planom ne mogu biti takva da onemoguće izvedbu cjelovitog rješenja predviđenog ovim Planom.

(6) Projektna dokumentacija za ishođenje akata za provedbu Plana mora biti izrađena u skladu s posebnim uvjetima nadležnih tijela, važećim zakonskim i tehničkim propisima, normama, pravilima struke i drugim relevantnim uvjetima koji utječu na gradnju.

(7) Prilikom gradnje elemenata infrastrukturnih sustava potrebno je poštivati minimalne vrijednosti međusobnih udaljenosti podzemnih trasa infrastrukturnih sustava u tlocrtnom i visinskom smislu koje su određene sukladno posebnim propisima i posebnim uvjetima vlasnika tih instalacija.

5.1. UVJETI GRADNJE PROMETNE MREŽE

Članak 20.

(1) Rješenje prometnog sustava prikazano je na kartografskom prikazu 2A. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA MREŽA -Prometni sustav, u mjerilu 1:2000.

(2) Planom su određeni koridori za planiranje i gradnju javnih prometnih površina. Unutar koridora javnih prometnih površina normalnim poprečnim presjekom prikazanom na kartografskom prikazu 2A. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA MREŽA - Prometni sustav, definirane su širine i načelan raspored elemenata (kolnik, nogostup, zelenilo) normalnog poprečnog presjeka ceste unutar koridora. Točan raspored elemenata poprečnog presjeka ceste utvrdit će se u postupku ishoda akta za provedbu Plana.

(3) Prometnu mrežu treba graditi, opremiti i održavati u skladu s važećim zakonskim i tehničkim propisima za ceste, određenim prometno-tehničkim i sigurnosnim standardima i prema posebnim uvjetima nadležnog subjekta koji upravlja javnim prometnim površinama unutar obuhvata Plana.

(4) Sve javne prometne površine trebaju biti građene tako da se mogu koristiti kao vatrogasni pristupi i omogućiti nesmetano kretanje svih interventnih vozila. Isto tako, trebaju biti izvedene bez arhitektonskih barijera tako da na njima nema zapreka za kretanje niti jedne kategorije stanovništva.

(5) Osim prometnih površina prikazanih u grafičkom dijelu Plana, unutar obuhvata Plana mogu se planirati i druge prometne površine koje nisu javne u funkciji korištenja i održavanja (pješački, kolni, kolno-pješački, interventni, protupožarni i sl.), a koje se planiraju i grade prema zasebnim projektima u skladu s uvjetima ovog Plana.

(6) U odnosu na razvrstavanje mreže cesta utvrđeno ovim Planom, moguće su promjene statusa pojedine ceste na temelju akta o razvrstavanju kojeg donosi nadležno ministarstvo, a što se ne smatra neusuglašenosti s ovim Planom.

5.1.1. Cestovni (kolni) promet

Članak 21.

(1) Sustav cestovnog (kolnog) prometa neposredno uz i unutar obuhvata Plana sačinjavaju:

a) glavna ulica - GU - postojeća javna prometna površina, dio lokalne ceste L63005 (D106 - Košljun), prema Odluci o razvrstavanju javnih cesta (NN 103/18),

b) sabirna ulica - SU - planirana javna prometna površina,

c) ostale ulice - OU - planirane javne prometne površine.

(2) Radi povezivanja Poslovne zone Proboj na javnu prometnu površinu, Planom se predviđa izgradnja novog priključka na lokalnu cestu L63005, odnosno proširenje postojećeg koridora lokalne ceste L63005 prema obuhvatu Plana u ukupnoj duljini spoja na lokalnu cestu L63005 Poslovne zone Proboj.

- (3) Poprečni profil lokalne ceste L63005 u dijelu koji čini spoj na javnu cestu Poslovne zone Proboj sastoji se od dvije prometne trake za dvosmjerno kretanje vozila (svaka širine 3,00 m) s dodatnim prometnim trakom (širine 3,25 m) za lijevo skretanje, odnosno prometnim trakom (širine 3,50 m) za desno skretanje u Poslovnu zonu Proboj.
- (4) Duljina dijela za usporenje i stajanje traka za lijevo skretanje iznosi 30,00 m, dok duljina dijela za promjenu traka iznosi 50,0 m. Duljina traka za desno skretanje iznosi 35,0 m. Prilikom izrade projektne dokumentacije za predmetni priključak na javnu cestu u postupku ishoda akta za provedbu Plana moguće je odstupiti od Planom utvrđenih širina i duljina trakova za lijevo i desno skretanje na način da se izmjeni oblik i površina zaštitnih zelenih površina Z unutar obuhvata Plana, a sve u skladu s posebnim uvjetima nadležnog subjekta koji upravlja cestom i važećim zakonskim i tehničkim propisima, normama i pravilima struke.
- (4) U cilju zaštite lokalne ceste L63005 potrebno je poštivati zaštitni pojas koji se sukladno Zakonu o cestama (NN [84/11](#), [22/13](#), [54/13](#), [148/13](#), [92/14](#)) mjeri od vanjskog ruba zemljišnog pojasa tako da je sa svake strane širok 10,00 m. Minimalna širina zemljišnog pojasa iznosi 1,00 m.
- (5) Za sve zahvate unutar zaštitnog pojasa lokalne ceste L63005 potrebno je prethodno ishoditi suglasnost, odnosno posebne uvjete građenja nadležnog subjekta koji upravlja cestom.
- (6) Za sabirnu ulicu - SU i ostale ulice - OU (OU-1 do OU-6) Planom se određuje širina poprečnog profila, odnosno širina građevne čestice od 10,00 m kojeg čini asfaltirani kolnik širine 6,00 m (dvije prometne trake 2x3,00 m), nogostup širine 1,50 m te zelenilo ukupne širine 2,50 m.
- (7) Građevnu česticu javne prometne površine čine kolnik, nogostup, rigoli, bankine, usjeci, nasipi te potporni i uporni zidovi.
- (8) Ostala ulica OU-7 predstavlja postojeću makadamsku prometnicu izvan obuhvata Plana širine cca 3,0 m koja ima izgrađen priključak na lokalnu cestu L63005. Planom se uslijed eventualnog budućeg širenja Poslovne zone Proboj prikazuje mogućnost kolnog povezivanja ostale ulice OU-3 s OU-7 pri čemu je OU-7 u grafičkom dijelu Plana prikazana sa širinom kolnika od 5,5 m radi sigurnog i nesmetanog odvijanja dvosmjernog prometa. S predmetne prometnice nije moguće ostvariti priključak na javnu prometnu površinu građevnih čestica unutar obuhvata Plana.
- (9) Točan položaj u prostoru, elementi poprečnog presjeka i njihove širine zajedno s ostalim elementima ostale ulice OU-7 utvrdit će se u postupku ishoda akata za provedbu prostornog Plana prema posebnim uvjetima nadležnih javnopravnih tijela.

5.1.2. Pješački promet

Članak 22.

- (1) S obzirom na namjenu i način korištenja prostora unutar obuhvata Plana, za potrebe sigurnog kretanja pješaka predviđena je gradnja javnih prometnih površina namijenjenih za kretanje pješaka.
- (2) Unutar koridora javnih prometnih površina predviđa gradnja nogostupa u skladu s normalnim poprečnim presjekom prometnica prikazanim u grafičkom dijelu Plana.
- (3) Minimalna širina nogostupa iznosi 1,50 m.
- (6) Pješačke površine moraju imati primjerenu završnu obradu površine, moraju biti osvijetljene rasvjetom te na njihovoj površini treba adekvatno riješiti odvodnju oborinskih voda.

(7) Sve pješačke površine trebaju biti izvedene bez arhitektonskih barijera tako da na njima nema zapreka za kretanje niti jedne kategorije stanovništva, a sve u skladu s Pravilnikom o osiguranju pristupačnosti građevina osobama s invaliditetom i smanjene pokretljivosti (NN 78/13).

5.1.3. Promet u mirovanju

Članak 23.

(1) U sklopu organizacije prometa u mirovanju, unutar obuhvata Plana se ne predviđa gradnja parkirališta javne namjene.

(2) Način i uvjeti rješavanja prometa u mirovanju unutar obuhvata Plana određivat će se uz osnovno načelo da se potreban broj parkirališnih mjesta mora osigurati na građevnoj čestici na kojoj će se ostvariti namjeravani zahvat u prostoru, odnosno za koju se izdaje akt za provedbu Plana.

(3) Najmanji broj parkirališnih mjesta na građevnoj čestici po određenim djelatnostima se utvrđuje prema sljedećoj tablici:

DJELATNOST / SADRŽAJ	NAJMANJI BROJ PARKIRALIŠNIH MJESTA (PM)
Industrija i zanatstvo	10 mjesta/1000 m2 bruto površine
Uredi	15 mjesta/1000 m2 bruto površine
Trgovine i uslužni sadržaji	20 mjesta/1000 m2 bruto površine

(4) Parkirališna mjesta (PM) za osobna vozila su minimalnih dimenzija 5,0 x 2,5 m za okomito parkiranje, odnosno 6,0 x 2,0 za uzdužno parkiranje. Nove parkirališne površine mogu se izvesti kao asfaltirane/betonirane ili od adekvatnih tipskih elemenata (npr. drvene oblice, granitne kocke, pošljunčana površina, betonski ili plastični opločnici u travi) uz mogućnost građenja/postavljanja nadstrešnice. Maksimalni uzdužni i poprečni nagib parkirališta je 5,0%.

(5) Ukoliko je s obzirom na planirane sadržaje na građevnoj čestici potrebno predvidjeti gradnju parkirališnih mjesta za vozila osoba s invaliditetom ili smanjene pokretljivosti, dimenzije takvih parkirališnih mjesta se utvrđuju prema Pravilniku o osiguranju pristupačnosti građevina osobama s invaliditetom i smanjene pokretljivosti (NN 78/13).

5.2. UVJETI GRADNJE ELEKTRONIČKE KOMUNIKACIJSKE MREŽE

Članak 24.

(1) Na kartografskom prikazu 2B. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA MREŽA - Energetski sustav i elektronička komunikacijska mreža, prikazane su trase postojeće i planirane elektroničke komunikacijske mreže u mjerilu 1:2000.

- (2) Trase planirane elektroničke komunikacijske mreže u grafičkom dijelu Plana usmjeravajućeg su značenja, a točan položaj u prostoru će se detaljno razrađivati projektnom dokumentacijom.
- (3) Prilikom izrade projektne dokumentacije dozvoljena su odgovarajuća odstupanja radi prilagodbe boljim tehničkim rješenjima, obilježjima prostora i slično, s time da promjene ne mogu biti takve da onemoguće izvedbu cjelovitog rješenja predviđenog ovim Planom.
- (4) Planom se predviđa izgradnja nove infrastrukture za elektroničke komunikacije i povezne opreme za pružanje komunikacijskih usluga putem elektroničkih komunikacijskih vodova u zoni pješačkih staza ili zelenih površina.
- (5) Izgradnja nove elektroničke komunikacijske infrastrukture u vidu kableske kanalizacije svojom strukturom, kvalitetom i kapacitetom treba omogućiti pružanje različitih vrsta usluga, od osnovne govorne usluge do širokopojasnih usluga. Križanja i paralelna vođenja s ostalim instalacijama (vodoopskrba, kanalizacija, energetski kabeli, plin i sl.) treba uskladiti sa uvjetima vlasnika instalacija.
- (6) Trasu kableske kanalizacije dozvoljeno je polagati mimo pravocrtne trase uz blagi luk koji će omogućiti uvlačenje komunikacijskih kabela na području nogostupa i kolnika.
- (7) Planirana kableska kanalizacija gradi se u pravilu sa cijevima tipa PEHD, PVC ili drugim jednakovrijednim cijevima. Na mjestima izrade spojnice na položenim kabelima te kod planiranih distributivnih točaka, predviđa se ugradnja odgovarajućih montažnih kableskih zdenaca različitih dimenzija ovisno o namjeni zdenaca.
- (8) Dubina rova za polaganje cijevi između zdenaca kao i minimalna širina rova određuje se u skladu s Pravilnikom o tehničkim uvjetima za kablesku kanalizaciju (NN 114/10 i 29/13).
- (9) Planom se omogućava postava eventualno potrebnih nadzemnih samostojećih ormara i drugih elemenata za smještaj elektroničke komunikacijske opreme zbog potrebe uvođenja novih tehnologija ili pristupa novih operatera odnosno rekonfiguracije mreže.
- (10) Posebne uvjete za izradu tehničkih rješenja za povezivanje korisnika na elektroničku komunikacijsku mrežu (za izgradnju priključne kableske kanalizacije) davati će operater (davatelj usluga nadležan za građenje, održavanje i eksploatiranje mreže) na zahtjev investitora tj. korisnika.
- (11) Pri projektiranju i izvođenju elektroničke komunikacijske infrastrukture potrebno se pridržavati odredbi Zakona o elektroničkim komunikacijama (NN [73/08](#), [90/11](#), [133/12](#), [80/13](#), [71/14](#) i [72/17](#)), Pravilnika o tehničkim uvjetima za kablesku kanalizaciju (NN 114/10 i 29/13), Pravilnika o svjetlovodnim distribucijskim mrežama (NN 57/14), drugih relevantnih važećih zakonskih i tehničkih propisa, kao i pravila struke.
- (12) U obuhvatu Plana potrebno je osigurati pokrivenost signalom pokretne elektroničke komunikacijske infrastrukture s time da u obuhvatu Plana nije dozvoljena izgradnja i postavljanje baznih stanica (osnovnih postaja) i njihovih antenskih sustava na antenskim prihvratima.

5.3. UVJETI GRADNJE ELEMENATA ENERGETSKOG SUSTAVA

Elektroopskrba

Članak 25.

- (1) Položaj planiranih trasa 10(20) kV kabela i 10(20)/0,4 kV trafostanica prikazan je na kartografskom prikazu 2B. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA MREŽA - Energetski sustav i elektronička komunikacijska infrastruktura, u mjerilu 1:2000.

- (2) Položaj planiranih trasa 10(20) kV kabela i lokacije novih 10(20)/0,4 kV trafostanica u grafičkom dijelu Plana usmjeravajućeg su značenja. Točan položaj u prostoru će se detaljno razrađivati projektnom dokumentacijom za ishodenje akta za provedbu Plana.
- (3) Prilikom izrade projektne dokumentacije dozvoljena su odgovarajuća odstupanja radi prilagodbe boljim tehničkim rješenjima, obilježjima prostora, imovinsko-pravnim odnosima i slično, s time da promjene ne mogu biti takve da onemoguće izvedbu cjelovitog rješenja predviđenog ovim Planom.
- (4) Trafostanicu je moguće graditi kao ugrađenu ili kao samostojeću građevinu, a potrebno ju je smjestiti na način da ima direktan i nesmetan pristup s prometne površine zbog potreba servisiranja, tehničkog održavanja i očitavanja stanja brojila. Ukoliko se planirana trafostanica predviđa kao samostojeća armiranobetonska građevina, prilikom gradnje ju je potrebno smjestiti u prostoru na način da bude minimalno udaljena 1,0 m od granice susjedne čestice i 3,0 m od regulacijske linije.
- (5) Ukoliko se pojavi potreba za količinom električne energije koju nije moguće osigurati iz Planom predviđenih trafostanica ili rekonstrukcijom istih povećanjem instalirane snage, smještaj nove trafostanice moguće je osigurati prema uvjetima iz stavka 4. ovog članka.
- (6) Trase buduće niskonaponske mreže nisu prikazane u grafičkom dijelu Plana, već će se ista izvoditi prema zasebnim projektima kao podzemna.
- (7) Rasvjeta unutar obuhvata Plana izvodi se na zasebnim stupovima i napaja se preko podzemne niskonaponske mreže i razvodnog ormara smještenog uz trafostanice. Detaljno rješenje javne rasvjete unutar obuhvata Plana utvrdit će se zasebnim projektima, kojima će se definirati njeno napajanje i upravljanje, tip stupova, njihov razmještaj u prostoru, odabir armatura i sijalica te potrebni nivo osvijetljenosti.
- (8) U slučaju da je zbog realizacije pojedinog zahvata u prostoru unutar obuhvata Plana potrebno izmicanje bilo kojeg dijela elektroenergetske infrastrukture, cjelokupne troškove izmicanja snosi Investitor planiranog zahvata. Poslove izmicanja elektroenergetske infrastrukture koji se nalaze u njenom vlasništvu vodi HEP ODS Elektra Zadar.
- (9) Pri projektiranju i izvođenju elektroenergetske infrastrukture potrebno je pridržavati se odredbi Tehničkih uvjeta za polaganje elektroenergetskih kabela nazivnog napona od 1 do 35 kV (Bilten HEP-Distribucije broj 130), Pravilnika o tehničkim normativima za izgradnju nadzemnih elektroenergetskih vodova nazivnog napona od 1 do 400 kV (SL 65/88 i NN 24/97), Pravilnika o tehničkim normativima za zaštitu NN mreža i pripadajućih trafostanica (SL 13/78), drugih relevantnih važećih zakonskih i tehničkih propisa, kao i pravila struke.
- (10) Točne uvjete (tehnička rješenja) za rekonstrukciju postojeće i gradnju nove elektroopskrbne mreže kao i uvjete priključka građevina na distributivnu elektroopskrbnu mrežu davat će HEP ODS Elektra Zadar na zahtjev Investitora tj. korisnika.

Plinoopskrba

Članak 26.

- (1) Planom se ne predviđa gradnja plinske distributivne mreže unutar obuhvata Plana.
- (2) Planom se dopušta korištenje ukapljenog naftnog plina za grijanje i hlađenje građevina i pripremu tople vode pri čemu planiranje, gradnja i korištenje građevina, uređaja i opreme za transport plina moraju biti u skladu s posebnim propisima za ovu vrstu građevina.

Obnovljivi izvori energije

Članak 27.

- (1) Planom se dopušta korištenje obnovljivih izvora energije gradnjom solarnih fotonaponskih panela i dizalica topline koji se mogu koristiti za opskrbu građevina električnom energijom, zagrijavanje, odnosno hlađenje pojedinih građevina i pripremu tople vode.
- (2) Solarni fotonaponski paneli se mogu postavljati na krovove građevina ili kao pokrov iznad parkirališnih površina na način da ne ugroze statičku stabilnost građevine odnosno konstrukcije na koju se postavljaju.

5.4. UVJETI GRADNJE ELEMENATA VODNOGOSPODARSKOG SUSTAVA

Članak 28.

- (1) Vodnogospodarski sustav čine sustav vodoopskrbe te sustav odvodnje otpadnih voda.
- (2) Na kartografskom prikazu 2C. PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA MREŽA, Vodnogospodarski sustav, u mjerilu 1:2000 prikazan je položaj postojećih i planiranih trasa i uređaja vodoopskrbnog sustava, odnosno sustava odvodnje otpadnih voda.
- (3) Položaj trasa vodoopskrbe i odvodnje i lokacije planiranih uređaja u funkciji odvodnje otpadnih voda prikazanih u grafičkom dijelu Plana usmjeravajućeg su značenja. Točan položaj u prostoru će se utvrditi projektnom dokumentacijom za ishodenje akta za provedbu Plana.
- (4) Prilikom izrade projektne dokumentacije dozvoljena su odgovarajuća odstupanja radi prilagodbe boljim tehničkim rješenjima, obilježjima prostora, imovinsko-pravnim odnosima i slično, s time da promjene ne mogu biti takve da onemoguće izvedbu cjelovitog rješenja predviđenog ovim Planom.

5.3.1. Vodnogospodarski sustav Vodoopskrba

Članak 29.

- (1) Priključak Poslovne zone Proboj na izgrađeni sustav javne vodoopskrbne mreže predviđa se u zoni kolnog ulaza u poslovnu zonu u jugozapadnom dijelu obuhvata Plana gdje prolazi trasa javnog vodoopskrbnog cjevovoda koji vodu za potrebe naselja Proboj osigurava iz vodospreme (VS) Sv. Martin, a koja se nalazi izvan obuhvata Plana.
- (2) Planom se predviđa izgradnja novih vodoopskrbnih cjevovoda unutar obuhvata Plana radi osiguranja opskrbe vodom za sanitarne i protupožarne potrebe svih Planom planiranih sadržaja.
- (3) Osim planiranih trasa vodoopskrbnih cjevovoda za sanitarne i protupožarne potrebe koji su prikazani u grafičkom dijelu Plana, unutar obuhvata Plana moguće je planirati i druge vodoopskrbne cjevovode ovisno o potrebama planiranih sadržaja te rekonstruirati postojeće, a u skladu s uvjetima iz ovog Plana i s posebnim uvjetima nadležnog komunalnog poduzeća.

(4) Nove vodoopskrbne cjevovode potrebno je smjestiti unutar koridora javnih prometnih površina, konkretno unutar zelenih površina, a iznimno u nogostupu ili kolniku prometnice i predvidjeti od kvalitetnih materijala i s profilom cijevi prema hidrauličkom proračunu za sanitarnu i protupožarnu potrošnju koji je sastavni dio projektne dokumentacije novih vodoopskrbnih cjevovoda za ishođenje akta za provedbu Plana.

(5) Ukoliko se hidrauličkim proračunom utvrdi da potrebna količina vode za sanitarne i protupožarne potrebe obuhvata Plana premašuje raspoloživi kapacitet postojeće javne vodoopskrbne mreže, potrebnu količinu vode za sanitarne potrebe je nužno zadovoljiti iz kapaciteta postojeće vodoopskrbne mreže, a za protupožarne potrebe potrebno je planirati gradnju rezervoarskih prostora ili drugih alternativnih rješenja.

(6) Razvod nove hidrantske mreže unutar obuhvata Plana treba planirati sukladno Pravilniku o hidrantskoj mreži za gašenje požara (NN 6/08).

(7) Vodovodne cijevi potrebno je polagati u rov čija se širina utvrđuje prema usvojenom profilu cjevovoda i na dubinu koji iznosi minimalno 0,80 m ispod površine tla kao zaštita od smrzavanja i mehaničkog oštećenja cijevi.

(8) Minimalne širine zaštitnih koridora (os cjevovoda je sredina koridora) vodoopskrbnih cjevovoda iznose:

- za Ø 200 mm i manje od 200 mm najmanje 6,5 m,
- za Ø 250 mm najmanje 7,0 m,
- za Ø 300 mm najmanje 8,0 m,
- za Ø 350 mm najmanje 9,0 m,
- za Ø 400 mm najmanje 10,0 m.

(9) Minimalne udaljenosti drugih sadržaja u odnosu na cjevovod (od osi cjevovoda) dane su u sljedećoj tablici:

Sadržaj	Ø 400 mm	Ø 350 mm	Ø 300 mm	Ø 250 mm	Ø 200 mm	Ø manji od 200 mm
Temelji čvrstih ili montažnih stambenih i poslovnih građevina	4,00 m	3,75 m	3,50 m	3,25 m	3,25 m	3,00 m
Temelji ogradnih zidova ili ograde bez temelja	1,25 m	1,25 m	1,0 m	1,0 m	1,0 m	0,75 m
Stabla (drvoredi)	2,75 m	2,5 m	2,25 m	2,0 m	1,75 m	1,5 m

(10) Iznimno te udaljenosti mogu biti i manje, s propisanim uvjetima izvođenja u projektnoj dokumentaciji uz suglasnost nadležnog komunalnog poduzeća.

(11) Planiranje i gradnja elemenata vodoopskrbnog sustava treba biti usklađena s posebnim uvjetima nadležnih javnih komunalnih poduzeća, uvjetima vlasnika ostalih instalacija, relevantnim važećim zakonskim i tehničkim propisima te pravilima struke.

Odvodnja otpadnih voda

Članak 30.

- (1) Područje obuhvata Plana se nalazi izvan zona sanitarne zaštite izvorišta vode za piće.
- (2) Sustav odvodnje otpadnih voda unutar obuhvata Plana planiran je kao razdjelni tj. zasebnim kanalizacijskim sustavom se odvede sanitarne otpadne vode, a zasebnim oborinske otpadne vode.
- (3) Prikupljanje sanitarnih otpadnih voda unutar obuhvata Plana predviđeno je gradnjom nove javne kanalizacijske mreže te odvodnjom sanitarnih otpadnih voda do planiranog uređaja za pročišćavanje otpadnih voda (UPOV) Trstenik (naselje Košljun) koji se nalazi izvan obuhvata Plana.
- (4) Do izgradnje javne kanalizacijske mreže unutar obuhvata Plana, Planom se omogućava i gradnja individualnog (internog) sustava odvodnje sanitarnih otpadnih voda Poslovne zone Proboj s jednim ili više uređaja za pročišćavanje otpadnih voda.
- (5) Točna lokacija elemenata individualnog (internog) sustava odvodnje sanitarnih otpadnih voda i uređaja za pročišćavanje iz stavka 4. ovog članka, kao i točan kapacitet i tehnologija pročišćavanja odredit će se u postupku ishoda akata za provedbu Plana. Konačni ispušt na takav način pročišćenih sanitarnih otpadnih voda moguć je u sustave za akumulaciju pročišćene vode s mogućnošću njene ponovne upotrebe ili u upojni bunar u skladu s vodopravnim uvjetima Hrvatskih voda.
- (6) Prije konačnog ispuštanja otpadnih voda s građevne čestice u sustav javne odvodnje ili planirani individualni (interni) sustav odvodnje sanitarnih otpadnih voda, sanitarne i tehnološke otpadne vode s pojedine građevne čestice je potrebno svesti na nivo sanitarnih (kućanskih) otpadnih voda u skladu s uvjetima iz Pravilnika o graničnim vrijednostima emisija otpadnih voda (NN 80/13, 43/14, 27/15 i 3/16).
- (7) Oborinske vode s prometnih površina potrebno je prikupiti u kanalizaciju sustavom slivnika i linijskih rešetki koji imaju ugrađene taložnice. Tako prikupljenu vodu je nakon pročišćavanja na separatoru mineralnih ulja i ugljikovodika potrebno ispustiti u sustave za akumulaciju vode iz kojih bi se pročišćena voda koristila za ponovnu upotrebu - pranje prometnica, zalijevanje zelenih površina, protupožarnu zaštitu i slično. Točan položaj u prostoru separatora mineralnih ulja i ugljikovodika i dijelova sustava za akumulaciju i ponovnu upotrebu pročišćene oborinske vode bit će definirani zasebnim projektom.
- (8) Ostale oborinske vode (sa krovova građevina) ne moraju se pročišćavati jer se smatraju relativno čistim vodama. Takve oborinske vode se mogu prikupljati u spremnike i koristiti za zalijevanje zelenih i drugih površina.
- (9) Projektiranje i izgradnja građevina i uređaja u sustavu odvodnje otpadnih voda mora biti u skladu s posebnim propisima za ovu vrstu građevina, a svi zahvati na sustavu odvodnje moraju biti usklađeni s odredbama Zakona o vodama (NN 153/09, 63/11, 130/11, 56/13, 14/14 i 46/18), vodopravnim uvjetima i posebnim uvjetima koje izdaju stručne službe nadležnog komunalnog poduzeća.
- (10) Kanalizacijski sustav otpadnih voda potrebno je izvesti od PEHD, poliesterskih, PVC ili jednako vrijednih cijevi (cijevi treba polagati u koridorima prometnica) profila utvrđenog prema hidrauličkom proračunu koji je sastavni dio projektne dokumentacije za ishoda akata za provedbu plana.
- (11) Kolektori moraju biti strogo vodonepropusni radi zaštite tla, podzemnih voda i okoliša s revizijskim oknima za čišćenje i održavanje kanala. Revizijska okna na trasi cjevovoda potrebno je izvesti kao montažna, monolitna ili tipska s obaveznom ugradnjom penjalica i poklopcima za prometno opterećenje prema poziciji na terenu (kolna / pješačka

površina), a slivnike i rešetke kao tipske s taložnicom. Na dijelu kanalizacijske mreže gdje ne postoji mogućnost gravitacijske odvodnje potrebno je ugraditi crpne stanice.

(12) Na temelju Zakona o vodama (NN 153/09, 63/11, 130/11, 56/13, 14/14 i 46/18) sve pravne i fizičke osobe dužne su otpadne vode ispuštati putem građevina za javnu odvodnju, građevina urbane oborinske odvodnje i individualnih sustava odvodnje na način određen Odlukom o odvodnji otpadnih voda Grada Paga.

(13) Za odvodnju oborinskih voda s javnih površina nadležan je upravitelj sustavom za odvodnju oborinske vode (komunalno društvo i jedinica lokalne samouprave).

6. UVJETI UREĐENJA ZELENIH POVRŠINA

6.1. Uvjeti uređenja javnih zelenih površina

Članak 31.

(1) U obuhvatu Plana nisu planirane javne zelene površine.

6.2. Uvjeti uređenja zaštitnih zelenih površina

Članak 32.

(1) Površine zaštitnog zelenila (Z_1 , Z_2) su neizgrađene površine unutar zone, koje imaju zaštitnu i oblikovnu funkciju. Na površinama zaštitnog zelenila prvenstveno se zadržava i održava postojeće zdravo zelenilo, a kod supstitucije ili sadnje novog raslinja prednost treba dati autohtonim visokim biljnim vrstama dubljeg korijena i otpornog na vjetar.

(2) Na navedenim površinama potrebno je osigurati dostupnost i prohodnost. Za preventivnu zaštitu od požara potrebno je stalno održavanje površina uklanjanjem biljnog materijala u sloju prizemnog raslinja, kresanjem i uklanjanjem suhog granja.

(3) Dozvoljeno je, po potrebi, vođenje vodova infrastrukture. Vodove infrastrukture treba ukopati, a mikrotrase odabrati tako da se prilikom izvođenja najmanje ugroze vrednije stablašice. Iznad podzemne infrastrukture i u njejoj blizini, treba saditi vrste čiji korjenov sistem ne prelazi dubinu od 50 cm. Stablašice saditi na udaljenosti većoj od 2 m od podzemne infrastrukture, odnosno 1 m od ruba tvrde površine.

(4) Iznimno, unutar površine Z_2 dozvoljava se zadržavanje postojećeg makadamskog puta.

7. MJERE ZAŠTITE PRIRODNIH I KULTURNO-POVIJESNIH CJELINA I GRAĐEVINA I AMBIJENTALNIH VRIJEDNOSTI

7.1. Mjere zaštite prirodnih vrijednosti i posebnosti

Članak 33.

(1) U obuhvatu Plana nema zaštićenih područja temeljem Zakona o zaštiti prirode.

(2) Za područje obuhvata Plana utvrđene su sljedeće mjere zaštite prirode:

- Pri oblikovanju građevina treba koristiti materijale i boje prilagođene prirodnim obilježjima okolnog prostora i tradicionalnoj arhitekturi.

- Pri planiranju gospodarskih djelatnosti, treba osigurati racionalno korištenje neobnovljivih prirodnih dobara, te održivo korištenje obnovljivih prirodnih izvora, uz uvjet da njihovo korištenje ne utječe na gubitak ciljnih vrsta i stanišnih tipova sa područja ekološke mreže.
 - Pri izvođenju građevinskih i drugih zemljanih radova obvezna je prijava nalaza minerala ili fosila koji bi mogli predstavljati zaštićenu prirodnu vrijednost u smislu Zakona o zaštiti prirode te poduzeti mjere zaštite od uništenja, oštećenja ili krađe.
- (3) Cjelokupno područje Grada nalazi se unutar ZOP-a, dok se manji dio područja obuhvata plana nalazi unutar prostora ograničenja, što je prikazano na kartografskom prikazu

3. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE POVRŠINA, Područja primjene posebnih uvjeta korištenja.

Članak 34.

- (1) Sukladno Uredbi o ekološkoj mreži u obuhvatu Plana nalazi se:
- područje očuvanja značajna za ptice (POP) HR1000023 - Dalmacija i Pag
 - područje očuvanja značajno za vrste i stanišne tipove (POVS) HR2001098 - Otok Pag II
- (2) Pokrivenost obuhvata Plana područjima iz ovog članka prikazana je na kartografskom prikazu br. 3. UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE POVRŠINA, Područja primjene posebnih uvjeta korištenja.

7.2. Mjere zaštite kulturno - povijesnih cjelina i građevina i ambijentalnih vrijednosti

Članak 35.

- (1) Nepokretna kulturna dobra unutar obuhvata Plana imaju svojstva kulturnog dobra i podliježu pravima i obavezama Zakona o zaštiti i očuvanju kulturnih dobara, bez obzira na trenutni pravni status zaštite.
- (2) Unutar obuhvata Plana evidentirano je više kamenih gomila koje mogu biti prapovijesne grobnice. Prije bilo kakvih zahvata u predmetnoj zoni potrebno je zatražiti posebne uvjete od Konzervatorskog odjela Zadar.
- (3) Ukoliko se na građevnoj čestici nalaze postojeće gromače (suhozidi) potrebno ih je u što većoj mjeri sačuvati i uklopiti u uređenje čestice.

8. POSTUPANJE S OTPADOM

Članak 36.

- (1) Pri postupanju s otpadom potrebno je prije svega izbjegavati nastajanje otpada, smanjivati količine proizvedenog otpada, organizirati sortiranje komunalnog otpada u svrhu smanjivanja količina i volumena otpada, te organizirati sakupljanje, odvajanje i odlaganje svih iskoristivih otpadnih tvari (papir, staklo, metal, plastika i dr.), a odvojeno sakupljati neopasni industrijski, ambalažni, građevni, električni i elektronički otpad, otpadna vozila i otpadne gume, te opasni otpad.

- (2) Proizvođači otpada i svi sudionici u postupanju s otpadom dužni su se pridržavati posebnih propisa kojima se regulira gospodarenje otpadom.
- (3) Provođenje mjera za postupanje s komunalnim otpadom osigurava Grad, a skuplja ga ovlaštena pravna osoba - Čistoća Pag d.o.o. za komunalne usluge. Komunalni otpad skuplja se u propisane spremnike na svakoj građevnoj čestici ili propisane spremnike koji se postavljaju organizirano na javnoj površini, uz osiguran prilaz za komunalno vozilo.
- (4) Do izgradnje Županijskog centra za gospodarenje otpadom, otpad se može odlagati na postojećem odlagalištu Sv. Kuzam.
- (5) Provođenje mjera za postupanje s neopasnim industrijskim, ambalažnim, građevnim, električkim i elektroničkim otpadom, otpadnim vozilima i otpadnim gumama osigurava Županija, a skupljaju ga ovlaštene pravne osobe. Odvojeno skupljanje ovih vrsta otpada svaki proizvođač dužan je osigurati na vlastitoj građevnoj čestici.
- (6) Provođenje mjera postupanja s opasnim otpadom osigurava Vlada Republike Hrvatske, a skupljaju ga ovlaštene pravne osobe. Opasni otpad mora se odvojeno skupljati. Proizvođač opasnog otpada obavezan je osigurati propisno skladištenje i označavanje opasnog otpada, do konačnog zbrinjavanja od strane ovlaštenih pravnih osoba.
- (7) Gradsko vijeće Grada Paga donijelo je Plan gospodarenja otpadom Grada Paga za razdoblje 2017. - 2022. god. (Službeni glasnik Grada Paga br. 12/2017). Odredbama Plana koji je donijet u skladu s odredbama Zakona o gospodarenju otpadom, Strategijom gospodarenja otpadom Republike Hrvatske i Planom gospodarenja otpadom Republike Hrvatske za razdoblje 2017. - 2022. propisano je prikupljanje miješanog komunalnog otpada, biorazgradivog komunalnog otpada, kao i selektivno sakupljanje otpada na kućnom pragu.

9. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

Članak 37.

- (1) U obuhvatu Plana ne dopušta se razvoj djelatnosti koje ugrožavaju zdravlje ljudi i štetno djeluju na okoliš.
- (2) Mjere sprečavanja nepovoljnog utjecaja na okoliš obuhvaćaju skup aktivnosti usmjerenih na očuvanje okoliša, i to čuvanjem i poboljšanjem kvalitete voda, zaštitom i poboljšanjem kakvoće zraka, smanjenjem prekomjerne buke i mjerama posebne zaštite.

9.1. Zaštita tla

Članak 38.

- (1) Zahvatom u prostoru se ne smiju izazivati erozivni procesi niti uzrokovati nestabilnost tla i stvaranje novih, odnosno povećanje ugroženosti postojećih klizišta.

9.2. Čuvanje i poboljšanje kvalitete voda

Članak 39.

- (1) Zaštita podzemnih i površinskih voda određuje se mjerama za sprečavanje i smanjivanje onečišćenja, prije svega izgradnjom sustava odvodnje.
- (2) Ostale mjere za sprečavanje i smanjivanje onečišćenja podzemnih i površinskih voda uključuju izbjegavanje odlijevanja onečišćenih voda i voda onečišćenih detergentima, brigu korisnika o zaštiti i održavanju vodovodne mreže, hidranata i drugih vodovodnih uređaja unutar i ispred vlastite građevne čestice.
- (3) Opasne i druge tvari koje se ispuštaju u sustav javne odvodnje ili u drugi prijemnik, te u vodama koje se nakon pročišćavanja ispuštaju iz sustava javne odvodnje otpadnih voda u prirodni prijemnik, moraju biti u okvirima graničnih vrijednosti pokazatelja i dopuštene koncentracije prema posebnim propisima kojima se regulira emisija otpadnih voda.
- (4) Zahvatima u prostoru nije dozvoljeno zatrpavanje izvorišta vode, bara i lokava niti rušenje javnih cisterni za vodu i kaptazu.

9.3. Zaštita i poboljšanje kakvoće zraka

Članak 40.

- (1) Osnovna je svrha zaštite i poboljšanja kakvoće zraka očuvati zdravlje ljudi, biljni i životinjski svijet te kulturne i druge materijalne vrijednosti. Za prostor u obuhvatu Plana definira se obveza održanja postojeće prve kategorije kakvoće zraka.
- (2) Mjere za zaštitu zraka podrazumijevaju štednju i racionalizaciju energije uvođenjem plina kao energenta, a ložišta na kruta i tekuća goriva treba koristiti racionalno i upotrebljavati gorivo s dozvoljenim postotkom sumpora (manje od 0,55 g/MJ).
- (3) Na području obuhvata Plana ne dopušta se razvoj djelatnosti koje bi ugrožavale zdravlje ljudi i štetno utjecale na okoliš.
- (4) Ne propisuju se dodatne mjere zaštite zraka već se zaštita provodi u skladu s posebnim propisima.

9.4. Zaštita od prekomjerne buke

Članak 41.

- (1) Mjere zaštite od buke potrebno je provoditi sukladno posebnim propisima kojima se regulira zaštita od buke.
- (2) Za nove građevine primjenom mjera zaštite od buke kod projektiranja, građenja i odabira tehnologije, osigurati što manju emisiju zvuka.
- (3) Ne smiju se graditi građevine čijim korištenjem bi se prekoračile vrijednosti propisane posebnim propisom o najvišim razinama buke u sredini u kojoj ljudi rade i borave.

9.5. Zaštita od svjetlosnog onečišćenja

Članak 42.

(1) Zaštita od svjetlosnog onečišćenja se provodi u skladu s posebnim propisima i ne propisuju se dodatne mjere zaštite.

9.6. Zaštita od ionizirajućeg zračenja

(1) Unutar obuhvata Plana nije dozvoljena realizacija novih zahvata u prostoru u kojima se koristi tehnologija i materijali s ionizirajućem zračenjem kao i obavljanje djelatnosti koje proizvode kemijski ili biološki toksični otpad, te otpad koji se može svrstati u skupinu lakozapaljivih ili eksplozivnih tvari.

9.7. Zaštita od prirodnih i drugih nesreća

Članak 43.

(1) Zahtjevi zaštite od prirodnih i drugih nesreća trebaju biti u skladu sa Zakonom o zaštiti od elementarnih nepogoda, Pravilniku o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i uređivanju prostora, Pravilniku o postupku uzbunjivanja stanovništva te Pravilnika o tehničkim zahtjevima sustava javnog uzbunjivanja stanovništva.

(2) Urbanističke mjere zaštite od elementarnih nepogoda: snježne oborine, poledica, tuča – predviđaju se uporabom odgovarajućih građevinskih materijala i konstrukcija (nagib krovista, nagib rampe) te završnom obradom (gornji postroj prometnica, ulazne rampe u garaže).

(3) Urbanističke mjere zaštite od elementarnih nepogoda: otvorenih požara, suša, olujno i orkansko nevrijeme, pijavice – zbog procjene malog rizika unutar područja obuhvata ne predviđaju se ovim Planom.

(4) Procjenjuje se, obzirom na planiranu namjenu da nema potreba za planiranjem javnih skloništa i skloništa osnovne namjene.

Zaštita i spašavanje od potresa

Članak 44.

(1) Cjelokupno područje Grada pa tako i područje obuhvata Plana pripada zoni jačine 7°MCS što je potrebno uvažavati prilikom proračuna stabilnosti građevina.

(2) Potrebno je regulirati širinu putova (evakuacijske - protupožarne) radi nesmetanog pristupa svih ekipa žurne pomoći. Projektnom dokumentacijom potrebno je osigurati propisani razmak između građevina kako ne bi došlo do međusobnog zarušavanja.

(3) Na kartografskom prikazu 4a. OBLICI KORIŠTENJA prikazana je površina za odlaganje materijala od urušavanja.

Zaštita i spašavanje od ostalih prirodnih opasnosti

Članak 45.

(1) Izbor građevnog materijala, posebno za izgradnju krovišta i nadstrešnica treba prilagoditi jačini vjetra, poštujući proračune ali i iskustva povijesne arhitekture na ovim prostorima. Kod hortikulturnog uređenja prostora i objekata treba birati autohtono bilje dubljeg korijena i otpornog na vjetar.

Instalacija sustava unutarnjeg uzbunjivanja i obavješćivanja građana

Članak 46.

(1) Temeljem posebnih propisa obvezuju se vlasnici i korisnici objekata u kojima se okuplja ili istovremeno boravi više od 250 ljudi te odgojne, obrazovne, zdravstvene i druge ustanove i sl. u kojima se zbog buke ili akustičke izolacije ne može osigurati dovoljna čujnost sustava za javno uzbunjivanje, da uspostave i održavaju odgovarajući interni sustav za uzbunjivanje i obavješćivanje te da preko istog osiguraju provedbu javnog uzbunjivanja i prijem priopćenja nadležnog centra 112 o vrsti opasnosti i mjerama za zaštitu koje je potrebno poduzeti.

Sklanjanje korisnika zone

Članak 47.

(1) Sklanjanje provoditi prilagođavanjem pogodnih prirodnih, podrumskih i drugih građevina za funkciju sklanjanja korisnika zone.

Evakuacija korisnika zone

Članak 48.

- (1) Potrebno je voditi računa o širini, prohodnosti i održavanju evakuacijskih putova, kako bi se evakuacija mogla nesmetano i učinkovito provoditi.
- (2) Na kartografskom prikazu 4a. OBLICI KORIŠTENJA prikazan je glavni put evakuacije i zona prikupljanja evakuiranih osoba.

9.8. Mjere zaštite od požara

Članak 49.

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

- (2) Radi omogućavanja spašavanja osoba iz građevina i gašenja požara na građevini i otvorenom prostoru, građevina mora imati vatrogasni pristup određen prema posebnom propisu, a prilikom gradnje ili rekonstrukcije vodoopskrbnih mreža, moraju se ukoliko ne postoje, predvidjeti unutarnja i vanjska hidrantska mreža.
- (3) Građevine moraju biti projektirane i izgrađene tako da ispunjavaju bitne zahtjeve iz područja zaštite od požara utvrđene Zakonom o zaštiti od požara i na temelju njega donesenim propisima.
- (4) Ostale mjere zaštite od požara potrebno je ugrađivati u projekte u skladu s važećim propisima i normama kojima se regulira ova problematika.
- (5) Za građevine koje podliježu Pravilniku o uvjetima za vatrogasne pristupe i moraju imati osigurane vatrogasne pristupe, minimalna širina površine za operativni rad vatrogasaca iznosi 5,5 m. Također je potrebno osigurati i prostor unutarnjih i vanjskih radijusa zaokretanja vatrogasnih vozila, u skladu s navedenim Pravilnikom.
- (6) Kod projektiranja novih prometnica ili rekonstrukcije postojećih, obavezno je planiranje vatrogasnih pristupa koji imaju propisanu širinu, nagibe, okretišta, nosivost i radijuse zaokretanja, a sve u skladu s posebnim propisima.
- (7) Prilikom gradnje i rekonstrukcije vodoopskrbnih sustava, obavezno je planiranje izgradnje hidrantske mreže sukladno posebnim propisima.
- (8) Za gradnju građevina i postrojenja za skladištenje i promet zapaljivih tekućina i/ili plinova, moraju se poštivati posebni propisi.
- (9) U slučaju gradnje građevine iz skupine 2 - zahtjevne građevine temeljem posebnog propisa, potrebno je izraditi elaborat zaštite od požara.

9.9. Zaštita od tehničko – tehnoloških katastrofa i većih nesreća u gospodarstvu i prometu

Članak 50.

- (1) Unutar obuhvata Plana nisu planirane građevine i djelatnosti koje u tehnološkom procesu koriste ili prevoze opasne tvari što bi moglo prouzročiti eventualne tehničko-tehnološke nesreće, pa se planom ne propisuju mjere posebne zaštite.
- (2) Unutar obuhvata Plana ne planiraju se lokacije odlagališta otpada i divljih deponija, a Planom se ne definiraju niti mjere zaštite od epidemije i epizootije.
- (3) Unutar obuhvata Plana nisu evidentirana područja na kojima bi se mogla pojaviti klizišta ili poplave, pa se planom ne propisuju mjere zaštite od klizanja tla i zaštita od poplave.

9.10. Sprječavanje stvaranja arhitektonsko-urbanističkih barijera

Članak 51.

- (1) Na području obuhvata Plana potrebno je primjenjivati urbanističko - tehničke uvjete i normative za sprečavanje stvaranja arhitektonsko - urbanističkih barijera, u skladu s posebnim propisima.
- (2) Građevine unutar obuhvata Plana moraju biti projektirane na način da je osobama smanjene pokretljivosti osiguran nesmetan pristup, kretanje, boravak i rad.

(3) Potrebno je, u skladu s posebnim propisima, osigurati određen broj PGM za osobe sa smanjenom pokretljivošću u odnosu na ukupni propisani broj PGM, te izvoditi pristupe pješačkim prijelazima na križanjima sa skošenim rubnjacima, kako bi se osiguralo nesmetano kretanje osoba sa smanjenom pokretljivošću.

10. MJERE PROVEDBE PLANA

Članak 52.

(1) Izgradnja građevina i uređenje prostora na području obuhvata Plana vršit će se temeljem ovog Plana i sukladno važećem Zakonu o prostornom uređenju i Zakonu o gradnji, na način kako je predviđeno Zakonom.

(2) Osim elemenata koji su navedeni ovim Planom moraju se primijeniti i svi važeći posebni propisi u pojedinim segmentima relevantnim za planiranje i izvođenje zahvata.

Članak 53.

(1) Razgraničenje površina na kartografskim prikazima Plana u skladu je s točnošću koja proizlazi iz mjerila 1:2000. Kod prijenosa granica iz kartografskih prikaza u mjerilu 1:2000 na podloge u većim mjerilima dozvoljena je prilagodba granica odgovarajućem mjerilu podloge.

III. ZAVRŠNE ODREDBE

Članak 54.

(1) Plan je izrađen u šest (6) izvornika ovjerenih pečatom Gradskog vijeća Grada Paga i potpisom predsjednika Gradskog vijeća Grada Paga.

Članak 55.

(1) Grafički dio (kartografski prikazi) i obvezni prilozi iz članka 3. ove Odluke, sastavni su dijelovi Plana, ali nisu predmet objave.

Članak 56.

(1) Ova Odluka stupa na snagu osam dana nakon objave u Službenom glasniku Grada Paga.

KLASA: 350-02/18-20/24

URBROJ: 2198/24-04/01-19-51

Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 109. i 111. Zakona o prostornom uređenju (Narodne novine 153/13, 65/17, 114/18) i članka 32. Statuta Grada Paga („Službeni glasnik Grada Paga“, broj 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19) Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine donosi

ODLUKU

o donošenju Urbanističkog plana uređenja obalnog pojasa Prosika – Golija

I. TEMELJNE ODREDBE

Članak 1.

Donosi se Urbanistički plan uređenja obalnog pojasa Prosika - Golija (u daljnjem tekstu Plan) koje je izradila tvrtka Zona kvadrat j.o.o. iz Zagreba.

Članak 2.

Sastavni dio ove Odluke je Elaborat pod naslovom "Urbanistički plan uređenja obalnog pojasa Prosika - Golija" koji se sastoji od:

I. Tekstualni dio – Odredbe za provođenje

II. Grafički dio

1.	KORIŠTENJE I NAMJENA POVRŠINA	1:2000
2.	PROMETNA, ULIČNA I KOMUNALNA INFRASTRUKTURNA MREŽA	
2.1.	PROMETNA MREŽA	1:2000
2.2.	TELEKOMUNIKACIJE I ENERGETSKI SUSTAV	1:2000
2.3.	VODNOGOSPODARSKI SUSTAV	1:2000
3.	UVJETI KORIŠTENJA, UREĐENJA I ZAŠTITE POVRŠINA	1:2000
4.	NAČIN I UVJETI GRADNJE	
4.1.	NAČIN I UVJETI GRADNJE	1:2000

III. Obvezni prilozi

- Obrazloženje prostornog Plana
- Popis dokumenata i propisa
- Zahtjevi iz članka 90. Zakona o prostornom uređenju (Narodne novine 153/13)
- Izvješće s javne rasprave
- Sažetak za javnost
- Izvješće s ponovne javne rasprave
- Sažetak za javnost
- Evidencija postupka izrade i donošenja Prostornog Plana

Elaborat iz stavka 1. ovog članka sastavni je dio ove Odluke i ovjerava se pečatom Gradskog vijeća Grada Paga i potpisom predsjednika Gradskog vijeća Grada Paga.

Članak 3.

Urbanistički plan uređenja obalnog pojasa Prosika - Golija izrađen je prema Odluci o izradi istog (Službeni glasnik Grada Paga 3/18, 7/18), te u skladu s Prostornim planom uređenja Grada Paga („Službeni glasnik Zadarske županije“ broj 08/03 i 06/07 te „Službeni glasnik Grada Paga“ broj 05/13 i 2/17).

ODREDBE ZA PROVOĐENJE

1. UVJETI ODREĐIVANJA I RAZGRANIČAVANJA POVRŠINA JAVNIH I DRUGIH NAMJENA

Članak 4.

(1) Osnovna namjena i način korištenja prostora te razgraničenje, razmještaj i veličina pojedinih površina prikazani su **kartografskim prikazom broj 1. Korištenje i namjena površina u mjerilu 1:2.000.**

(2) Površine za razvoj i uređenje unutar obuhvata Plana razgraničene su kao:

- površine infrastrukturnih sustava
 - luka otvorena za javni promet (LO)
 - luka nautičkog turizma - (LN)
 - površine infrastrukturnih sustava i građevina (IS)
- sportsko rekreacijska namjena
 - rekreacija (R2)
 - uređena morska plaža (kopneni i morski dio i zona intervencije (uređenje/nasipavanje obale)) (R3)
 - balneološki centar (R7)
- zaštitne zelene površine (Z)
- društvena namjena
 - zdravstvena – D3
 - vjerska – D7
- stambena namjena (S)
- gospodarska namjena - poslovna
 - postojeći trgovački centar (K1)
 - nova poslovna zona- (K4)
- gospodarska namjena - ugostiteljsko-turistička (T4)

3. Prirodne površine

- morska površina

(3) Kod prijenosa granica razgraničenja pojedinih namjena iz prethodnog stavka iz kartografskih prikaza u mjerilu 1:2000 na podloge u većim mjerilima dozvoljena su odstupanja od grafičkih dijelova Plana u mjeri koja se može iskazati kao netočnost geodetskih podloga.

Članak 5.

(1) Površine za razvoj i uređenje unutar obuhvata Plana navedene u članku 4., stavak 2. označene su i detaljno razgraničene rubnom linijom, bojom i planskim znakom na kartografskom prikazu 1. Korištenje i namjena površina.

1.1. Površine infrastrukturnih sustava

Članak 6.

(1) Površine infrastrukturnih sustava na području obuhvata Plana razgraničavaju se kako slijedi:

Luka otvorena za javni promet (LO)

Luka nautičkog turizma (LN)

Površine infrastrukturnih sustava i građevina (IS)

(2) Luka otvorena za javni promet namijenjena je gradnji i rekonstrukciji za pomorske i lučke djelatnosti sukladno posebnom propisu.

(3) Prostor luke otvorene za javni promet je lučko područje koje se koristi za obavljanje lučkih djelatnosti (linijski pomorski promet, komunalni vez, ribarski vez i dr.), a dijeli se na:

- kopneni dio (LO-1) koji obuhvaća površinu namijenjenu smještaju potrebne infrastrukture luke otvorene za javni promet (lukobrani, gatovi, operativna obala i sl.), odnosno namijenjenu za lučke djelatnosti i

- morski dio (LO-2) koji obuhvaća površinu namijenjenu pomorskom prometu i smještaju potrebne infrastrukture luke otvorene za javni promet, odnosno namijenjenu za prometne i lučke djelatnosti.

(4) Način i uvjeti gradnje na površinama za gradnju i/ili rekonstrukciju luke otvorene za javni promet dani su u poglavlju 6. Uvjeti uređenja odnosno gradnje, rekonstrukcije i opremanja prometne, telekomunikacijske i komunalne mreže s pripadajućim objektima i površinama.

(5) Unutar površina luke nautičkog turizma dozvoljava se gradnja potrebne infrastukture u funkciji pružanja usluga veza, smještaja gostiju u plovnim objektima (izgradnja gatova, pontona, zaštitne obale, obale za privez i druge infrastrukture), te opremanje svom potrebnom opremom i uređajima za sigurnost plovidbe i signalizaciju.

(6) Način i uvjeti gradnje na površinama za gradnju i/ili rekonstrukciju luke nautičkog turizma dani su u poglavlju 6. Uvjeti uređenja odnosno gradnje, rekonstrukcije i opremanja prometne, telekomunikacijske i komunalne mreže s pripadajućim objektima i površinama.

(7) Površine infrastrukturnih sustava i građevina namijenjene su gradnji i/ili rekonstrukciji:

- trasa glavnih mjesnih, sabirnih i ostalih prometnica, kolno – pješačkih i pješačkih puteva, te parkirališnih površina.

- trasa i građevina sustava vodoopskrbe, odvodnje, elektroopskrbe i telekomunikacija

(8) Način i uvjeti gradnje na površinama za gradnju i/ili rekonstrukciju građevina iz prethodnog stavka ovog članka dani su u poglavlju 6. Uvjeti uređenja odnosno gradnje, rekonstrukcije i opremanja prometne, telekomunikacijske i komunalne mreže s pripadajućim objektima i površinama.

1.2. Sportsko – rekreacijska namjena

Članak 7.

(1) Površine sportsko rekreacijske namjene označene su na kartografskom prikazu 1. Korištenje i namjena površina oznakama R2, R3 i R7.

(2) Unutar površina sportsko – rekreacijske namjene R2 dozvoljena je gradnja nenatkrivenih igrališta (košarka, mali nogomet, bočalište i sl.), spremišta za sportsko-rekreacijsku opremu sa sanitarnim čvorom, privremenih montažno-demontažnih građevina i nadstrešnica u funkciji trgovine, ugostiteljstva, servisa i usluga, te rekonstrukcija postojećih građevina.

(3) Montažno – demontažne građevine i nadstrešnice iz prethodnog stavka izvode se kao tipske sa certifikatom proizvođača.

(4) Unutar ove zone mogu se planirati (graditi ili rekonstruirati) površine za osiguravanje prometa u mirovanju, pješačke i biciklističke staze, parkovne uređene površine i zaštitne zelene površine.

(5) Unutar površina sportsko – rekreacijske namjene R3 dozvoljena je gradnja plažnih objekata - prateće građevine kupališta, komercijalnog korištenja za potrebe gostiju. Sadržaji koji se planiraju u sklopu plažnog objekta prateće građevine su: sanitarije i tuševi, kabine za presvlačenje, ugostiteljski i zabavni sadržaji.

(6) Unutar površina sportsko – rekreacijske namjene R7 dozvoljena je gradnja i rekonstrukcija građevina za potrebe liječenja ljekovitim blatom (balneološki turizam). Unutar ovih površina dozvoljena je i izgradnja otvorenih sportskih terena, ugostiteljskih sadržaja bez smještaja, pješačkih i biciklističkih staza, te parkovnih uređenih i zaštitnih zelenih površina.

(7) Način i uvjeti gradnje na površinama za gradnju i/ili rekonstrukciju građevina iz ovog članka dani su u poglavlju 4. Uvjeti smještaja građevina na površinama sportsko-rekreacijske namjene.

1.3. Zaštitne zelene površine

Članak 8.

(1) Površine zaštitnih zelenih površina označene su na kartografskom prikazu 1. Korištenje i namjena površina oznakom Z.

(2) Planom definirane zaštitne zelene površine smještaju se kao tampon zone između prometnih površina i drugih namjena ili se predviđaju radi zaštite okoliša (zaštita od buke, zaštita zraka i sl.).

(3) Unutar zaštitnih zelenih površina nije moguća gradnja građevina. Izuzetak čine infrastrukturne građevine i površine. Unutar ove zone mogu se urediti pješačke i biciklističke staze, kolni prilazi u zone drugih namjena, te postaviti urbana oprema i rasvjeta.

Članak 9.

1.4. Društvena namjena

(1) Površine društvene namjene označene su na kartografskom prikazu 1. Korištenje i namjena površina oznakama D3 i D7.

(2) Unutar površine zdravstvene djelatnosti – D3 moguća je gradnja, rekonstrukcija i održavanje kao i uklanjanje (zamjena) postojećih sadržaja (građevina). Dozvoljeno je planiranje smještajnih jedinica isključivo za potrebe smještaja osoblja.

(3) Unutar površine vjerske djelatnosti – D7 moguća je rekonstrukcija i održavanje postojeće građevine, kapele Sv. Ante, a u skladu s uvjetima nadležnog Konzervatorskog odjela.

(4) Način i uvjeti gradnje na površinama za gradnju i/ili rekonstrukciju građevina iz ovog članka dani su u poglavlju 3. Uvjeti smještaja građevina društvenih djelatnosti.

1.5. Stambena namjena

Članak 10.

(1) Površine stambene namjene označene su na kartografskom prikazu 1. Korištenje i namjena površina oznakom S.

(2) Unutar površina stambene namjene (S) može se planirati izgradnja stambenih zgrada. Stambene zgrade mogu biti samostojne građevine, dvojne građevine ili građevine u nizu.

(3) Unutar građevina stambene namjene ili u sklopu zasebnih građevina uz stambenu zgradu mogu se planirati pomoćne i manje poslovne građevine.

(4) Pomoćnim građevinama smatraju se garaže, spremišta, ljetne kuhinje, drvarnice, nadstrešnice i sl.

(5) Manje poslovne građevine mogu sadržavati:

- (a) javne i društvene djelatnosti: dječji vrtić do 10. djece, zdravstvena ambulanta, smještaj starijih i nemoćnih osoba do 10. kreveta, kulturni i vjerski sadržaji i slično,
- (b) uredske i uslužne djelatnosti,
- (c) obrtničke djelatnosti koje ne stvaraju buku i ne zagađuju zrak.
- (d) trgovina i usluge: *trgovina* (male trgovine), *usluge* (popravlak i održavanje kućanskih aparata i tehničke opreme, frizerski salon, pediker i sl), *ateljéi*.
- (e) ugostiteljsko – turističke djelatnosti, uključivo smještaj gostiju.

(5) Udio pratećih trgovačkih, javnih, društvenih, poslovnih i uslužnih sadržaja iz prethodnog stavka može iznositi do 30% ukupne (bruto) građevne površine svih građevina na građevnoj čestici.

(6) Izuzetno od prethodnog stavka, stambene zgrade mogu se koristiti u cijelosti za smještaj i boravak gostiju (apartmani i/ili sobe za najam) ukoliko se grade pod istim uvjetima kao i za stambene zgrade.

1.6. Gospodarska namjena - poslovna

Članak 11.

(1) Površine gospodarske namjene označene su na kartografskom prikazu 1. Korištenje i namjena površina oznakama K1 i K4.

(2) Na površini gospodarske namjene – postojeći trgovački centar (K1) nalazi se postojeći trgovački centar.

(3) Na površini gospodarske namjene – nova poslovna zona (K4) planirana je gradnja poslovnih građevina kao što su: uredi, uslužne djelatnosti, ugostiteljstvo bez smještaja, tržnica, benzinska postaja, autopraonica i slično, te zgrada autobusnog kolodvora, a u cilju osiguranja potrebnog standarda i kvalitete opskrbe stanovništva.

Unutar ove površine mogu se planirati (graditi ili rekonstruirati) i površine za osiguravanje prometa u mirovanju, pješačke i biciklističke staze, parkovne uređene površine i zaštitne zelene površine.

1.7. Gospodarska namjena - ugostiteljsko-turistička

Članak 12.

(1) Površine gospodarske – ugostiteljsko turističke namjene označene su na kartografskom prikazu 1. Korištenje i namjena površina oznakom T4.

(2) Unutar površina ugostiteljsko-turističke namjene – *ugostiteljstvo (T4)* može se planirati izgradnja ugostiteljsko-turističkih građevina bez smještajnih jedinica za potrebe turizma.

(3) Unutar površina ugostiteljsko-turističke namjene (*T4*) *zadržavaju se smještajne jedinice isključivo za potrebe smještaja osoblja.*

(3) Uz ugostiteljsku djelatnost kao osnovnu djelatnost unutar ove zone mogu se planirati zabavni, sportsko-rekreacijski, trgovački, uslužni i drugi prateći sadržaji.

1.8. PRIMJENA PLANSKIH UVJETA

Članak 13.

- (1) Prigodom planiranja, projektiranja i odabira pojedinih sadržaja i tehnologija osigurat će se Zakonom propisane mjere zaštite okoliša (zaštita od buke, neugodnih mirisa, onečišćavanja zraka, zagađivanja podzemnih i površinskih voda i sl.) te će se isključiti one djelatnosti i tehnologije koje svojim postojanjem ili upotrebom, neposredno ili potencijalno, ugrožavaju život i rad ljudi, odnosno vrijednosti iznad dozvoljenih granica utvrđenih posebnim propisima.
- (2) Prilikom izgradnje ili rekonstrukcije građevina u zonama zaštićenima kao kulturno dobro ili prirodna vrijednost, ili uz građevine zaštićene kao kulturno dobro, odnosno rekonstrukcije građevina zaštićenih kao kulturno dobro, treba ishoditi posebne uvjete nadležnog konzervatorskog odjela i službe zaštite prirode.
- (3) Postojeći prostori i građevine, čija namjena nije u skladu s Planom mogu se zadržati sve do trenutka privođenja prostora ili građevina planiranoj namjeni.
- (4) U okviru Planom utvrđene visine i katnosti građevine može se izgraditi jedna etaža suterena, koja u slučaju izgradnje pune visine etaže na jednom pročelju predstavlja prvu nadzemnu etažu (na pr. umjesto P+1 može se izgraditi S+P itd.).
- (5) Ukoliko se građevna čestica nalazi u dvije ili više zona s različitim namjenama i uvjetima gradnje, za istu se primjenjuju namjena i uvjeti gradnje zone u kojoj se nalazi pretežiti (najveći) dio građevne čestice.

2. UVJETI SMJEŠTAJA GRAĐEVINA GOSPODARSKIH DJELATNOSTI

Članak 14.

- (1) Pod pojmom gospodarskih građevina podrazumijevaju se građevine koje nemaju stambene površine ili građevine mješovite namjene – *pretežito poslovne* (više od 50% ukupne građevinske (bruto) površine zgrade namijenjeno gospodarskoj namjeni).
- (2) U obuhvatu Plana nije moguće smjestiti građevine gospodarske djelatnosti koje će svojim funkcioniranjem ili sadržajem ugroziti stanovanje kao osnovnu namjenu iz ovog Plana ili na bilo koji način smanjiti kvalitetu stanovanja. U smislu očuvanja kvalitete stanovanja zabranjuje se sadržaji koji zagađuju zrak, izazivaju buku veću od normi utvrđenih za stanovanje ili na bilo koji način negativno utječu na kvalitetu stanovanja.

Članak 15.

- (1) Gospodarske građevine iz stavka 1. prethodnog članka mogu se graditi unutar s l j e d e ć i h zona:
 - (a) zona gospodarske namjene – postojeći *trgovački centar* (K1)
 - (b) zona gospodarske namjene – nova *poslovna zona* (K4)
 - (c) zona gospodarske namjene – *ugostiteljsko-turistička* (T4)
- (2) Osim zona iz prethodnog stavka gospodarske građevine iz stavka (1), prethodnog članka mogu se smjestiti i unutar površina ostalih namjena, sukladno uvjetima danima za pojedinu namjenu unutar koje se smještaju.

2.2. Uvjeti za građenje gospodarskih građevina i uređenje površina u zoni gospodarske namjene – K1 I K4

Članak 16.

(1) U zoni gospodarske namjene – postojeći trgovački centar (K1), izgrađena je postojeća zgrada trgovačkog centra. Unutar ove zone nije moguće planirati stambene zgrade niti smještajne jedinice.

(2) Dozvoljen je smještaj pratećih sadržaja koji se mogu smjestiti u jednoj ili više zasebnih građevina. Uz poslovne građevine mogu se planirati natkrivene ili nenatkrivene površine (terase, nadstrešnice i sl).

(3) Prateći sadržaji iz prethodnog stavka su uredi, uslužne djelatnosti, ugostiteljstvo bez smještaja i slično.

(4) Prilikom gradnje nove ili rekonstrukcije postojeće građevine potrebno je držati se sljedećih uvjeta:

- minimalna površina građevne čestice iznosi 1000 m²,
- maksimalni broj etaža u građevini može iznositi Po+P+2 (podrum, prizemlje i dvije etaže),
- visina građevine ne smije mjeriti više od 12,5 m i mora biti oblikovno usklađena s namjenom građevine,
- najmanja udaljenost građevine od međa sa susjednim građevnim česticama mora iznositi najmanje jednu polovicu ukupne zabatne visine građevine, ali ne manje od 3,0 m odnosno, 5,0 m za ugostiteljsko-turističke građevine,
- najmanje 20% površine građevne čestice mora se hortikulturno urediti kao zaštitno zelenilo, a rubovi prema susjednim građevnim česticama moraju se urediti kao odgovarajući tamponi zaštitnog zelenila,
- građevna čestica mora imati osiguran pristup do javne prometne površine minimalne širine 5,0 m ili indirektno pristupnim putem minimalne širine 4,0 m i dužine do 150 m, koji je u tom slučaju površina u vlasništvu istog vlasnika, odnosno površina na kojoj je osnovano pravo služnosti prolaza u svrhu pristupa do građevne čestice, ali se ne računa u površinu koju je potrebno osigurati za gradnju,
- izgradnja građevina predmetne gospodarske namjene uvjetuje i osiguranje potrebnog parkirališnog prostora prema standardu utvrđenom u točki 6. ovih Odredbi,

Članak 17.

(1) U zoni gospodarske namjene – nove *poslovne zone* (K4), planirana je izgradnja poslovnih građevina kao što su: uredi, uslužne djelatnosti, ugostiteljstvo bez smještaja, tržnica, benzinska postaja, autopraonica i slično, te zgrada autobusnog kolodvora, a u cilju osiguranja potrebnog standarda i kvalitete opskrbe stanovništva.

Unutar ove zone nije moguće planirati stambene zgrade niti smještajne jedinice.

(2) Unutar zone iz stavka 1. ovog članka mogu se planirati (graditi ili rekonstruirati) i površine za osiguravanje prometa u mirovanju, pješačke i biciklističke staze, parkovne uređene površine i zaštitne zelene površine.

Članak 18.

(1) Osnovni uvjeti za uređenje građevne čestice i građenje zgrada iz prethodnog članka utvrđeni su kako slijedi:

- Za gradnju, dogradnju, rekonstrukciju, zamjensku gradnju u poslovnoj zoni (K4) maksimalni dopušteni koeficijent izgrađenosti iznosi $k_{ig}=0,4$ uz ograničenje najveće bruto razvijene površine do 1500 m²;
- maksimalni broj etaža u građevini može iznositi Po+P+2 (podrum, prizemlje i dvije etaže),
- visina građevine ne smije mjeriti više od 12,5 m i mora biti oblikovno usklađena s namjenom građevine,
- iznimno, ako to zahtijeva tehnološki proces, dio građevine može biti i viši od navedenog u prethodnoj alineji (dimnjaci, i sl.);
- gornji rub stropne konstrukcije podruma može biti najviše 0,5 m iznad kote konačno uređenog terena;
- krovništa mogu biti ravna, kosa ili kombinacija ravnog i kosog;
- pri planiranju, projektiranju te odabiru tehnologija za djelatnosti što se obavljaju unutar planiranih građevina, uvjetuju se Zakonom propisane sigurnosne mjere te mjere za zaštitu okoliša;
- prometni priključak zone iz članka 17. na javnu prometnu površinu moguće je ostvariti:
 - izvedbom planirane prometnice sjeverno od zone ili
 - pristupom preko infrastrukturne površine (kanala) smještene južno od zone.

2.3. Uvjeti za građenje gospodarskih građevina i uređenje površina u zoni ugostiteljsko – turističke namjene (T4)

Članak 19.

(1) U zoni ugostiteljsko-turističke namjene (T4) mogu se planirati građevine i sadržaji u funkciji ugostiteljsko-turističke namjene.

(2) Sadržaji iz prethodnog stavka mogu se smjestiti u jednoj ili više zasebnih građevina. Uz ugostiteljsko-turističke građevine mogu se planirati i bazeni, natkrivene ili nenatkrivene površine (terase, nadstrešnice i sl).

(3) Unutar površina ugostiteljsko-turističke namjene (T4) može se planirati izgradnja ugostiteljsko-turističkih građevina bez smještajnih jedinica za potrebe turizma.

(4) Unutar površina ugostiteljsko-turističke namjene (T4) *zadržavaju se smještajne jedinice isključivo za potrebe smještaja osoblja.*

Članak 20.

(1) Osnovni uvjeti za uređenje građevne čestice i građenje zgrada iz prethodnog članka utvrđeni su kako slijedi:

- maksimalni dopušteni koeficijent izgrađenosti iznosi $k_{ig}=0,3$;
- maksimalni dopušteni koeficijent iskoristivosti iznosi $k_{ig}=0,8$;
- maksimalna visina iznosi tri etaže (P+2)

- visina građevine od kote konačno zaravnatog terena na najnižoj točki uz građevinu do vijenca krova treba biti u skladu s namjenom i funkcijom ali ne smije iznositi više od 10,0 m;
- iznimno, ako to zahtijeva tehnološki proces, dio građevine može biti i viši od navedenog u prethodnoj alineji.
- krovišta mogu biti ravna, kosa ili kombinacija ravnih i kosih;
- pri planiranju, projektiranju te odabiru tehnologija za djelatnosti što se obavljaju unutar planiranih građevina, uvjetuju se Zakonom propisane sigurnosne mjere te mjere za zaštitu okoliša.

Članak 21.

(1) Uz ugostiteljsko-turističke građevine mogu se planirati popločane površine koje će se opremiti za posluživanje i konzumaciju jela i pića (ugostiteljske terase). Ove površine mogu biti natkrivene (tende, pergole, nadstrešnice, i sl.)

(2) Na istoj građevnoj čestici na kojoj se nalazi ugostiteljsko-turistička građevina mogu se planirati zabavni i rekreacijski sadržaji (nenatkrivena igrališta, dječja igrališta i oprema za dječju igru i sl.). Ako je planirana ugradnja opreme za dječju igru potrebno je obložiti površinu ispod opreme za dječju igru sa zaštitnim materijalima radi ublažavanja pada i nezgoda.

3. UVJETI SMJEŠTAJA GRAĐEVINA DRUŠTVENIH DJELATNOSTI

Članak 22.

(1) Površine smještaja građevina društvenih djelatnosti označene su na kartografskom prikazu br. „1. Korištenje i namjena površina“ u mj.1:2.000.

(2) Planom se predviđa smještaj građevina društvenih djelatnosti na površinama:
- zdravstvena – D3
- vjerska – D7.

(3) Unutar površine zdravstvene djelatnosti – D3 moguća je gradnja, rekonstrukcija i održavanje kao i uklanjanje (zamjena) postojećih sadržaja (građevina). Dozvoljeno je planiranje smještajnih jedinica isključivo za potrebe smještaja osoblja.

(4) Unutar površine vjerske djelatnosti – D7 moguća je rekonstrukcija i održavanje postojeće građevine, kapele Sv. Ante, a u skladu s uvjetima nadležnog Konzervatorskog odjela.

Članak 23.

(1) Prilikom gradnje, rekonstrukcije, održavanja ili uklanjanja (zamjene) građevina iz stavka 3. prethodnog članka, potrebno je pridržavati se sljedećih uvjeta:

- minimalna površina građevinske čestice iznosi 800 m²,
- max. kig iznosi 0,8,
- max. visina građevine iznosi P+3 ili 16,0 m, ovisno o kontaktnim građevinama, odnosno građevnim česticama,
- građevinski pravac može se nalaziti na regulacijaskom,
- parkirališna mjesta mogu se ostvariti i na javnoj površini kada za to nema prostornih mogućnosti,
- kolni i pješački pristup ostvaruje se u skladu sa zatečenim stanjem na terenu,
- građevine društvenih djelatnosti moraju biti vatrosigurne i u njima se ne smiju odlagati lako zapaljive ili eksplozivne stvari.

4. UVJETI SMJEŠTAJA GRAĐEVINA NA POVRŠINAMA SPORTSKO – REKREACIJSKE NAMJENE

Članak 24.

- (1) Površine smještaja sportsko-rekreacijskih građevina označene su na kartografskom prikazu 1. Korištenje i namjena površina oznakama R2, R3 i R7.
- (2) Unutar svih površina iz prethodnog stavka može se planirati uređenje dječjih igrališta.
- (3) U slučaju kada se ugrađuje oprema za dječju igru, potrebno je obložiti površinu za igru s prikladnim završnim materijalom radi ublažavanja posljedica kod pada (pijesak, pijena i drugo).

4.1. Uvjeti za građenje građevina i uređenje površina u zoni sportsko rekreacijske namjene (R2)

Članak 25.

- (1) Unutar površina sportsko – rekreacijske namjene R2 dozvoljena je gradnja nenatkrivenih igrališta (košarka, mali nogomet, bočalište i sl.), spremišta za sportsko-rekreacijsku opremu sa sanitarnim čvorom, privremenih montažno-demontažnih građevina i nadstrešnica u funkciji trgovine, ugostiteljstva, servisa i usluga, te rekonstrukcija postojećih građevina.
- (2) Rekonstrukcija postojećih građevina iz prethodnog stavka dozvoljava se isključivo unutar postojećih gabarita i u skladu s namjenom.

4.2. Uvjeti za građenje građevina i uređenje površina u zoni sportsko rekreacijske namjene – uređena morska plaža (R3)

Članak 26.

- (1) U zoni sportsko rekreacijske namjene - *uređena morska plaža* (R3) može se planirati uređenje površina, izgradnja pojedinačnih građevina i postava opreme u funkciji kupališne rekreacije.
- (2) Na uređenu plažu mora se osigurati pristup svima pod jednakim uvjetima s kopnene i morske strane uključivo i osobama s poteškoćama u kretanju,
- (3) Unutar zone sportsko rekreacijske namjene - *uređena morska plaža* (R3) mogu se izvoditi radovi kojima se mijenjaju prirodna obilježja obale (nasipavanja, gradnja valobrana, rampa, stuba i sl.). Dozvoljava se uređenje, a po potrebi i nasipavanje, odnosno gradnja obalnog pojasa radi oblikovanja javnog prostora za sunčanje u slučajevima kada morfologija prirodne obale to uvjetuje radi osiguranja potrebnog prostora za uređenu plažu, što će se točno utvrditi posebnim projektom te sukladno posebnim zakonskim propisima vezanim za zaštitu okoliša i prirode,
- (4) Dozvoljava se nanositi pijesak i šljunak na dijelove plaže (dohranjivanje),
- (5) Nije dozvoljena izgradnja stambenih zgrada unutar ove zone.

Članak 27.

- (1) Unutar površine uređene plaže dozvoljena je gradnja pratećih sadržaja (otvoreni bazeni, ugostiteljstvo, trgovina, sanitarni uređaji, tuševi, kabine i sl.). Moguća je gradnja, rekonstrukcija i održavanje kao i uklanjanje (zamjena) postojećih sadržaja (građevina).
- (2) Prilikom gradnje građevina iz prethodnog stavka potrebno je držati se sljedećih uvjeta:
- izgradnja građevina iz prethodnog članka moguća je unutar kopnenog dijela uređene plaže na način da ukupna tlocrtna površina ne prelazi 5% ukupne površine kopnenog dijela uređene plaže,
 - u proračun površine iz prethodne alineje ne ubrajaju se terase, nadstrešnice, tende, bazeni površine do 100 m², parkirališta te igrališta bez gledališta,
 - maksimalna visina iznosi: podrum + prizemlje (Po+P)
 - visina građevine od kote konačno zaravnatog terena na najnižoj točki uz građevinu do vijenca krova treba biti u skladu s namjenom i funkcijom ali ne smije iznositi više od 4,0 m;
 - maksimalna tlocrtna veličina građevine iznosi 10 x 8 m
 - krovišta mogu biti ravna ili kosa;
- (3) Uređene plaže potrebno je opremiti infrastrukturnim sadržajima kao što su pristupačne rampe za osobe s invaliditetom i smanjene pokretljivosti prema posebnom propisu te omogućiti pješački i kolni pristup interventnim vozilima i dostavi.

- 4.3. Uvjeti za građenje građevina i uređenje površina u zoni sportsko rekreacijske namjene – balneološki centar (R7)

Članak 28.

- (1) Unutar površina sportsko – rekreacijske namjene R7 dozvoljena je gradnja građevina za potrebe liječenja ljekovitim blatom (balneološki turizam). Unutar ovih površina dozvoljena je i izgradnja otvorenih sportskih terena, ugostiteljskih sadržaja bez smještaja, pješačkih i biciklističkih staza, te parkovnih uređenih i zaštitnih zelenih površina.
- (2) Unutar ove zone može se planirati uređenje površina (terase i sl.). Ove površine mogu biti natkrivene (tende, pergole, nadstrešnice, i sl.) ili nenatkrivene.
- (3) U slučaju kada se ugrađuje oprema za dječju igru, potrebno je obložiti površinu za igru s prikladnim završnim materijalom radi ublažavanja posljedica kod pada (pijesak, pijena i drugo).
- (4) Nije dozvoljena izgradnja stambenih zgrada unutar ove zone.

Članak 29.

- (1) Unutar površina sportsko – rekreacijske namjene R7 dozvoljena je gradnja i rekonstrukcija građevina za potrebe liječenja ljekovitim blatom (balneološki turizam). Unutar ovih površina dozvoljena je i izgradnja otvorenih sportskih terena, ugostiteljskih sadržaja bez smještaja, pješačkih i biciklističkih staza, te parkovnih uređenih i zaštitnih zelenih površina.
- (2) Prilikom gradnje građevina iz prethodnog stavka potrebno je držati se sljedećih uvjeta:

- maksimalna visina iznosi dvije etaže (P+1)
- visina građevine od kote konačno zaravnatog terena na najnižoj točki uz građevinu do vijenca krova treba biti u skladu s namjenom i funkcijom ali ne smije iznositi više od 7,0 m;
- maksimalni dopušteni koeficijent izgrađenosti iznosi $k_{ig}=0,3$;
- maksimalni dopušteni koeficijent iskoristivosti iznosi $k_{ig}=0,8$;
- krovovi mogu biti ravna ili kosa;
- vrsta pokrova, te nagibi i broj streha trebaju biti u skladu s namjenom, funkcijom, i područnom oblikovnom tradicijom;

5. UVJETI I NAČIN GRADNJE STAMBENIH GRAĐEVINA

Članak 30.

- (1) Pod pojmom zgrade stambene namjene podrazumijevaju se građevine isključivo stambene namjene ili građevine mješovite namjene - *pretežito stambena* (više od 50% ukupne građevinske (bruto) površine zgrade namijenjeno stambenoj namjeni)
- (2) U zonama u kojima se planira izgradnja stambenih zgrada nije moguće planirati građevine ili djelatnosti koje će svojim funkcioniranjem ili sadržajem ugroziti osnovnu (stambenu) namjenu zone, ili na bilo koji način smanjiti kvalitetu boravka u ovom prostoru. U smislu očuvanja kvalitete stanovanja zabranjuje se sadržaji koji zagađuju zrak, tlo ili vodu, izazivaju buku veću od normi utvrđenih za stambene zone, privlače učestali promet teretnih vozila ili na bilo koji način negativno utječu na kvalitetu boravka.

Članak 31.

- (1) Stambene zgrade i građevine mješovite namjene - *pretežito stambena* mogu se graditi unutar zone stambene namjene (S)
- (2) Samostojećim stambenim zgradama smatraju se građevine koje se niti jednom svojom stranom ne prislanjaju na granice susjednih građevnih čestica.
- (3) Stambene zgrade koje se izgrađuju kao dvojne građevine smatraju se građevine koje se jednom svojom stranom prislanjaju na granicu susjedne građevne čestice, odnosno uz susjednu građevinu najmanje 50% duljine
- (4) Stambene zgrade koje se izgrađuju kao niz smatraju se građevine koje se svojim dvjema stranama prislanjaju na granice susjednih građevnih čestica i uz susjedne građevine. Najviši broj stambenih zgrada u nizu je 5
- (5) Pored isključivo stambenih zgrade mogu se planirati i mješovite zgrade – *pretežno stanovanje* u kojima se mogu planirati prateće gospodarske i društvene djelatnosti.
- (6) Pomoćne građevine mogu se graditi uz glavnu građevinu osnovne namjene.

5.1. Uvjeti za građenje stambenih zgrada i uređenje površina u zonama stambene namjene (S) i zoni oznake 1.1.

Članak 32.

(1) Osnovni uvjeti za uređenje građevne čestice i građenje stambenih zgrada utvrđeni su kako slijedi:

- za građenje samostojećih građevina:

max. dozvoljena etažnost građevine	Po+P+Pk S+P+Pk	Po+P+1+Pk S+P+1+Pk	Po+P+2+Pk S+P+2+Pk
min. površina građevne čestice	300	500	700
min. širina građevne čestice	14	16	18
max. koeficijent izgrađenosti	0,3	0,3	0,3
max. koeficijent iskoristivosti	0,9	1,2	1,4
max. nadzemni koeficijent iskoristivosti	0,6	0,9	1
max. visina građevine	5,5	8,5	10,5
max. broj stanova	3	5	6
max. nadzemna građevinska (bruto) površina zgrade	300	600	800

- za gradnju dvojnih stambenih zgrada:

max. dozvoljena etažnost građevine	Po+P+Pk S+P+Pk	Po+P+1+Pk S+P+1+Pk	Po+P+2+Pk S+P+2+Pk
min. površina građevne čestice	250	400	550
min. širina građevne čestice	13	14,5	16
max. koeficijent izgrađenosti	0,3	0,3	0,3
max. koeficijent iskoristivosti	0,9	1,2	1,4
max. nadzemni koeficijent iskoristivosti	0,6	0,9	1,0
max. visina građevine	5,5	8,5	10,5
max. broj stanova	3	3	4
max. nadzemna građevinska (bruto) površina zgrade	200	400	600

- za gradnju stambenih zgrada u nizu:

max. dozvoljena etažnost građevine	Po+P+Pk S+P+Pk	Po+P+1+Pk S+P+1+Pk	Po+P+2+Pk S+P+2+Pk
min. površina građevne čestice	250	300	350
min. širina građevne čestice	8	10	12
max. koeficijent izgrađenosti	0,3	0,3	0,3
max. koeficijent iskoristivosti	0,9	1,2	1,4
max. nadzemni koeficijent iskoristivosti	0,6	0,9	1,0
max. visina građevine	5,5	8,5	10,5
max. broj stanova	1	2	3
max. nadzemna građevinska (bruto) površina zgrade	200	300	400

- za gradnju višestambenih zgrada:

max. dozvoljena etažnost građevine	Po+P+1+Pk S+P+1+Pk	Po+P+2+Pk S+P+2+Pk
min. površina građevne čestice	1000	1500
min. širina građevne čestice	35	35
max. koeficijent izgrađenosti	0,25	0,25
max. koeficijent iskoristivosti	1,0	1,2
max. nadzemni koeficijent iskoristivosti	0,6	0,9
max. visina građevine	9,0	13,0
max. broj stanova	8	12 (po stanu se mora osigurati min. 200 m ² površine građevne čestice)
max. nadzemna građevinska (bruto) površina zgrade	2000	4500

Iznimno, postojeće višestambene građevine mogu se visinski izjednačiti sa okolnom višestambenom izgradnjom.

(2) Min. širina građevne čestice određena u stavku (1) ovog članka utvrđuje se na građevinskom pravcu.

(3) Pod pojmom stambena zgrada ovim se Planom podrazumijevaju zgrade isključivo stambene namjene, odnosno koje imaju do najviše 30% poslovnog prostora.

(4) Pod pojmom višestambenih zgrada ovim se Planom podrazumijevaju zgrade isključivo stambene namijene sa max. 8 stambenih jedinica. Planom se dozvoljava gradnja višestambenih zgrada isključivo kao slobodno stojećih građevina.

(5) Minimalna tlocrtna brutto veličina građevine (uključivo svi istaci na građevini- balkoni, terase, stepeništa i dr.) za pojedine tipove izgradnje iznosi:

- za samostojeće građevine 8,0 x 7,0 m,
- za dvojne građevine (dio dvojnice) 6,0 x 7,0 m,
- za građevine u nizu 5,0 x 8,0 m.

Članak 33.

Smještaj građevina na građevinskoj čestici

(1) Udaljenost od regulacijske linije javne prometne površine za:

- samostojeće građevine, dvojne građevine i završne građevine u nizu iznosi najmanje 5,0 m,
- višestambene građevine iznosi najmanje 10,0 m.

(2) Udaljenost od granica susjedne građevne čestice za:

- samostojeće građevine, dvojne građevine i završne građevine u nizu iznosi najmanje 3 m,
- višestambene građevine iznosi najmanje pola visine građevine (h/2), ali ne manje od 5,0 m.

(3) Dijelovi građevine (visine do P+1) mogu se iznimno, na stražnjoj i jednoj bočnoj strani graditi i na udaljenosti 1,0 m do susjedne čestice (osim prema javnoj površini), a samo izuzetno i do zajedničke međe, ukoliko je sa time suglasan vlasnik / korisnik susjedne parcele.

(4) Građevine koja će se graditi kao objekti u nizu, bočnim stranama moraju biti prislonjene na granice susjednih čestica, a od stražnje granice građevne čestice udaljene najmanje 5,0 m.

(5) Građevina svojim položajem na građevnoj čestici ne smije ugrožavati okolne građevne čestice/građevine ili javne površine krovnim vodama ili drugim štetnim utjecajima, već se ukupno zbrinjavanje oborinskih voda i drugih mogućih utjecaja treba provesti u okviru građevne čestice ili građevine.

(6) U slučaju kada je udaljenost građevine od granice susjedne građevne čestice manja od 3,0 m, na stambenoj se građevini ne smiju graditi otvori prema susjednoj građevnoj čestici.

(7) Prilikom izgradnje građevine bliže od 3,0 m do granice susjedne čestice (ali ne bliže od 1,0 m) izvedba otvora moguća je samo uz suglasnost vlasnika / korisnika susjedne parcele / građevine, odnosno bez takove suglasnosti ukoliko su na susjednoj građevini (lociranoj na istoj ili manjoj udaljenosti od zajedničke međe) već izvedeni isti takvi otvori.

(8) Otvorima iz stavka (7) ovog članka ne smatraju se otklopni otvori sa neprozirnim staklom veličine do 60x60 cm, dijelovi zida od ugrađene staklene opeke u ravnini zida građevine, te fiksni ventilacijski otvori veličine do 30x30 cm.

(9) Ventilacijski otvori iz stavka (8) ovog članka, koji služe za ventilaciju sanitarnih, ugostiteljskih (kuhinja) i drugih proizvodno-radnih sadržaja sa intenzivnim mirisima ili prašinom, trebaju se izvesti vertikalno iznad krovišta građevine.

(10) U slučaju prislonjene građevine, uključujući i pomoćne građevine koje su svojim zidom prislonjene na granicu susjedne građevne čestice, moraju biti odijeljene vatrootpornim zidovima.

Članak 34.

Oblikovanje građevina

(1) Krovišta mogu biti kosa (nagiba 18° - 35°), ravna ili kombinacija ravnih i kosih krovova.

(2) Krovne plohe su crvene boje, sa pokrovom prvenstveno od kupe kanalice ili mediteran crijepa.

Članak 35.

Uređenje građevne čestice

(1) Potreban prostor za smještaj i parkiranje vozila za utvrđenu namjenu građevine mora se predvidjeti na samoj građevnoj čestici. Uređenje ovog prostora treba provesti na način da se primjenom zaštitnog zelenila (hortikulturno i vrtno-tehničko uređenje sa sadnjom visokog i niskog zelenila) odvoji od ostalih dijelova građevne čestice i susjedne izgradnje, a dopušteno je i njegovo natkrivanje pergolom.

(2) U zoni stambene (stambeno-poslovne i poslovno-stambene) izgradnje potrebno je na građevnoj čestici osigurati potreban broj parkirališnih mjesta—prema standardu utvrđenom u točki 5. ovih Odredbi.

5.2. Uvjeti za građenje stambenih zgrada i uređenje površina u zonama stambene namjene (S) i zoni oznake 1.2.

Članak 36.

(1) Osnovni uvjeti za uređenje građevne čestice i građenje stambenih zgrada utvrđeni su kako slijedi:

- minimalna veličina građevne čestice:
 - najmanje 30% površine uvjetovane ovim Odredbama, odnosno tlocrtna bruto površina građevine može iznositi maksimalno 100 m²,
 -
- maksimalni koeficijent izgrađenosti građevne čestice iznosi 1,0,
- maksimalni koeficijent iskoristivosti građevne čestice nadzemno iznosi 3,0
- minimalna širina građevne čestice na mjestu regulacijskog pravca:
 - 8 m za slobodnostojeću građevinu odnosno 6 za dvojnu i 5 za gradnju u nizu,
- minimalna udaljenost građevine od bočne međe je 1,0 m, osim kod interpolacije ako je susjedna postojeća građevina izgrađena na međi, u tom slučaju može biti prislonjena na nju,
- maksimalna katnost može biti jednu etažu više u odnosu na uvjete iz ovih Odredbi, s time da je max. visina građevine do vijenca 9,0 m sa najvećom etažnosti P+2,
- krovništa mogu biti kosa (nagiba 18° - 35°), ravna ili kombinacija ravnih i kosih krovova, a pokrov kupa kanalica.

Članak 37.

(1) U slučajevima rekonstrukcije Planom se dozvoljava gradnja iako nisu ispunjeni uvjeti minimalne površine građevne čestice, udaljenosti od susjeda ili koeficijenta izgrađenosti, pod uvjetom da se rekonstrukcijom zadrže zatečeni gabariti građevine, ako su oni veći od dozvoljenih.

(2) Iznimno se rekonstrukcijom iz prethodnog stavka može dozvoliti i dogradnja etaže ili povećanje visine građevine ukoliko se na taj način slijedi visina susjednih građevina, ali u okvirima visina iz članka 38.

Članak 38.

(1) U starim jezgrama i naslijeđenim graditeljskim sklopovima gdje se postojeća susjedna izgradnja prislanja uz rubove građevne čestice, moguće je novu izgradnju (interpolirani objekt) izgraditi do granice građevne čestice i susjednog uz granicu prislonjenog objekta, odnosno prisloniti uz regulacijski pravac javne prometne površine, formirajući zajednički građevni pravac sa susjednim objektima.

(2) Građevina svojim položajem na građevnoj čestici ne smije ugrožavati okolne građevne čestice/građevine ili javne površine krovnim vodama ili drugim štetnim utjecajima, već se ukupno zbrinjavanje oborinskih voda i drugih mogućih utjecaja treba provesti u okviru građevne čestice ili građevine.

5.3. Smještaj pomoćne građevine na građevnoj čestici

Članak 39.

(1) Pomoćni sadržaji mogu se graditi kao samostojeće građevine na istoj građevnoj čestici na kojoj je planirana stambena zgrada.

Članak 40.

(1) Pomoćne građevine na stambenim i stambeno-poslovnim i poslovno-stambenim građevnim česticama mogu se graditi prema slijedećim uvjetima:

- (a) izvode se kao prizemnice sa tavanom bez nadozida ili sa ravnim krovom,
- (b) visina ne smije biti viša od 3,5 m;
- (c) visina sljemena ne smije biti viša od 5,5 m;
- (d) najmanja udaljenost od susjednih građevnih čestica može biti 1,0 m ako se grade kao slobodnostojeći; uz obaveznu suglasnost vlasnika/korisnika neposrednog susjednog zemljišta/građevine,
- (e) ako se grade na poluotvoren način potrebno ih je locirati s jedne strane uz susjednu zgradu ili vatrobrani zid, uz uvjet da nagib krovne plohe nije prema toj međi, uz suglasnost susjeda koja nije presudna ako je i na susjednoj građevnoj čestici na isti način izgrađen takva ili slična građevina.
- (f)

6. UVJETI UREĐENJA ODNOSNO GRADNJE, REKONSTRUKCIJE I OPREMANJA PROMETNE, TELEKOMUNIKACIJSKE I KOMUNALNE MREŽE S PRIPADAJUĆIM GRAĐEVINAMA I POVRŠINAMA

Članak 41.

(1) Ovim Planom se propisuju uvjeti za utvrđivanje trasa i površina prometnih i drugih infrastrukturnih sustava i pripadajućih građevina, te shematski određuje njihov položaj u prostoru u kartografskim prikazima Plana.

(2) Prilikom rekonstrukcije postojeće ili izgradnja nove dionice prometnice poželjno je (ali nije obvezno) istovremeno izvršiti i rekonstrukciju ili izgradnju svih potrebnih komunalnih instalacija u toj trasi.

(3) Infrastrukturne građevine mogu se graditi u fazama, a na temelju lokacijske dozvole.

6.1. Uvjeti građenja prometne mreže

6.1.1. Uvjeti gradnje cestovne mreže

Članak 42.

(1) Planom je obuhvaćena nova cestovna mreža, te rekonstrukcija postojeće cestovne mreže u skladu s planskim značajem pojedinih cestovnih pravaca.

(2) Cestovna mreža mora se izvesti prema kartografskom prikazu Plana (**list 2.1. Prometna i ulična mreža**). Unutar Planom definiranih prometnih koridora moguća su manja odstupanja u smislu rasporeda i širine pojedinih elemenata poprečnog profila, radijusa horizontalnih krivina i slično, s tim da se širina planiranog prometnog koridora ne smije mijenjati. Iznimno, moguće je proširenje planiranih poprečnih profila prometnica radi formiranja raskrižja, prilaza raskrižju, posebnih traka za javni prijevoz, podzida, pokosa nasipa i slično. Navedena odstupanja su dozvoljena ukoliko se projektom dokaže da se odstupanjima može postići kvalitetnije i/ili racionalnije rješenje

(3) Unutar planiranih prometnih profila iz prethodnog stavka mogu se smjestiti prometni elementi (prometne trake, zaustavne trake, nogostupi, biciklističke staze, zeleni pojasevi) iako nisu predviđeni karakterističnim poprečnim profilima iz prethodnog stavka. Biciklističke staze je moguće realizirati u profilu nogostupa primjenom horizontalne signalizacije.

(4) Realizacija ceste u planiranom profilu može se izvoditi u fazama (po dužini i širini) određenim projektom ceste, uz uvjet da se udaljenost građevinskog od regulacijskog pravca određuje prema planiranom profilu.

(5) Do realizacije cesta (ili pojedinih dionica) u planiranom profilu moguće je priključenje građevne čestice na postojeću cestu, uz uvjet da se regulacijski pravac određuje prema planiranom profilu prometnice.

Članak 43.

(1) Sve prometne površine unutar građevinskog područja naselja na koje postoji neposredan pristup s građevnih čestica, ili su uvjet za formiranje građevne čestice, moraju se projektirati, graditi i uređivati na način da se omogućuje vođenje komunalne infrastrukture, te moraju biti vezane na prometni sustav naselja.

(2) Prilaz s građevne čestice na prometnu površinu treba urediti tako da se ne ugrožava javni promet.

(3) Trase i profili prometnica utvrđene su kartografskim prikazom Plana (**list 2.1. prometna i ulična mreža**).

(4) Kada su površine za kretanje pješaka uže od 1,5 m u njih se ne smiju postavljati stupovi javne rasvjete niti bilo kakve druge prepreke koje otežavaju kretanje pješaka.

(5) U raskrižjima i na drugim mjestima gdje je predviđen prijelaz preko kolnika za pješake, bicikliste i osobe s poteškoćama u kretanju moraju se ugraditi spuštene rubnjaci.

(6) U cilju unapređenja kvalitete življenja, urbani prostor će se uređivati na način da se za sve građane, bez obzira na dob i vrstu poteškoća u kretanju, osigura nesmetan

pristup javnim građevinama, javnim površinama, sredstvima javnog prijevoza i sredstvima javnog komuniciranja.

(7) U provedbi Plana primjenjivat će se propisi, normativi i europska iskustva u svrhu smanjenja i uklanjanje postojećih i sprečavanja nastajanja novih urbanističko-arhitektonskih barijera.

Članak 44.

(1) Prometnu signalizaciju (vertikalnu i horizontalnu) potrebno je predvidjeti i izvesti u skladu s posebnim propisima.

6.1.2. Javna parkirališta i garaže

Članak 45.

(1) Unutar područja obuhvata Plana nisu predviđene javne garaže za smještaj vozila u mirovanju.

(2) Za potrebe prometa u mirovanju unutar područja obuhvata ovog Plana predviđene su javne parkirališne površine u koridorima glavnih sabirnih prometnica u naselju i uz granicu sportsko- rekreacijskih zona. Ova će parkirališta prvenstveno biti u funkciji sportsko rekreacijskih sadržaja u zoni uređene morske plaže (**R3**) te u zonama ostalih namjena unutar obuhvata Plana.

Članak 46.

(1) Parkirališna mjesta treba izvesti dimenzija najmanje 2,50/5,00 m. Svako javno parkiralište mora imati i prikladan broj parkirališnih mjesta za osobe s poteškoćama u kretanju (minimalno 5%) dimenzija najmanje 3,70/5,00 m. Na parkiralištima s manje od 20 parkirališnih mjesta mora biti osigurano najmanje jedno parkirališno mjesto za vozilo osobe s poteškoćama u kretanju.

6.1.3. Uvjeti smještaja prometa u mirovanju

Članak 47.

(1) Unutar obuhvata Plana planira se gradnja autobusnog kolodvora. Autobusni kolodvor planira se na površini gospodarske namjene – nova poslovna zona, označenoj na kartografskom prikazu 1. Korištenje i namjena površina oznakom K4.

(2) Promet u mirovanju se u pravilu zbrinjava na vlastitoj građevnoj čestici.

(3) Promet u mirovanju može se smjestiti na uređenim površinama na razini terena, u garažama ili u suterenskim i/ili podzemnim etažama. Podzemne etaže garaže mogu se

graditi do najviše 3 podzemne etaže. U tom slučaju parkirališne površine se ne ubrajaju kod izračunavanja ukupne (bruto) izgrađene površine u cilju procjene potrebitih broja parkirališnih mjesta. Podzemne etaže koje su u funkciji parkirališnih površina moraju biti udaljene minimalno 3m od međe susjedne čestice, neovisno o udaljenosti od susjedne čestice nadzemnog dijela građevine, te se mogu graditi i ispod više građevinskih čestica.

(4) Kada se parkirališna površina planira na površini, iste se ne ubrajaju kod izračuna koeficijenta izgrađenosti pojedine građevne čestice. Uređenje parkirališnih površina ne smije ugroziti minimalne planom propisane parkovne ili prirodne zelene površine.

(5) Planirane parkirališne površine mogu se ostvariti unutar negradivog dijela građevne čestice. Obvezno je krajobrazno urediti površine za zbrinjavanje prometa u mirovanju.

(6) Potrebno je provesti mjere za ublažavanje negativnog utjecaja velikih parkirališnih površina na okolne vizure. Tvrde parkirališne površine potrebno je odvojiti od okolnih površina krajobraznim uređenjem. Veće parkirališne površine mogu se podijeliti s krajobraznim uređenjem, a parkirališta mogu se podijeliti na terasaste plohe kada prirodna konfiguracija terena dozvoljava.

Članak 48.

(1) Okomita parkirališna mjesta treba izvesti dimenzija najmanje 2,50/5,00 m. Svako javno parkiralište mora imati i prikladan broj parkirališnih mjesta za osobe s poteškoćama u kretanju (minimalno 5%) dimenzija najmanje 3,70/5,00 m. Na parkiralištima s manje od 20 parkirališnih mjesta mora biti osigurano najmanje jedno parkirališno mjesto za vozilo osobe s poteškoćama u kretanju.

(2) Parkirna mjesta za osobe s poteškoćama u kretanju moraju biti vidljivo označena horizontalnom i vertikalnom signalizacijom i smještena najbliže pješačkim putovima.

Članak 49.

(1) Tablica koja slijedi utvrđuje najmanji broj parkirališnih/garažnih mjesta koja je potrebno urediti za svakih 1000 m² ukupne izgrađene površine građevine (odnosno broja stambenih jedinica ili turističkih kreveta) ovisno o namjeni:

Namjena građevine	Broj parkirališnih mjesta (PM)
Stambene zgrada stalnog ili povremenog stanovanja	1 mjesto po stambenoj jedinici + 1 dodatno rezervno PM
Poslovni prostori uz stanovanje	20 PM/1000 m ²
Zanatstvo samo tihi ili tradicionalni zanati – nisu dovršene brevarije, entelimerke ili	10 PM/1000 m ²
Dječji vrtići	5 PM/1000 m ²
Športska igrališta	50 PM/1000 m ²
Uredi	15 PM/1000 m ²

Trgovine i uslužni sadržaji	20 PM/1000 m ²
Kulturni, vjerski i društveni sadržaji	40 PM/1000 m ²
Ugostiteljstvo	20 PM/1000 m ²
Turistički sadržaji (ovisno o kategoriji)	1 PM po sobi ili apartmanu + 1 dodatno PM na svakih 10 soba ili 5 apartmana. U izgrađenom dijelu GP naselja kada lokacijski uvjeti ne dozvoljavaju 1PM/2

(2) Broj parkirališnih mjesta utvrđuje se kumulativno za sve planirane namjene unutar pojedine građevne čestice.

6.1.4. Trgovi i veće pješačke površine

Članak 50.

(1) Pješačke staze moraju biti obilježene putokazima i drugim odgovarajućim oznakama, a mogu sadržavati i površine za odmor s odgovarajućom opremom za sjedenje – klupe, nadstrešnice i sl.

(2) U kartografskom prikazu Plana (**List 2.1. Prometna i ulična mreža**) prikazani su samo osnovni pješački pravci. Ti pravci se mogu prilagoditi stvarnom stanju na terenu, a ukoliko se ukaže potreba mogu se planirati i novi pravci u odnosu na prikazane pravce u Planu.

Članak 51.

(1) Pristup motornim vozilima pješačkoj ili kolno-pješačkoj površini je dopušten samo za građevine kojima je to jedini mogući priključak na prometnu mrežu.

(2) Pristup motornim vozilima na pješačke površine nije dozvoljen i izuzetak čine:

- (a) opskrbna vozila ako ne postoje druge mogućnost opsluživanja,
- (b) vozila za servisiranje javnih sadržaja *na*, ili orijentirana *oko* pješačke površine,
- (c) vozila za održavanje i servisiranje površina, zgrada, infrastrukture i sl.,
- (d) interventna vozila (vatrogasna vozila, vozila hitne pomoći i slično).

Članak 52.

(1) Pješačke površine koje će koristiti motorna vozila iz ovog članka moraju se projektirati i izvesti u skladu s posebnim propisima a koji se odnose na pristup vatrogasnim vozilima. Nosivost konstrukcije pješačke površine koja služi i kao vatrogasni pristup treba biti takva da podnese osovinski pritisak od 100 KN.

Članak 53.

(1) Projektna dokumentacija za uređenje trgova i drugih većih pješačkih površina mora sadržavati sljedeće:

- (a) detaljno rješenje uređenja trga ili druge veće pješačke površine, uključujući rješenje urbane opreme i drugih javnih sadržaja (klupe, punktovi za pitku vodu, javni zahodi, koševi za otpad, parkirališta za bicikle i sl.),
- (b) rješenje krajobraznog uređenja pripadajućeg prostora,
- (c) rješenje javne rasvjete.

6.1.5. Pomorski promet

Članak 54.

(1) Pomorski promet odvija se unutar obuhvata Plana u okviru luke otvorene za javni promet (LO) i luke nautičkog turizma (LN), a prema uvjetima ovog Plana i posebnih zakonskih propisa.

6.1.5.1. Uvjeti za građenje gospodarskih građevina i uređenje površina u zoni luke otvorene za javni promet (LO)

Članak 55.

(1) Smještaj građevina luke otvorene za javni promet (LO) ovim Planom predviđen je, sukladno kartografskom prikazu „1. Korištenje i namjena površina“, na površinama koje predstavljaju gradnju i/ili rekonstrukciju, odnosno uređenje:

- (LO-1) kopnenog dijela,
- (LO-2) morskog (akvatorijalnog) dijela.

(2) Na površinama kopnenog dijela (LO-1) iz stavka (1) ovog članka dozvoljeno je:

- graditi i uređivati građevine i sadržaje za osnovne lučke djelatnosti priveza i odveza plovila, prijevoza putnika i roba te prekrcaja ribe (građevine i objekti za privez, odvez, ukrcaj, iskrcaj, prekrcaj, prijenos, oskrbu, sigurnost plovidbe i slično u funkciji luke),
- postavljati lučku opremu i uređaje za sigurnost plovidbe i signalizaciju.

(3) Unutar površine morskog (akvatorijalnog) dijela luke (LO-2) iz stavka (1) ovog članka dozvoljeno je:

- smjestiti potrebnu infrastrukturu, odnosno pomorske objekte u funkciji lučkih djelatnosti, odvijanje pomorskog prometa i plovidbe,
- graditi i uređivati pomorske objekte u funkciji lučkih djelatnosti tipa gatovi, pontoni, zaštitna obala, obale za privez i druga potrebna lučka infrastruktura (lučka podgradnja),
- opremanje svom potrebnom lučkom opremom i uređajima za sigurnost plovidbe i signalizaciju.
-

(4) Organizacija morskog (akvatorijalnog) dijela luke (LO-2) podrazumijeva:

- operativni dio luke - namijenjen za linijski pomorski promet, izletničke brodove, turističke brodove i cruisere, taxi, najam plovila i sl.,
- komunalni dio luke - namijenjen za komunalne vezove te
- ribarski dio luke - namijenjen za ribarski vez.

(5) Organizacija morskog (akvatorijalnog) dijela luke (LO-2) prikazana na kartografskom prikazu „2.1. Prometna, ulična i komunalna infrastrukturna mreža – Promet“ u mjerilu 1:2.000 je načelna, te je podložna promjenama kod izrade projektne dokumentacije.

(6) Konačni oblik i veličina, raspored i vrsta, kao i građevno-tehničke karakteristike (produženja, odnosno gradnje sjevernog i južnog lukobrana/gata te ostalih gatova i dr. pomorskih objekata i uređaja) podložni su promjenama kao posljedica detaljnije razine projektiranja ili posebnih uvjeta vezanih za zaštitu okoliša i prirode.

(7) Maksimalni broj vezova unutar svakog dijela luke nije određen već on ovisi o prostornim mogućnostima, što će se definirati posebnim projektom luke.

Članak 56.

(1) Za uređenje luke otvorene za javni promet planira se korekcija prirodnih uvjeta na lokaciji izvođenjem zahvata u moru (gradnja, nasipavanja, iskopavanja i slično u funkciji uređenja akvatorija luke i gradnje pomorskih objekata).

(2) Uređenje površina luke otvorene za javni promet (LO) mora biti na način da se osigura nesmetan pristup interventnih vozila svim građevinama i biti uređena tako da udovoljava svim tehničko-tehnološkim, sigurnosnim i zahtjevima koji proizlaze iz važeće zakonske regulative.

(3) U funkciji uređenja mogu se planirati parkovne i hortikulturno uređene površine i površine namijenjene rekreaciji i odmoru, uz postavljanje elemenata urbane opreme, informativnih i reklamnih punktova, urbanih mobilijara, skulptura, fontana i slično. Uređenjem površina, odnosno uređenjem okoliša treba ostvariti kvalitetno uklapanje s okolnim prostorom.

(4) Uređenje akvatorija luke (LO-2) podrazumijeva organizaciju koja omogućava odvijanje pomorskog prometa i pristup plovila planiranim sadržajima u luci.

(5) Uređenje akvatorija luke podrazumijeva opremanje potrebnom komunalnom infrastrukturom.

6.1.5.2. Uvjeti za građenje gospodarskih građevina i uređenje površina u zoni luke nautičkog turizma (LN)

Članak 57.

(1) Smještaj građevina luke nautičkog turizma - marine (LN) ovim Planom je predviđen sukladno kartografskom prikazu „1. Korištenje i namjena površina“ na površinama koje predstavljaju gradnju, odnosno uređenje kopnenog i morskog dijela luke.

(2) Unutar površine kopnenog dijela luke nautičkog turizma – marine iz stavka (1) ovog članka, dozvoljeno je:

- smještati građevine i objekte u funkciji djelatnosti luke posebne namjene – marine (recepција, ugostiteljstvo, benzinska pumpa i sl.),
- uređenje kolno-pješačkih površina,
- uređenje parkirališta za potrebe luke nautičkog turizma – marine.

(3) Unutar površine morskog (akvatorijalnog) dijela luke nautičkog turizma – marine iz stavka (1) ovog članka dozvoljeno je:

- smjestiti potrebnu infrastrukturu, odnosno pomorske objekte u funkciji djelatnosti luke nautičkog turizma – marine, odnosno u funkciji pružanja usluga veza, smještaja turista u plovnim objektima te ostalih usluga sukladno posebnom propisu,
- graditi i uređivati pomorske objekte tipa gatovi, pontoni, zaštitne obale, obale za privez i drugu potrebnu infrastrukturu,
- opremanje svom potrebnom opremom i uređajima za sigurnost plovidbe i signalizaciju.

(4) Konačni oblik i veličina, raspored (pontona i dr. pomorskih objekata i uređaja, brodova te vezova), kao i građevno-tehničke karakteristike (gradnje glavnog lukobrana te ostalih gatova i dr. pomorskih objekata i uređaja) definirat će se detaljnijom projektnom dokumentacijom.

(5) Maksimalni broj vezova unutar ovog dijela luke nije određen već on ovisi o prostornim mogućnostima, što će se definirati posebnim projektom luke.

(6) Na kartografskim prikazima Plana prikazana je granica (prijedlog) koncesije luke nautičkog turizma – marine.

Članak 58.

(1) Za uređenje luke nautičkog turizma - marine planira se korekcija prirodnih uvjeta na lokaciji izvođenjem zahvata u moru (gradnja, nasipavanja, pilotiranja, iskopavanja i slično u funkciji uređenja akvatorija luke i gradnje pomorskih objekata).

(2) Karakter luke nautičkog turizma - marine je otvorenog tipa, odnosno nije dozvoljeno njeno ograđivanje, uz kontrolu pristupa na pontone.

(3) U sklopu kopnenog dijela luke mogu se graditi/uređivati prometne površine - kolne, pješačke, parkirališne, manipulativne te uređene zelene površine, uz postavljanje elemenata urbane opreme i slično. Uređenjem površina, odnosno uređenjem okoliša treba ostvariti kvalitetno uklapanje s okolnim prostorom.

6.2. Uvjeti gradnje telekomunikacijske mreže

Članak 59.

5.2.1. Nepokretne telekomunikacije

(1) Za priključenje korisnika unutar obuhvata UPU-a na javnu telekomunikacijsku mrežu potrebno je izgraditi distribucijsku kabelsku kanalizaciju (DTK) u profilu prometnica, prema projektnoj dokumentaciji koju treba izraditi u procesu projektiranja planiranih prometnica.

- (2) Nadležna pravna osoba s javnim ovlastima će u izgrađenu distribucijsku kabelsku kanalizaciju uvući odgovarajuće telekomunikacijske kabele i završiti ih u distribucijskim točkama – kabelskim ormarima na svakoj građevini.
- (3) Mjesto i način priključivanja površina na telekomunikacijsku mrežu odredit će se izvedbenim projektom telekomunikacijske mreže ili uvjetima koje daje nadležna pravna osoba s javnim ovlastima.
- (4) Pri projektiranju i izvedbi dijelova telekomunikacijske mreže potrebno je primijeniti materijale koji su atestirani za ugradnju u javnu telekomunikacijsku mrežu te koristiti upute za pojedinu vrstu radova koje izdaje nadležna pravna osoba s javnim ovlastima.
- (5) Trasa DTK je, u pravilu, planirana u pješačkim nogostupima ili zelenom pojasu, te unutar koridora prometnica.
- (6) Pri paralelnom vođenju i križanju distribucijske kabelske kanalizacije s ostalim instalacijama treba zadovoljiti međusobne minimalne udaljenosti.
- (7) Kod izrade projektne dokumentacije za lokacijsku dozvolu, odnosno drugi ekvivalentni akt za građenje građevina, ove se trase mogu korigirati radi prilagodbe tehničkim rješenjima, imovinsko-pravnim odnosima i stanju na terenu. Korekcije se neće smatrati izmjenom predmetnog Plana. Korekcije ne mogu biti takve da onemoguće izvedbu planom predviđenog cjelovitog rješenja.

Članak 60.

5.2.2. Pokretne telekomunikacije

- (1) Novu elektroničku komunikacijsku infrastrukturu za pružanje javne komunikacijske usluge putem elektromagnetskih valova, bez korištenja vodova, odrediti ovisno o pokrivenosti područja radijskim signalom svih davatelja usluga i budućim potrebama prostora, planiranjem postave osnovnih postaja i njihovih antenskih sustava na antenskim prihvataima na građevinama i rešetkastim i/ili jednocijevnim stupovima, bez detaljnog definiranja lokacija, vodeći računa o mogućnosti pokrivanja tih područja radijskim signalom koji će se emitirati antenskim sustavima smještenima na te antenske prijvate uz poštivanje načela zajedničkog korištenja od strane svih operatera, gdje god je to moguće.
- (2) Prilikom izgradnje osnovnih postaja za potrebe javne pokretne elektroničke komunikacijske mreže potrebno je pridržavati se zakonskih odredbi, kao i ostalih propisanih uvjeta za takvu vrstu građevina.
- (3) Unutar područja obuhvata Plana nije predviđeno postavljanje elektroničke komunikacijske opreme na samostojećim antenskim stupovima.

6.3. Uvjeti gradnje komunalne infrastrukturne mreže

Članak 61.

- (1) Uvjeti i način gradnje komunalne infrastrukturne mreže prikazani su u kartografskom prikazima 2.1. Prometna, ulična i komunalna infrastrukturna mreža - Telekomunikacije i energetska sustav i 2.2. Prometna, ulična i komunalna infrastrukturna mreža - Vodnogospodarski sustav i odvodnja u mjerilu 1:2.000.
- (2) Komunalnu infrastrukturnu mrežu (vodoopskrba, odvodnja i elektroenergetika) potrebno je, u pravilu, graditi u koridorima prometnica u načelno osiguranim pojasevima za svaku vrstu infrastrukture.
- (3) Iznimno, komunalnu infrastrukturnu mrežu moguće je graditi i na površinama ostalih namjena utvrđenih ovim Planom, pod uvjetom da se do tih instalacija osigura neometani pristup za slučaj popravaka ili zamjena.

(4) Položaj vodova i uređaja komunalne infrastrukturne mreže iz stavka 1. ovog članka načelan je i konačno će se odrediti u postupku izdavanja lokacijskih uvjeta, prema važećim propisima i stvarnim mogućnostima na terenu. Kroz detaljna projektna rješenja ili tijekom usklađenja sa drugim infrastrukturnim sustavima, moguća su odstupanja ukoliko se utvrde povoljniji parametri.

(5) Iz infrastrukturnog se koridora izvode odvojci - priključci pojedinih građevina na pojedine komunalne instalacije, koji se realiziraju u skladu s uvjetima lokalnih distributera i koncesionara.

6.3.1. Vodnogospodarski sustav

Članak 62.

(1) Planirani vodoopskrbni cjevovodi unutar područja obuhvata Plana prikazani su u kartografskom prikazu broj 2.2. Prometna, ulična i komunalna infrastrukturna mreža – vodnogospodarski sustav i odvodnja.

(2) U skladu s važećim propisima potrebno je osigurati potrebne količine vode za gašenje požara te izvesti vanjske nadzemne hidrante koji se postavljaju u zeleni pojas prometnice ili na vanjski rub pješačkog hodnika.

(3) Tehnički zahtjevi za projektiranje sustava vodoopskrbe (raspoloživi kapacitet, tlakovi i drugo) odredit će se u skladu s posebnim uvjetima nadležnog distributera.

Članak 63.

(1) Planirani cjevovodi odvodnje unutar područja obuhvata Plana prikazani su u kartografskom prikazu broj 2.2. Prometna, ulična i komunalna infrastrukturna mreža – vodnogospodarski sustav i odvodnja.

(2) Na području obuhvata Plana izveden je razdjelni zatvoreni sustav odvodnje sanitarnih otpadnih voda i oborinskih voda.

(3) Priključenje na sustav odvodnje i pročišćavanja otpadnih voda treba provoditi prema uvjetima nadležne komunalne organizacije i sukladno važećoj zakonskoj i podzakonskoj regulativi.

Članak 64.

(1) Mreža kanala odvodnje sanitarnih otpadnih voda izvodi se sukladno važećoj tehničkoj regulativi i pravilima struke te sljedećim uvjetima:

- priključni cjevovodi odvodnje otpadnih voda moraju biti ukopani na dovoljnu dubinu da ne dođe do oštećenja cijevi uslijed opterećenja s površine (statički proračuni cijevi moraju biti sastavni dio glavnih projekata) odnosno prema važećim uvjetima nadležnih tijela,

- spajanje pojedinih priključaka na javnu kanalizacijsku mrežu vršiti preko revizijskog okna priključka, čija kota dna mora biti viša od kote dna revizijskog okna javne kanalizacijske mreže na koju se vrši spajanje,

- revizijsko okno svakog priključka mora biti smješteno na lako dostupnom mjestu, izvedeno od odgovarajućeg materijala te najmanjeg svijetlog otvora 80 x 80 cm,

- nije dopušteno upuštanje oborinskih otpadnih voda sa krovova i ostalih površina u sustav odvodnje sanitarnih otpadnih voda.

Članak 65.

(1) Prikupljene onečišćene oborinske vode potrebno je odvoditi i priključiti odnosno ispustiti, uz prethodnu odgovarajuću obradu, u prirodne prijemnike unutar i izvan područja obuhvata Plana, na način da plavljenjem ne ugrožavaju postojeće i planirane objekte odnosno zemljište.

(2) Oborinske vode se prikupljaju samo na onim dionicama prometnih površina, gdje će izgradnjom rubnjaka biti onemogućeno bočno otjecanje/razlijevanje oborinskih voda po zelenim površinama. Ove oborinske vode preventivno je potrebno podvrgnuti mehaničkoj obradi na "separatoru ulja i masti". Oborinske vode s internih prometnica i parkirališta, pješačkih staza, kao i krovne vode (neonečišćene vode) potrebno je decentralizirano ponirati, uz primjenu odgovarajućih filtarskih slojeva ili prolazom kroz obrašeno tlo.

Članak 66.

(1) Trase kanala odvodnje oborinskih otpadnih voda planirane su u trupu prometnih površina gdje će izgradnjom rubnjaka biti onemogućeno bočno otjecanje/razlijevanje oborinskih voda po zelenim površinama.

(2) Trase kanala moraju biti usklađene s ostalim, postojećim i budućim, infrastrukturnim instalacijama, odnosno prema posebnim uvjetima nadležnih tijela.

(3) Mreža kanala odvodnje oborinskih otpadnih voda izvodi se sukladno važećoj tehničkoj regulativi i pravilima struke te sljedećim uvjetima:

- priključni cjevovodi odvodnje otpadnih voda moraju biti ukopani na dovoljnu dubinu da ne dođe do oštećenja cijevi uslijed opterećenja s površine (statički proračuni cijevi moraju biti sastavni dio glavnih projekata) odnosno prema važećim uvjetima nadležnih tijela,

- nije dopušteno upuštanje oborinskih otpadnih voda sa krovova i ostalih površina u sustav odvodnje sanitarnih otpadnih voda,

- prikupljanje oborinskih otpadnih voda sa prometnica, manipulativnih površina i parkirališta vršiti putem slivnika i linijskih prihvatnih kanala, opremljenih taložnikom; taložnik mora biti dostupan za čišćenje nadležnim službama,

- u slučajevima kad je to opravdano iz sanitarnih, te tehničko-tehnoloških razloga, omogućiti priključenje oborinskih otpadnih voda sa krovnih površina i terasa natkrivenih objekata na cjevovode oborinskih otpadnih voda u sklopu prometnica ili u uređene povremene površinske tokove.

- na području obuhvata Plana zabranjuje se upotreba materijala, posebno pokrova i elemenata odvodnje krovova koji bi mogli onečišćavati oborinske vode (metali ili obloge metalima - Cu, Zn, Pb).

6.3.2. Energetski sustav

Članak 67.

(1) Elektroenergetsku mrežu potrebno je izvesti prema kartografskom prikazu Plana (**List 2.2. Telekomunicacije i energetska mreža**) i u skladu s važećim zakonima, pravilnicima, uredbama, normativima, standardima i dr.

Članak 68.

(1) Rekonstrukcija postojećih i gradnja novih elektroenergetskih građevina (kabela 20 kV, te transformatorske stanice) kao i kabliranje pojedinih dijelova trase vodova visokog napona na prolazu kroz građevinska područja naselja i zone izgradnje određuje se lokacijskim dozvolama prema rješenjima Prostornog plana uređenja Grada i ovim Planom, uključivo uvjete HEP-a.

Članak 69.

- (1) Buduće trafostanice potrebno je graditi kao samostojeće, zidane od tipskih prefabriciranih betonskih elemenata tipa HEP-KTS 10(20)/0,4kV do 1000kVA.
- (2) Potrebno je za trafostanicu formirati građ. česticu veličine min. 50m².
- (3) Buduća trafostanica u zoni UPU-a se povezuje kabelom XHE 49-A 3×(1×185mm²) 20kV po sistemu ulaz- izlaz na postojeći 20kV kabel.
- (4) Paralelno sa svim kabelima polaže se i uzemljivač u obliku bakrenog užeta 50mm².

Članak 70.

- (1) Širina zaštitnog koridora podzemnog VN kabela 10 (20) iznosi 2,0 m, a izgradnja unutar tog koridora moguća je samo temeljem suglasnosti i uvjeta HEP-a.

Članak 71.

- (1) Glavni elektroenergetski razvod niskog napona predviđen je iz TS, a sekundarni iz samostojećih plastičnih ormara prema uvjetima HEP-a, koji će se smjestiti prema energetskim zahtjevima potrošača. Položaj ormara i dimenzije kabela bit će prikazane u glavnom i izvedbenom projektu niskonaponske mreže i javne rasvjete. Sistem razdiobe je TN-C-S.
- (2) Paralelno sa svim kabelima polaže se i uzemljivač u obliku bakrenog užeta 50mm².

Članak 72.

- (1) Ovim se Planom određuje obveza izvedbe javne rasvjete na javnim površinama naselja, ovisno o posebnostima pojedinih sadržaja (stanovanje, javne građevine, gospodarske građevine, prometne površine, trgovi, spomenici, duž obalne šetnice i dr.).
- (2) Rasvjetni stupovi moraju biti od materijala otpornim na posolicu. Zbog blizine mora svjetiljke moraju također biti odabrane za te uvjete rada i okoline.
- (3) Pored trafostanica potrebno je ugraditi ormare javne rasvjete, a prema uvjetima HEP-a. Kao kabel za J.R koristiti će se PP00 A 4x25mm², a uzemljivač u obliku bakrenog užeta 50mm².

Članak 73.

- (1) Prilikom gradnje ili rekonstrukcije elektroenergetskih građevina potrebno je obratiti pažnju na sljedeće uvjete: - Trase elektroenergetskih kabela potrebno je međusobno uskladiti, tako da se polažu u zajedničke kanale.
 - (a) u zajedničkom kabelskom kanalu treba zadovoljiti međusobne minimalne udaljenosti.
 - (b) dubina kabelskih kanala iznosi 0,8m u slobodnoj površini ili nogostupu, a pri prelasku kolnika dubina iznosi 1,2m.
 - (c) širina kabelskih kanala ovisi o broju i naponskom nivou paralelno položenih kabela

- (d) na mjestima prelaska preko prometnica kabeli se provlače kroz PVC cijevi promjera $\Phi 110$, $\Phi 160$, odnosno $\Phi 200$ ovisno o tipu kabela (JR, NN, VN)
- (e) prilikom polaganja kabela po cijeloj dužini kabelske trase obavezno se polaže uzemljivačko uže $\text{Cu } 50 \text{ mm}^2$
- (f) elektroenergetski kabeli polažu se, gdje god je to moguće, u nogostup prometnice stranom suprotnom od strane kojom se polažu telekomunikacijski kabeli. Ako se moraju paralelno voditi obavezno je poštivanje minimalnih udaljenosti (50 cm). Isto vrijedi i za međusobno križanje s tim da kut križanja ne smije biti manji od 45°

Članak 74.

- (1) Elektroenergetska mreža se projektira i izvodi sukladno posebnim propisima prema rješenjima iz ovoga Plana i uvjetima HEP-a.
- (2) Unutar obuhvata ovog Plana elektroenergetski sustav se može nadograditi elementima (trafostanice, VN i NN kabeli itd.) koji nisu predviđeni ovim Planom, a u skladu su sa uvjetima HEP-a i važećim propisima RH.
- (3) Također su moguća odstupanja trasa elektroenergetske mreže zbog prilagođavanja uvjetima na terenu.

7. UVJETI UREĐENJA ZAŠTITNIH ZELENIH I DRUGIH POVRŠINA

Članak 75.

- (1) U obuhvatu ovog Plana predviđene su zaštitne zelene površine označene na kartografskom prikazu 1. Korištenje i namjena površina oznakom Z.

Članak 76.

- (1) Unutar zaštitnih zelenih površina nije moguća gradnja građevina. Izuzetak čine infrastrukturne građevine i površine. Unutar ove zone mogu se urediti pješačke i biciklističke staze, kolni prilazi u zone drugih namjena, te postaviti urbana oprema i rasvjeta.
- (2) Na zaštitnim zelenim površinama ne mogu se graditi nikakve građevine izuzev infrastrukturnih objekata i uređaja.

8. MJERE ZAŠTITE PRIRODNIH I KULTURNO – POVIJESNIH CJELINA I GRAĐEVINA I AMBIJENTALNIH VRIJEDNOSTI

8.1. Zaštita prirodnih vrijednosti

Članak 77.

- (1) Plan štiti dijelove prirode koji su prema važećem Zakonu o zaštiti prirode upisani ili predloženi za upis u Upisnik zaštićenih prirodnih vrijednosti pri nadležnom Ministarstvu.

Članak 78.

- (1) Područje obuhvata Plana pokriva Nacionalna ekološka mreža.
- (2) Unutar obuhvata Plana nalaze se:
 - međunarodno važno područje za ptice i
 - područja značajna za očuvanje divljih svojta i stanišne tipove.
- (3) Osnovne mjere za očuvanje ciljanih vrsta ptica i način provedbe mjera u područjima očuvanja značajnim za ptice (POP) propisane su Pravilnikom o ciljevima očuvanja i osnovnim mjerama za očuvanje ptica u području ekološke mreže (NN 15/14).
- (4) Svi programi i zahvati koji mogu imati značajan negativan utjecaj na ciljane vrste i stanišne tipove područja ekološke mreže podliježu ocjeni prihvatljivosti za ekološku mrežu, sukladno članku 24. stavku 2. Zakona o zaštiti prirode (NN. 80/13, 105/15) i članku 3. Pravilnika o ocjeni prihvatljivosti za ekološku mrežu (NN 146/14).

8.2. Zaštita kulturno-povijesnih cjelina i građevina i ambijentalnih vrijednosti

Članak 79.

- (1) Plan štiti kulturna dobra koja su prema važećem Zakonu o zaštiti i očuvanju kulturnih dobara upisana u Registar kulturnih dobara Republike Hrvatske pri nadležnom Ministarstvu.
- (2) Unutar obuhvata Plana nalazi se dio povijesne graditeljske cjeline – povijesna jezgra naselja – područje povijesnih „Magazini soli“, s operativnom obalom i kanalom „foša“, koji su registrirani kao pojedinačno kulturno dobro, (Z-2381), te kontaktno područje gusto izgrađenog dijela povijesne jezgre.

Smjernice za zaštitu arheoloških lokaliteta i područja

Članak 80.

- (1) Ukoliko se prilikom izvođenja zemljanih radova bilo koje vrste na području obuhvata Plana nađe na nalazište ili nalaze arheološkog značenja, osoba koja izvodi radove dužna je prekinuti radove i o nalazu bez odgađanja obavijestiti nadležni Konzervatorski odjel radi utvrđivanja daljnjeg postupka.

Smjernice za zaštitu kulturnih dobara

Članak 81.

- (1) Mjere zaštite na kulturnim dobrima iz članka 79. provode se prema konzervatorskoj metodologiji i općim pravilima konzervatorske struke.
- (2) Odredbe za uspostavu i provođenje mjera zaštite i obnove kulturne baštine proizlaze iz Zakona i Uputa, koji se na nju odnose (uključujući i sve naknadne izmjene i dopune):
 - Zakon o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03, 157/03, 87/09, 88/10, 61/11, 25/12, 136/12, 157/13, 152/14 i 98/15),
 - Zakon o prostornom uređenju (NN 153/15, 65/17, 114/18),
 - Zakon o gradnji (NN 153/15, 20/17).

(3) Posebnom konzervatorskom postupku osobito podliježu slijedeći zahvati na kulturnim dobrima iz članka 79.: popravak i održavanje postojećih građevina, dogradnje, pregradnje, preoblikovanja i građevne prilagodbe (adaptacije), rušenja i uklanjanja građevina ili njihovih dijelova, novogradnje unutar utvrđenih zona zaštite povijesnih naselja ili kontaktnih zona pojedinačnih spomenika, funkcionalne prenamjene povijesnih građevina, izvođenje radova u zonama arheoloških lokaliteta.

(4) U skladu sa zakonima iz stavka (2) ovog članka, za sve nabrojene zahvate iz prethodnog stavka potrebno je ishoditi zakonom propisane suglasnosti:

- posebne uvjete:
 - prije pokretanja postupka, odnosno tijekom postupka izdavanja lokacijske dozvole, odnosno drugog akta za provedbu prostornog plana,
 - u svrhu izrade glavnog projekta, a prije pokretanja postupka za izdavanje građevinske dozvole,
 - za građenje jednostavnih i drugih građevina i radova za koje sukladno propisu kojim se uređuje gradnja nije potrebno ishoditi građevinsku dozvolu, a koji se obavljaju na temelju glavnog projekta,
- potvrdu da je glavni projekt u skladu s posebnim uvjetima zaštite, u postupku izdavanja građevinske dozvole,
- prethodno odobrenje za građenje jednostavnih i drugih građevina i radova za koje sukladno propisu kojim se uređuje gradnja nije potrebno ishoditi građevinsku dozvolu te se ne obavljaju na temelju glavnog projekta,
- nadzor u svim fazama radova, provodi nadležna Uprava za zaštitu kulturne baštine.

9. POSTUPANJE S OTPADOM

Članak 82.

(1) Na području obuhvata plana s otpadom potrebno je postupati u skladu sa zakonodavnim okvirom važećim u Republici Hrvatskoj.

Članak 83.

(1) Na obuhvatu Plana primjenjuju se slijedeća načela dobrog gospodarenja otpadom:

- Izbjegavanje i smanjivanje nastajanja otpada i smanjivanje opasnih svojstava otpada čiji nastanak se ne može spriječiti
- Sprečavanje nenadziranog postupanja s otpadom
- Iskorištavanje vrijednih svojstava otpada
- Kontrolirano odlaganje otpada
- Saniranje otpadom onečišćenog tla
- Razvijanje i utvrđivanje programa sustavne edukacije o otpadu
- Izbjegavanje opasnog utjecaja za ljudsko zdravlje
- Izbjegavanje opasnosti za biljni i životinjski svijet
- Sprečavanje onečišćenja/zagađenja vode, tla, mora i zraka, prema važećim zakonskim propisima
- Nekontrolirano odlaganje i spaljivanje otpada
- Sprečavanje nastajanja požara i eksplozija
- Sprečavanje nastajanja buke

- Sprečavanje nastanka uvjeta za pojavljivanje i razmnožavanje štetnih životinja i biljaka, kao i razvoj patogenih mikroorganizama
- Narušavanje javnog reda i mira

Članak 84.

- (1) Za gospodarenje komunalnim otpadom odgovoran je Grad.
- (2) Za odvoz komunalnog otpada ovlaštena su komunalna poduzeća, koja je ovlastio Grad. Grad je dužan osigurati uklanjanje i zbrinjavanje otpada koji je nepoznata osoba odložila izvan odlagalištu otpada, a nalazi se na području Grada.
- (3) Prilikom skupljanja komunalnog otpada mora se iz njega izdvojiti opasni otpad i njime gospodariti u skladu s Zakonom.

Članak 85.

- (1) Potrebno je omogućiti uredno odlaganje komunalnog otpada uz prometne površine postavljanjem dovoljnog broja košara za smeće.
- (2) Potrebno je omogućiti pristup vozilima za pražnjenje i prijevozi koševa za smeće.

Članak 86.

- (1) Na području obuhvata Plana nije predviđena lokacija za smještaj reciklažnog dvorišta niti mjesto za odlaganje građevinskog otpada.
- (2) Na području obuhvata zabranjuje se odlaganje tehnološkog i opasnog otpada.

9.MJERE SPREČAVANJA NEPOVOLJNOG UTJECAJA NA OKOLIŠ

10.1. Mjere zaštite okoliša

Članak 87.

- (1) Prilikom izdavanja akata o građenju, provedbu postupka ocjene o potrebi procjene utjecaja na okoliš potrebno je izvesti u skladu s važećom Uredbom o procjeni utjecaja na okoliš.

Mjere zaštite zraka

Članak 88.

- (1) Na području obuhvata Plana potrebno je provoditi mjere zaštite zraka prema Zakonu o zaštiti zraka (N.N. br. 178/04), Zakona o izmjenama i dopunama zakona o zaštiti zraka (N.N. br. 60/08) te drugim zakonima, propisima i uredbama koji reguliraju područje zaštite zraka.

Članak 89.

- (1) U cilju zaštite zraka potrebno je uz prometnice planirati zelene pojaseve i sadnju stabala, zaštititi zrak od emisije krutih čestica koje nastaju izgaranjem goriva podizanjem zaštitnih zelenih pojaseva, obavezno autohtonim vrstama drveća.

Mjere zaštite tla

Članak 90.

- (1) Uređivanje prostora i građenje potrebno je izvoditi na način da se spriječi erozija tla. Zahvate koji uzrokuju eroziju tla i stvaranje klizišta, potrebno je onemogućiti.
- (2) U slučaju gradnje na potencijalno nestabilnom tlu potrebno je ishoditi geotehnički elaborat, a zahvatu trebaju prethoditi inženjersko-geološka istraživanja.
- (3) Tijekom pripreme i izvođenja zahvata na planiranim prometnicama potrebno je štititi tla od emisije krutih čestica koje nastaju izgaranjem goriva podizanjem zaštitnih zelenih pojaseva, obavezno autohtonim vrstama drveća.
- (4) Na površinama koje su izložene eroziji, zabranjuje se sječa stabala i grmlja.

Članak 91.

- (1) Na neobraslim i slabo obraslim kopnenim površinama u obuhvatu Nacionalne ekološke mreže, u svrhu očuvanja stanišnih tipova, propisanih Pravilnikom o vrstama stanišnih tipova, karti staništa ugroženim i rijetkim staništima te o mjerama za očuvanje stanišnih tipova, potrebno je očuvati povoljnu strukturu i konfiguraciju te dopustiti prirodne procese, uključujući eroziju.

Mjere zaštite vode

Članak 92.

- (1) Mjere zaštite vode potrebno je provoditi prema Zakonu o vodama (N.N. br. 107/95, 150/05), Pravilniku o graničnim vrijednostima pokazatelja, otpadnih i drugih tvari u otpadnim vodama (N.N. br. 40/99) kao i drugim pravilnicima i uredbama koje uređuju gospodarenje vodama i zaštitu voda.
- (2) Vode koje se ulijevaju u more potrebno je pročistiti.

Članak 93.

- (1) Zabranjuje se pranje automobila te drugih vozila i strojeva i odlijevanje vode onečišćenje deterdžentima na zelene površine duž prometnica.
- (2) Korisnik građevne čestice mora brinuti o zaštiti i održavanju vodovodne mreže, hidranata i drugih vodovodnih uređaja, unutar svoje čestice te štititi pitku i sanitarnu vodu od zagađivanja, opasnih i druge tvari koje se ispuštaju u sustav javne odvodnje otpadnih voda ili u drugi prijemnik, te u vodama koje se nakon pročišćavanja ispuštaju iz sustava javne odvodnje otpadnih voda u prirodni prijemnik, moraju biti u okvirima graničnih vrijednosti pokazatelja i dopuštene koncentracije određene prema Pravilniku o graničnim vrijednostima pokazatelja, otpadnih i drugih tvari u otpadnim vodama (N.N. br. 40/99), odnosno važećim zakonskim odredbama.

Članak 94.

- (1) Propisuje se obavezna sanacija izvora onečišćenja koji ugrožavaju podzemne i nadzemne vode, uključujući more.

10.2. Zaštita od prirodnih i drugih nesreća

Članak 95.

- (1) Protupotresno projektiranje, građenje i rekonstrukciju građevina treba provoditi prema zakonskim i tehničkim propisima, te uz to, za veće stambene građevine i građevine društvene i ugostiteljsko-turističke namjene i prema geomehaničkim, inženjersko-geološkim i geofizičkim istraživanjima.
- (2) Ceste i ostale prometnice treba zaštititi posebnim mjerama od rušenja građevina i ostalog štetnog djelovanja potresa, radi što brže i jednostavnije evakuacije ljudi i dobara.

10.3. Mjere zaštite od buke

Članak 96.

- (1) Na području plana potrebno je pridržavati se Zakona o zaštiti od buke (N.N. br. 30/09) i odredbi Pravilnika o najvišim dopuštenim razinama buke u sredini u kojoj ljudi rade i borave (N.N. br. 145/04) odnosno važećih zakonskih odredbi.

Članak 97.

- (1) Objekte koji mogu biti izvor prekomjerne buke potrebno je smjestiti na odgovarajuću udaljenost od javnih građevina.
Potrebno je uvesti ograničavanje ili zabranu rada objekata i postrojenja koja su izvor buke utvrđivanjem posebnih mjera i uvjeta za njihov rad.

10.4. Zaštita od požara

Članak 98.

- (1) Prilikom svih intervencija u prostoru, te izrade projektne dokumentacije koja se izrađuje na temelju ovog Plana obavezno je potrebno:
 - osigurati vatrogasne prilaze i površine za operativni rad vatrogasne tehnike u skladu s odredbama posebnog pravilnika o uvjetima za vatrogasne pristupe
 - osigurati potrebne količine vode za gašenje požara u skladu s odredbama posebnog pravilnika o hidrantskoj mreži
- (2) Projektiranje s aspekta zaštite od požara javnih, poslovnih, gospodarskih i infrastrukturnih građevina provodi se po pozitivnim hrvatskim zakonima i na njima temeljenim propisima i prihvaćenim normama iz oblasti zaštite od požara te pravilima struke.
- (3) Kod projektiranja građevina radi veće kvalitativne unificiranosti u odabiru mjera zaštite od požara, prilikom procjene ugroženosti građevine od požara, u prikazu mjera zaštite od požara potrebno je primjenjivati sljedeće proračunske metode, odnosno norme:
 - TRVB ili GRETENER ili DIN 18230 ili EUROALARM - za poslovne i pretežito poslovne građevine razne namjene i veličine, ustanove i druge javne građevine u kojima se okuplja ili boravi veći broj ljudi
- (4) Prilikom projektiranja i građenja pojedinih građevina na području obuhvata Plana potrebno je od nadležnog tijela ishoditi suglasnost kojom se potvrđuje da su u glavnom projektu za građenje pojedinih građevina ispunjene mjere zaštite od požara predviđene propisima i ovim Planom utvrđenim mjerama zaštite od požara, prikazanim u elaboratu zaštite od požara.
- (5) Kod projektiranja vodovodne mreže obvezno je planiranje hidrantskog razvoda i postave nadzemnih hidranata.

11. MJERE PROVEDBE PLANA

Članak 99.

- (1) Izgradnja i uređenje prostora unutar obuhvata Plana dozvoljena je temeljem akata za građenje izdanih sukladno uvjetima ovoga Plana.

Članak 100.

- (1) Komunalna infrastruktura na području obuhvata UPU-a mora se izvesti u koridorima predviđenim Planom. Izuzetak čine manje korekcije radi prilagođavanju fizičkim uvjetima terena i zadovoljavanju propisa.
- (2) Komunalna infrastruktura može se izgraditi i u fazama, a na temelju lokacijske dozvole.

Članak 101.

- (1) Ovim se Planom omogućava postavljanje montažno – demontažnih građevina , na javnim i drugim površinama. Dopušteno je postavljanje montažnih građevina za potrebe sajмова i manifestacija (šatori i sl.).

Članak 102.

- (1) Ovim se Planom omogućava izvođenje dovršenja građevina koje su djelomice izgrađene, i to prema uvjetima iz ovog Plana.

III. ZAVRŠNE ODREDBE

Članak 103.

- (1) Ovaj Plan je izrađen je u šest izvornika koji su ovjereni pečatom Gradskog vijeća Grada Paga i potpisom predsjednika Gradskog vijeća Grada Paga koji se čuvaju u skladu sa Zakonom.
- (2) Ova odluka stupa na snagu osmog dana nakon objave u „Službenom Glasniku Grada Paga“.

KLASA: 350-02/18-20/1
URBROJ:2198/24-04/01-19-66
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 104. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 68/18 i 110/18) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga, na sjednici održanoj dana 18. srpnja 2019., donosi

ODLUKU o komunalnom redu

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom propisuje se komunalni red i mjere za njegovo provođenje na području Grada Paga.

Komunalni red propisan ovom Odlukom obvezan je za sve pravne i fizičke osobe na području Grada Paga, ako zakonom ili drugim propisom nije drugačije određeno.

Članak 2.

Ovom Odlukom propisuju se odredbe o:

1. uređenju naselja,
2. održavanju čistoće i čuvanju površina javne namjene,
3. načinu uređenja i korištenja površina javne namjene i zemljišta u vlasništvu Grada Paga za gospodarske i druge svrhe,
4. uvjetima korištenja javnih parkirališta, nerazvrstanih cesta i drugih površina javne namjene za parkiranje vozila,
5. skupljanju, odvozu i postupanju sa skupljenim komunalnim otpadom,
6. uklanjanju snijega i leda,
7. držanju domaćih životinja,
8. uklanjanju protupravno postavljenih predmeta,
9. mjerama za provođenje komunalnog reda,
10. kaznene odredbe i
11. druga pitanja od značaja za provođenje komunalnog reda na području Grada Paga.

Pod predmetima u smislu stavka 1. točke 8. ovog članka podrazumijevaju se pokretne stvari koje se mogu premještati, odnosno demontirati i ukloniti da im se ne povrijedi bit (supstanca), a to su naročito kiosci i montažni objekti, kontejneri, kamp kućice, bankomati, plovila, stolovi, stolice, klupe, suncobrani, pokretne radnje na kotačima, razne uslužne naprave (šankomati, hladnjaci, uređaji za proizvodnju i prodaju sladoleda, vage, peći i štednjaci za pečenje i kuhanje kestena, kokica i sl.), štandovi, transparenti, jarboli za zastave, nadstrešnice, metalni nosači za konzolne reklame i tende, plastične reklame, oglasne ploče i stupovi, izložbeni ormarići, zaštitni stupi i ograde, cvjetne vaze, kamperi i kamp prikolice, različita oprema i uređaji (satelitske i druge antene, klima uređaji, ventilacijske cijevi i odvodi iz ugostiteljskih i drugih objekata i sl.) te svi drugi predmeti koji se, sukladno odredbama zakona kojima se regulira gradnja, ne smatraju građevinama.

Predmeti iz prethodnog stavka mogu se postavljati na nekretninama koje su u naravi i po namjeni površina javne namjene, na nekretninama u vlasništvu Grada Paga za gospodarske i druge svrhe te na nekretninama u vlasništvu fizičkih i pravnih osoba, isključivo uz odobrenje Grada Paga, odnosno korisnici takvih predmeta obvezni su iste održavati urednima i čistima, te u stanju funkcionalne ispravnosti.

Pod zemljištem iz članka 2. stavka 1. točke 3. ove Odluke smatra se zemljište unutar i izvan građevinskog područja, koje je izgrađeno ili prostornim planom namijenjeno za građenje građevina ili uređenje površina javne namjene, a nalazi se na području Grada Paga.

Odredbe ove Odluke u dijelu kojim se propisuje komunalni red i mjere za njegovo provođenje te uvjeti za postavljanje pokretnih naprava na površinama javne namjene na odgovarajući se način primjenjuju i na zemljišta u vlasništvu Grada Paga za gospodarske i druge svrhe.

Članak 3.

Površina javne namjene je svaka površina na području Grada Paga čije je korištenje namijenjeno svima i pod jednakim uvjetima. Pod površinama javne namjene u smislu ove Odluke smatraju se posebno:

1. *javne prometne površine na kojima nije dopušten promet motornim vozilima* - trgovci, pločnici, javni prolazi, javne stube, prečaci, šetališta, uređene plaže, biciklističke i pješačke staze, pothodnici, podvožnjaci, nadvožnjaci, mostovi i tuneli, ako nisu sastavni dio nerazvrstane ili druge ceste,
2. *javne zelene površine*: park, travnjak, drvored, živica, dječja igrališta, cvjetnjaci, skupina stabala ili pojedinačno samoniklo stablo, posude s ukrasnim biljem, javni sportski i rekreacijski prostori, zelene površine uz cestu u naselju i slične zelene površine,
3. *nerazvrstane ceste te dijelovi javnih cesta koje prolaze kroz naselje, kad se ti dijelovi cesta ne održavaju kao javne ceste prema posebnom zakonu,*
4. *javna parkirališta, stajališta javnog gradskog prijevoza i slične površine koje se koriste za promet po bilo kojoj osnovi,*
5. *prostori oko autobusnih postaja, posebna stajališta autobusnog prometa u naselju, te površine i objekti što su namijenjeni za tržnice, javne priredbe i slični prostori,*
6. *kopneni dijelovi pomorskog dobra određeni zakonom koji su po svojoj prirodi namijenjeni općoj uporabi.*

U slučaju spora što se smatra javnom površinom, odluku o tome donosi Gradsko vijeće Grada Paga.

II. UREĐENJE NASELJA

Članak 4.

Naselja na području Grada Paga moraju biti uređena.

Pod uređenjem naselja smatra se uređenje vanjskih dijelova zgrada, okućnica, neizgrađenog građevinskog zemljišta, izloga, postavljanje reklama, ograda, javne rasvjete, označavanje javnih površina, privremeno odlaganje građevinskog ili drugog materijala na javnu površinu, postavljanje skela, komunalnih objekata i komunalne opreme, kao i korištenje javnih površina u svrhu postavljanja raznih objekata i sl.

1. Očuvanje površina javne namjene, ulica i zgrada

Članak 5.

Površine javne namjene na području Grada moraju biti imenovane i označene natpisnim pločama. Ime površine javne namjene određuje Gradsko vijeće.

Članak 6.

Imena ulica i trgova moraju biti naznačena na natpisnoj ploči koja se postavlja na svakom ulazu u ulici, odnosno na trgu, kao i na svakom križanju.

Natpise ploča nabavlja i postavlja te održava Ured Grada.

Natpisne ploče postavljaju se najkasnije u roku od dva mjeseca od imenovanja ulice, odnosno trga.

Članak 7.

Svaka zgrada i svaki posebni ulaz u zgradu mora biti označen kućnim brojem.

Pločice s oznakom kućnog broja nabavlja i postavlja te održava vlasnik zgrade.

2. Uređenje vanjskih dijelova zgrade

Članak 8.

Vanjski dijelovi zgrada na području Grada Paga moraju biti uređeni u skladu sa Odredbama za provođenje Prostornog plana uređenja Grada Paga.

Vanjski dijelovi zgrade (fasade, balkoni, terase, ulazna vrata, prozori, podrumski otvori, oluci i drugi vanjski uređaji) moraju biti uredni i čisti, a oštećenja se moraju popraviti.

Članak 9.

Vlasnici stanova, zgrada, poslovnih prostorija, najmoprimci, zakupci, i drugi korisnici stambenih i poslovnih prostorija dužni su brinuti o urednom i estetskom vanjskom izgledu i čistoći uličnih terasa, prozora, lođa, balkona i naprave što ih isključivo koriste, te o građevinsko-tehničkoj ispravnosti vanjskih dijelova zgrade.

Vlasnici zgrada dužni su brinuti o urednom izgledu i čistoći fasada zgrada, ulaznih vrata u zgradu, podrumskih otvora, prozora i sličnih naprava, što su zajednički dijelovi zgrade.

Ne smije se na prozorima, vratima, balkonima, terasama i drugim dijelovima zgrade koji su okrenuti neposredno frekventnim javnim površinama vješati ili izlagati rublje, posteljina, tepisi i sl., čime se nagrđuje vanjski izgled zgrade, odnosno ulice i naselja.

Zabranjeno je po zgradama šarati, crtati ili na drugi način prljati ih ili nagrđivati.

Članak 10.

Vlasnik odnosno korisnik zgrade ili dijela iste, obvezan je trenutno pristupiti uklanjanju oštećenja odnosno rekonstrukciji ukoliko je zgrada ili njen dio:

1. oštećena ili ruševna tako da predstavlja prijetnju za sigurnost prolaznika i/ili promet ili
2. oštećena ili ruševna tako da može prouzročiti štetu na tuđoj imovini ili
3. zbog ruševnosti, oštećenosti odnosno potrebe za rekonstrukcijom (izvedba građevinskih i drugih radova kojima se utječe na ispunjavanje bitnih zahtjeva za postojeću građevinu, a kojima se ne mijenja usklađenost postojeće građevine s lokacijskim uvjetima u skladu s kojima je izgrađena) nagrđuje izgled Grada Paga,

Ukoliko je zgrada u stanju opisnom prethodnim stavkom, a vlasnik odnosno korisnik zgrade ili dijela iste, ne poduzme mjere radi uklanjanja oštećenja, sanacije odnosno rekonstrukcije, komunalni redar će provesti postupak sukladno Zakonu o građevinskoj inspekciji.

Vlasnik zgrade ili dijela iste se utvrđuje uvidom u izvadak iz zemljišne knjige zemljišno-knjižnog odjela Općinskog suda u Pagu.

Odredbe ovog članka primjenjuju se prvenstveno na vlasnika zgrade, a na korisnika zgrade ili dijela iste samo ukoliko je vrijeme počinjena prekršaja vlasnik preminuo, odnosno pravna osoba u postupku likvidacije ili u stečaju, a još nije doneseno pravomoćno rješenje o nasljeđivanju odnosno odluka o podjeli imovine u postupku likvidacije odnosno pravomoćno rješenje o zaključivanju stečajnog postupka.

Članak 11.

Zastave, natpisi na platnu i sl. ili drugi prigodni natpisi ili ukrasi što se postavljaju na zgradama moraju biti čisti i uredni, te se moraju ukloniti u roku od 24 sata nakon prestanka prigode radi koje su postavljeni.

3. Uređenje ograda, vrtova, voćnjaka i sličnih površina

Članak 12.

Ograde uz površine javne namjene moraju biti izgrađene tako da se uklapaju u okoliš, te ne smiju biti izvedene od bodljikave žice, šiljaka i sl..

Bodljikavu žicu, šiljke i slično, može se iznimno postaviti kao dopunu postojeće ograde samo iznad visine od 180 cm i to tako da ne smeta prolaznicima i da po svom položaju ne predstavlja opasnost od ozljeda.

Vlasnici zgrada dužni su ograde uz zgrade odnosno zemljišta što ih koriste održavati urednim i redovito ih popravljati, te dotrajale ograde ukloniti i postaviti nove.

Članak 13.

Vrtove, voćnjake, vinograde, živice i druge slične površine ispred zgrada, kao i neizgrađena građevinska zemljišta na području grada Paga, vlasnici odnosno fizičke i pravne osobe koje to zemljište koriste dužne su održavati urednim.

Na površinama iz stavka 1. ovog članka ne smije se odlagati otpad, trava mora biti pokošena, raslinje uređeno tako da ne prelazi granice zemljišta, a posebno da ne ometa prolaz pješaka i vozila, preglednost prometne signalizacije i javne rasvjete.

Članak 14.

Zabranjuje se loženje vatre na otvorenom prostoru. Loženjem vatre na otvorenom prostoru smatra se loženje vatre izvan zatvorenih, odnosno pokrivenih prostora s osiguranim ložištem kao što je spaljivanje smeća, korova, papira, suhe trave i žbunja, šikara, šumskog raslinja i sl. te najlona, stiropora i ostalog građevinskog otpada na gradilištu.

Iznimno, loženje vatre na otvorenom prostoru dozvoljeno je samo u slučaju kad se spaljuje korov, suha trava i žbunje, šikara, šumsko raslinje i sl., uz prijavu vatrogasnoj postrojbi te uz nadzor vatrogasaca.

Članak 15.

Na prirodnim i uređenim plažama zabranjeno je nakon korištenja plaže ostavljati ručnike, rekvizite za plažu i druge stvari osobne namjene. Stvari iz prethodnog stavka zatečene na prirodnim i uređenim plažama bez njihova vlasnika, odnosno korisnika, smatrat će napuštenima, te će biti uklonjene.

4. Nazivi

Članak 16.

Trgovačka društva, tijela državne vlasti i tijela lokalne samouprave, udruge građana, kao i građani koji su na to obvezni na osnovi posebnih propisa, ističu na zgradi u kojoj koriste poslovni prostor, odnosno u kojoj je njihovo sjedište, odgovarajući naziv, odnosno tvrtku. (u daljnjem tekstu: naziv).

Naziv mora biti čitljiv, tehnički i estetski oblikovan, jezično ispravan i uredan.

Vlasnici zgrada dužni su omogućiti postavljanje naziva.

Pravne i fizičke osobe iz stavka 1. ovog članka, dužni su u roku od 15 dana, računajući od dana prestanka djelatnosti, odnosno preseljenja iz zgrade u kojoj su obavljali djelatnost, odnosno u kojoj je bilo sjedište, naziv ukloniti.

Prilikom svake statusne promjene mora se sadržaj natpisa uskladiti s promjenama najkasnije u roku od 30 dana.

Članak 17.

Nazivi se mogu postavljati samo na temelju odobrenja Upravnog odjela za komunalni sustav i prostorno uređenje.

Uz zahtjev za postavljanje naziva potrebno je priložiti nacrt ili fotomontažu, tehnički opis, fotografiju pročelja zgrade, a za konzolni naziv i proračun sigurnosti, odobrenje nadležnog tijela za obavljanje djelatnosti te mišljenje tijela državne uprave nadležnog za zaštitu spomenika kulture ako je zgrada na koju se stavlja naziv spomenik kulture.

Članak 18.

Osobe iz članka 16. ove Odluke dužne su nazive redovito održavati i čistiti, te dotrajale obnavljati.

Svako oštećenje ili kvar na nazivima mora se bez odgode otkloniti.

5. Reklame, natpisi, izlozi, reklamni ormarići, plakati, oglasne ploče i drugi prigodni natpisi

Članak 19.

Na području Grada Paga mogu se postavljati reklame, reklamne ploče, ormarići, jarboli za zastave, plakati, natpisi na platnu, zastave, natpisi na platnu i drugi prigodni natpisi ili ukrasi što se postavljaju na zgradama i sl., kao i drugi prigodni natpisi i ukrasi koji služe reklamiranju i informiranju.

Članak 20.

Odobrenje za postavljanje predmeta iz čl. 19. ove Odluke izdaje Upravni odjel za komunalni sustav i prostorno uređenje.

Uz zahtjev za izdavanje odobrenja iz st. 1. ovog članka potrebno je priložiti nacrt ili fotomontažu pročelja zgrade, a za samostojeće (konzolne) reklame i proračun sigurnosti te suglasnost vlasnika zgrade, odnosno zemljišta.

U odobrenju iz st.1. ovog članka odredit će se mjesto, način, izgled i vrijeme na koje se postavlja predmet, visina nadoknade za postavljanje predmeta te način plaćanja.

Zahtjevu za postavljanje predmeta iz čl. 19. ove Odluke na područja i objekte koji su određeni kao spomenik kulture potrebno je priložiti dozvolu tijela državne uprave nadležnog za zaštitu spomenika kulture.

Članak 21.

Predmeti iz čl. 19. ove Odluke moraju se održavati čistima, urednima i ispravnima, a dotrajali se moraju obnoviti, odnosno zamijeniti novima.

Kvarovi na svjetlećim reklamama moraju se otkloniti u roku od 8 dana, a u međuvremenu moraju se iskopčati ili ukloniti do popravka.

Članak 22.

Plakati, oglasi i slične objave (u daljnjem tekstu: plakati) mogu se postavljati samo na oglasnim pločama, oglasnim stupovima i u oglasnim ormarićima, te drugim prikladnim mjestima koje odredi Upravni odjel za komunalni sustav i prostorno uređenje. Iznimno, za određene manifestacije, može se odobriti isticanje plakata i na drugim mjestima.

Nije dopušteno:

1. Izlaganje plakata, čiji je sadržaj suprotan zakonu i /ili javnom moralu,
2. Izlaganje plakata na objektima koji na temelju rješenja Ministarstva kulture, Uprave za zaštitu kulturne baštine imaju svojstvo nepokretna kulturnog dobra,
3. izlaganje plakata na kamenim rasvjetnim tijelima,
4. prometnoj signalizaciji, drveću, pročeljima zgrada, ogradama, trafostanicama, energetskim ormarićima i drugim mjestima koja nisu za to namijenjena.

Plakati iz stavka 2.ovog članka se uklanjaju po nalogu komunalnog redara, na trošak organizatora čija se priredba, manifestacija ili proizvod oglašava odnosno o trošku fizičke ili pravne osobe čije interese plakat promiče.

Članak 23.

Plakati moraju biti uredni, a svi oštećeni moraju se ukloniti.

Uredno istaknute plakate zabranjeno je prljati, oštećivati ili uništavati.

Troškove uklanjanja plakata i čišćenje mjesta na kojima nisu smjeli biti istaknuti snosi organizator priredbe ili manifestacije, odnosno pravna ili fizička osoba čija se priredba, manifestacija ili proizvod oglašuje.

Članak 24.

Postavljanje oglasnih ploča, odnosno oglasnih ormarića odobrava Upravni odjel za komunalni sustav i prostorno uređenje Grada Paga.

Uz zahtjev za odobrenje treba priložiti opis, nacrt i statički račun, a za predmete koji se postavljaju na zgrade foto snimku pročelja zgrade i suglasnost vlasnika zgrade.

Ako je zgrada ili područje na koje se želi staviti predmeti iz stavka 1. ovog članka određeno kao spomenik kulture, potrebno je pribaviti prethodnu dozvolu tijela državne uprave nadležnog za zaštitu spomenika kulture.

U povijesnoj jezgri Grada Paga zabranjeno je postavljanje klima uređaja na pročeljima zgrada.

Članak 25.

Na području Grada Paga mogu se postavljati bankomati na osnovu odobrenja Upravnog odjela za komunalni sustav i prostorno uređenje Grada Paga.

Uz zahtjev za odobrenje treba priložiti opis, nacrt i foto snimku, a za bankomate koji se postavljaju na nekretnine u vlasništvu fizičkih i pravnih osoba i suglasnost vlasnika nekretnine.

Za bankomate koji se postavljaju unutar zaštićene povijesne jezgre grada Paga ili na objektu koji je određen kao spomenik kulture potrebno je pribaviti i prethodnu dozvolu tijela državne uprave nadležnog za zaštitu spomenika kulture.

U povijesnoj jezgri Grada Paga mogu se postavljati bankomati pod sljedećim uvjetima:

- bankomatitehnikanjegoveugradnjenesmijuoštetitikulturnodobroinjegovedijelove
- mjesto i način ugradnje ovise o arhitektonskim, stilskim i funkcionalnim obilježjima zgrade koja ne smiju biti ugrožena: na mjestima gdje je postava uređaja prihvatljiva, zahtijeva se vizualna neutralnost postave- vidljiv može biti samo operativni dio bankomata (ekrani tipkovnica)
- ugradnja bankomata nije prihvatljiva na zidanim dijelovima pročelja, izvan ostakljenih dijelova građevinskih otvora te ne smije zadirati u povijesnu građevnu strukturu. Odnosno arhitektonsko oblikovne elemente (kameni okviri, povijesna stolarija isl.)
- nije prihvatljivo postavljanje bankomata na pojedinačno zaštićenim kulturnim dobrima, osim na građevinama koje su izvorno projektirane za bankarske institucije
- ugradnja bankomata nije prihvatljiva unutar stilski oblikovanih izloga (kao npr. izlozi s drvenim profanacijama i dekorativnim detaljima, posebnim vrstama ostakljenja isl.)
- nije prihvatljivo postavljanje dodatnih reklama, svjetlosnih uređaja, kao ni dodatnog osvjetljenja bankomata
- nije prihvatljivo postavljanje više bankomata u jednom građevinskom otvoru
- postavljanje više bankomata nije moguće na povijesnim pročeljima već unutar jednog poslovnog prostora koji će se tretirati kao zajednički poslovni prostor za smještaj nekoliko bankomata različitih tvrtki.

Način i uvjete za postavljanje bankomata kao i način utvrđivanja i plaćanja zakupnine za korištenje javne prometne površine na kojoj su postavljeni te javne prometne površine ispred bankomata pobliže će se urediti Odlukom Gradonačelnika.

6. Izlozi, izložbeni ormarići i zaštitne naprave iznad izloga i lokala

Članak 26.

Izlozi, izložbeni ormarići te ostali slični objekti što služe izlaganju robe (u daljnjem tekstu: izlozi) uz javnu površinu moraju biti tehnički i estetski oblikovani, odgovarajućeg osvjetljenja i u skladu s izgledom zgrade i okoliša.

Izlozi se moraju redoviti održavati i čistiti.

U izlozima se ne smije držati ambalaža ili skladištiti roba.

Članak 27.

Zaštitne naprave iznad izloga ili lokala i slični predmeti mogu se postaviti na osnovu odobrenja Upravnog odjela za komunalni sustav i prostorno uređenje.

Uz zahtjev za odobrenje treba priložiti nacrt, fotografiju pročelja zgrade i suglasnost vlasnika zgrade.

Za postavljanje predmeta iz stavka 1. ovog članka na objektu koji je određen kao spomenik kulture potrebno je pribaviti i prethodnu dozvolu tijela državne uprave nadležnog za zaštitu spomenika kulture.

Članak 28.

Izlozi moraju biti osvijetljeni tijekom cijele noći.

Osvjetljenje izloga mora biti izvedeno tako da izvor svjetlosti bude zaklonjen, tako da bljesak osvijetljenja na pada izravno na površinu javne namjene.

Predmeti u izlozima moraju biti izloženi ukusno i stručno.

Nije dopušteno izlaganje predmeta i vješanje robe i drugih predmeta na vrata ili prozore lokala, te na okvire izloga ili fasadu.

Članak 29.

Zaštitne naprave iznad izloga ili lokala (tende, roloi, platna i sl.) moraju biti čiste i neoštećene, te postavljene tako da ne smetaju prolaznicima i ostalom prometu.

Članak 30.

Izložbeni ormarići, zaštitne naprave izvan izloga i lokala i slični predmeti mogu se postavljati na osnovu odobrenja Upravnog odjela za komunalni sustav i prostorno uređenje.

Uz zahtjev za odobrenje treba priložiti nacrt, tehnički opis, fotografiju pročelja zgrade, fotomontažu, statistički proračun i suglasnost vlasnika zgrade.

Za postavljanje predmeta iz stavka 1. ovog članka na objektu što je određen kao spomenik kulture potrebno je pribaviti i prethodnu dozvolu tijela državne uprave nadležnog za zaštitu spomenika kulture.

Članak 31.

Izložbeni ormarići moraju biti osvijetljeni tijekom cijele noći.

Osvjetljenje izložbenih ormarića mora biti izvedeno da izvori svjetlosti, u pravilu, budu zaklonjeni tako da bljesak osvijetljenja odnosno zrake svjetlosti ne padaju izravno na prometnu površinu.

Članak 32.

Zabranjeno je izlaganje robe i predmeta izvan poslovnog prostora u povijesnoj jezgri Grada Paga uključujući područje Katine, i to od vanjskog ruba parka do mora, Obalu kneza Branimira i Uhlinac, osim suvenira i razglednica koje je dopušteno izlagati na zidu poslovnog objekta, u skladu sa Odlukom o korištenju površine javne namjene radi postavljanja pokretnih naprava koju donosi Gradonačelnik.

Članak 33.

Odobrenjem o postavi predmeta iz članka 24., 26., 29.,30. na objekte i zemljišta koji su u vlasništvu Grada Paga ili se nalaze u zračnom prostoru iznad površine javne namjene ili nekretnine u vlasništvu Grada Paga, utvrđuje se visina naknade i način plaćanja naknade za korištenje površine javne namjene.

Visinu naknade utvrđuje Gradonačelnik.

Naknada se ne plaća za postavu naziva (tvrtki), jarbola za zastave i tendama kojima nisu istaknute reklame i informativne poruke, odnosno za koje korisnik plaća naknadu za zauzimanje površine javne namjene po drugoj osnovi.

7. Javna rasvjeta

Članak 34.

Javne prometne površine, javne zelene površine, kao i pješački i drugi putevi moraju imati javnu rasvjetu.

Javna rasvjeta mora biti izvedena u skladu sa suvremenom svjetlosnom tehnikom, uzimajući u obzir značaj pojedinih dijelova grada, odnosno naselja i pojedinih javnih površina, promet i potrebe građana.

Rasvjetna tijela moraju biti funkcionalna i estetski oblikovana.

Javna rasvjeta mora se redovito održavati u stanju funkcionalne sposobnosti (prati, bojati, mijenjati dotrajale žarulje i slično.)

Članak 35.

Za gradnju objekata i uređaja javne rasvjete na području što je određeno kao spomenik kulture potrebno je mišljenje tijela državne uprave nadležnog za zaštitu spomenika kulture.

Članak 36.

Ne smiju se oštećivati i uništavati objekti, uređaji i oprema javne rasvjete niti na njih postavljati oglasi, reklame i slični predmeti bez odobrenja.

8. Komunalni objekti javne namjene

Članak 37.

Komunalnim objektima javne namjene smatraju se otvorene tržnice, javni zdenci, vodoskoci, javne stube, javni zahodi i drugi objekti (javni satovi i sl.), javne telefonske govornice, poštanski sandučići i košarice za smeće, klupe na javnim površinama, oprema dječjih igrališta i ograde za zaštitu javnih površina.

Članak 38.

Otvorenu tržnicu, na kojoj se u skladu sa zakonom obavlja promet poljoprivredno-prehrambenim i drugim proizvodima, održava urednim i čistim pravna ili fizička osoba kojoj je povjereno održavanje tržnice.

Tržni red donosi pravna osoba kojoj je povjereno upravljanje tržnicom, a potvrđuje Gradonačelnik.

Članak 39.

Kiosci i štandovi za prodaju poljoprivredno-prehrambenih i drugih proizvoda na otvorenoj tržnici postavljaju se u skladu sa planom rasporeda što ga utvrđuje pravna ili fizička osoba kojoj je povjereno uređivanje- održavanje tržnice uz suglasnost Gradonačelnika.

Klupe, suncobrani i slične naprave na otvorenoj tržnici moraju biti izrađeni od prikladnog materijala i ne smiju biti neuredni i oštećeni.

Članak 40.

Na otvorenoj tržnici prodavači su dužni prodajno mjesto održavati čistim, a prije napuštanja prodajnog mjesta ambalažu i druge otpatke odstraniti na za to određeno mjesto.

Članak 41.

Na površine javne namjene mogu se postavljati manji montažni kiosci i pokretne naprave (štandovi, uslužne naprave, naprave za zabavu i ostale slične naprave) u skladu s Pravilnikom koji donosi Gradsko vijeće Grada Paga te ostale pokretne naprave (stolovi, klupe, stolci i automati za prodaju napitaka i slične robe, hladnjaci za sladoled, panoi za prodaju umjetnina i slične naprave), u skladu sa odlukom koju donosi Gradonačelnik Grada Paga, a na temelju ugovora o zakupu.

Zabranjeno je postavljanje, parkiranje i ostavljanje kampera i kamp prikolica na površinama javne namjene i privatnim površinama na području Grada Paga, osim na za to predviđenim lokacijama i u kampovima.

Članak 42.

Kiosci, u smislu odredaba ove Odluke, smatraju se objekti lagane konstrukcije što se u cijelosti ili dijelovima mogu prenositi, bruto površine do 15 m², čije se postavljanje na terenu izvodi suhom montažom na odgovarajuću podlogu i podrazumijeva mogućnost uklanjanja s lokacije u komadu. Mogu služiti za prodaju cvijeća, duhana, tiska, voća, povrća, suvenira, pekarskih proizvoda i druge slične robe, kao i za pružanje jednostavnih ugostiteljskih usluga.

Pokretnim napravama ove Odluke smatraju se štandovi, uslužne naprave, naprave za zabavu i ostale slične naprave.

Štand je tipiziran i lako prenosiv element, predviđen za uličnu prodaju, prezentaciju proizvoda i pružanje usluga, veličine do 2 m².

Uslužna naprava je lako prenosiv element predviđen za prodaju jednostavnih prehrambenih proizvoda (palačinki, friti, prženog krumpirića, kokica, šećerne vune i sl.

Naprava za zabavu je uređaj predviđen za zabavu djece i odraslih (vrtuljak, automobil na baterije, gumeni tobogan, bungeejumping, lunapark i sl.)

Članak 43.

Kiosci i pokretne naprave iz članka 41. i 42. ove Odluke, mogu se postavljati na nekretninama u vlasništvu fizičkih i pravnih osoba po odobrenju Gradonačelnika Grada Paga.

Članak 44.

Postavljanje kioska i pokretnih naprava iz članka 43. odobriti će Gradonačelnik Grada Paga uz sljedeće uvjete:

- da postavljene pokretne stvari ne ometaju odvijanje kolnog i pješačkog prometa i zaklanjaju preglednost prometne signalizacije,

- da postavljene pokretne stvari ne utječu negativno na oblikovanje i korištenje okolnog prostora,
- da postavljene pokretne stvari ne predstavljaju izvor dodatne buke, onečišćenja i drugih emisija,
- da su postavljene pokretne stvari izrađene od trajnog materijala.

Članak 45.

Zahtjev za odobrenje postavljanja predmeta iz čl. 43. ove Odluke treba sadržavati:

- naznaku lokacije na kojoj se planira izvršiti postavljanje;
- detaljan opis predmeta koji se planira postavljati;
- skicu ili fotomontažu uređaja i lokacije;
- naznaku svrhe postavljanja;
- za električne uređaje planirano rješenje spajanja na električnu mrežu;
- odobrenje vlasnika nekretnine.

Članak 46.

Ukoliko su predmeti iz članka 43. ove Odluke postavljeni bez prethodno pribavljenog odobrenja, komunalni redar će narediti njihovo uklanjanje.

Članak 47.

Promet poljoprivredno-prehrambenim proizvodima kao i drugim proizvodima može se odvijati uz suglasnost Gradonačelnika odnosno na prostorima što ih za prodaju sezonske robe (kupus, rajčica i sl.), prigodnu prodaju (božićne jelke, cvijeće, knjige, čestitke i sl.) odredi Gradonačelnik.

Visinu naknade određuje Gradonačelnik.

Članak 48.

Javni zdenci, vodoskoci, skulpture na otvorenom i drugi slični objekti javne namjene, telefonske govornice i poštanski sandučići, grade se i postavljaju na mjesta koja su za tu namjenu određena prostornim planom Grada, odnosno propisom koji taj plan zamjenjuje.

Košarice za smeće postavlja i održava te čisti pravna ili fizička osoba kojoj je povjereno obavljanje komunalne djelatnosti.

Košarice za smeće postavljaju se na mjesta koja za to odredi pravna ili fizička osoba kojoj je povjereno obavljanje komunalne djelatnosti.

Članak 49.

Komunalni objekti što služe javnoj namjeni moraju se držati čistim, urednim i u ispravnom stanju.

Komunalnim objektima iz članka 37. Ove Odluke upravlja i brine se o njihovom održavanju pravna ili fizička osoba kojoj je povjereno obavljanje komunalne djelatnosti.

Iznimno, komunalnim objektima kao što su telefonske govornice i poštanski sandučići brine se pravna osoba određena za to posebnim propisima.

Članak 50.

Fasade zgrada, ograde, vrata, nazivi reklame, klupe, stolovi, košarice za smeće, javni zdenci, javne telefonske govornice, poštanski sandučići, vodoskoci, skulpture i drugi slični objekti na smiju se prljati, oštećivati, uništavati, ne smije se po njima pisati, ni na bilo koji drugi način nagrđivati njihov izgled.

9. Autobusne postaje i stajališta, dječja i sportska igrališta

Članak 51.

Autobusne postaje i stajališta autobusa na području Grada Paga kao i uređaji i predmeti koji se nalaze u njihovom sklopu moraju se održavati u čistim, urednim i u ispravnom stanju.

Dječja i sportska igrališta i objekti na njima, te površine i objekti što su namijenjeni za druge javne priredbe moraju se održavati u urednom i ispravnom stanju.

Za urednost tih površina i ispravnost objekata brinu se pravne i fizičke osobe koje tim površinama upravljaju odnosno koje te površine i objekte koriste.

III. ODRŽAVANJE ČISTOĆE I ČUVANJE POVRŠINA JAVNE NAMJENE

Članak 52.

Površine javne namjene na području Grada Paga moraju se redovito održavati čistima. Održavanje čistoće površina javne namjene obuhvaća uklanjanje smeća s javnih površina, pranje površina javne namjene te održavanje košarica za otpad, posuda i sličnih naprava za odlaganje smeća na javnim površinama.

Naprave za odlaganje smeća moraju se koristiti sukladno njihovoj namjeni te se ne smiju oštećivati i uništavati.

Zabranjeno je odlaganje komunalnog otpada iz domaćinstava u košarice za otpad postavljene na ulicama za prikupljanje otpadaka prolaznika ili pored njih.

Članak 53.

Održavanje čistoće površina javne namjene je redovno i izvanredno.

O redovnom održavanju čistoće na području Grada Paga brine se pravna ili fizička osoba kojoj je povjereno obavljanje komunalne djelatnosti.

Redovno održavanje čistoće obavlja se prema programu koje donosi osoba iz st. 2. ovog članka, a potvrđuje Gradonačelnik Grada Paga.

Izvanredno održavanje čistoće javnih površina određuje Gradonačelnik Grada Paga u slučaju vremenskih nepogoda ili sličnih događaja, kada površine javne namjene budu prekomjerno onečišćene te kada je iz drugih razloga površine javne namjene potrebno izvanredno očistiti.

Članak 54.

Iznimno iz odredbe članka 54. ove Odluke na površinama javne namjene čistoću održava ona pravna ili fizička osoba kojoj je ta površina dana na upravljanje i korištenje.

Izvođač radova na gradnji ili rekonstrukciji objekata te prekapanju površina javne namjene ili drugih radova na površinama javne namjene dužan je u tijeku tih radova održavati čistoću površina javne namjene.

Članak 55.

Pravne i fizičke osobe koje posluju u objektima gdje se obavlja djelatnost dužni su održavati čistoću površina javne namjene oko tih objekata.

Članak 56.

Na površine javne namjene ne smije se bacati otpad bilo koje vrste ili na drugi način na tim površinama stvarati nečistoću, a posebice:

- ne smiju se ispuštati otpadne vode i gnojnice,
- ne smije se paliti otpad,
- ne smiju se ostavljati vozila bez registracijskih tablica, odnosno neregistrirana vozila.

Na javnim prometnim površinama se ne smiju držati karambolirana vozila, olupine vozila, plovila, uređaji i drugi napušteni predmeti koji čine glomazni otpad, te se moraju odmah ukloniti.

Članak 57.

Vozila što sudjeluju u prometu ne smiju onečišćivati javne prometne površine.

Vozila, što prevoze rasuti teret moraju se prekriti ceradom ili se na drugi način moraju osigurati da se materijal ne rasipa po javnim prometnim površinama.

Vozila, što prevoze tekući materijal moraju imati sanduke i karoserije iz kojih materijal ne može curiti.

Članak 58.

Površine javne namjene koriste se u skladu s njihovom namjenom.

Površine javne namjene moraju se održavati tako da budu uredne i čiste te da služe svrsi za koju su namijenjene.

Ne smije se uništavati, oštećivati ni onečišćavati površine javne namjene kao ni objekti i uređaji što su na njih postavljeni ili su njihov sastavni dio.

Članak 59.

Na javnim prometnim i na javnim zelenim površinama ne smiju se bez odobrenja nadležnog tijela obavljati bilo kakvi radovi, osim radova redovnog održavanja.

Članak 60.

Kada su javne prometne površine zauzete u smislu odredbe članka 41. ove Odluke mora se osigurati kretanje pješaka.

Zauzeta javna prometna površina kao i njena okolina mora biti uredna i čista.

Pokretne naprave iz članka 41. ove Odluke moraju biti uredne i čiste i uklapati se u okolinu.

Nije dozvoljeno uskladištavanje robe ni odlaganje ambalaže u okolici zauzete javne prometne površine.

Članak 61.

U cilju zaštite površina javne namjene prilikom obavljanja građevinskih radova, izvoditelj je dužan poduzimati slijedeće mjere:

- označiti gradilište natpisom s propisanim sadržajem,
- polijevati trošni materijal za vrijeme rušenja građevinskog objekta, te drobljenja agregata, kako bi se spriječilo prekomjerno stvaranje i širenje prašine,
- deponirati građevinski materijal u okviru gradilišta, tako da se ne ometa promet i slobodno otjecanje vode, da se materijal ne raznosi po javnim površinama i da ne otječe u slivnike,
- očistiti javnu površinu oko gradilišta od svih vrsta građevinskog i drugog materijala, blata i drugog otpada, čije je skupljanje na javnim površinama posljedica izvođenja građevinskih radova.

Zabranjeno je izlivanje svake vrste otpadnih građevinskih tekućina u javne slivnike.

Članak 62.

Nitko ne može zauzimati površinu javne namjene bez odobrenja nadležnog tijela Grada Paga ili ugovora o korištenju površine javne namjene, a u toku korištenja površine javne namjene korisnik se mora pridržavati uvjeta određenih odobrenjem ili ugovorom.

Članak 63.

U opravdanim slučajevima, kada objektivno ne postoji mogućnost korištenja vlastitog zemljišta, jer je isto nedostavno ili ga nema, za iskrcaj, smještaj i ukrcaj građevinskog materijala te podizanje skela, sve u svrhu izvođenja građevinskih radova, može se privremeno koristiti površina javne namjene.

Korisnik površine javne namjene je obavezan koristiti površinu javne namjene u skladu s odobrenjem za korištenje površine javne namjene iz stavka 1. ovog članka kojeg izdaje Upravni odjel nadležan za poslove komunalnog gospodarstva ne temelju pisanog zahtjeva.

Uz pisani zahtjev iz prethodnog stavka korisnik površine javne namjene je dužan priložiti odobrenja za predmetne radove nadležnih tijela, te dokaz o plaćenju naknadi za korištenje površine javne namjene čije je visina utvrđena zaključkom Gradonačelnika Grada Paga, a ako se radovi iz stavka 1. izvode unutar zaštićene povijesne jezgre grada Paga, podnositelj zahtjeva za korištenje površine javne namjene, uz pisani zahtjev za odobrenje korištenja, dužan je priložiti i suglasnost za radove nadležnog konzervatorskog odjela.

Kod izvođenja radova iz stavka 1. ovog članka:

- ako za to postoji potreba, privremeno zauzeti dio površine javne namjene mora se zaštititi u podlozi veličine dodijeljene površine javne namjene i isti se mora ograditi urednom ogradom,
- kod postavljanja skele mora se omogućiti nesmetano odvijanje pješačkog prometa, a prolaz ispod skele mora se zaštititi zaštitnim krovom i cijela visina skele zaštitnom mrežom,
- minimalna visina pješačkog hodnika ispred skele mora iznositi najmanje 3 metra.

Ako se skela za izvođenje radova postavi bez odobrenja ili protivno odobrenju nadležnog tijela, te ako se gradnja mora na duže vrijeme obustaviti, komunalno redarstvo će rješenjem narediti uklanjanje skele i drugog materijala s površine javne namjene.

Ako izvođač ili investitor ne postupi po rješenju iz prethodnog stavka, komunalno redarstvo će provesti izvršenje rješenja o trošku izvođača ili investitora radova.

Nakon završetka građevinskih radova ili prestanka potrebe za korištenjem površine javne namjene, izvoditelj je dužan javnu površinu vratiti u prvobitno stanje.

Po završetku izvođenja radova, nakon pregleda korištene površine, ako utvrdi postojanje oštećenja ili onečišćenja, komunalni redar će rješenjem narediti izvoditelju dovođenje korištene površine javne namjene u prijašnje stanje o vlastitom trošku.

Članak 64.

Izvoditelj radova obvezan je prilikom izvođenja radova poduzeti sve propisane i uobičajene mjere sigurnosti i odgovoran je za sigurnost radova.

Izvoditelj radova dužan je višak zemlje iz iskopa i otpadni građevinski materijal odlagati na za tu svrhu određena odlagališta.

Pod iskopanim materijalom u smislu ove Odluke podrazumijeva se materijal dobiven iskopom kod izgradnje objekata i uređenja zemljišta.

Pod otpadnim materijalom u smislu ove Odluke podrazumijeva se materijal dobiven rušenjem, rekonstrukcijom ili popravkom objekata.

Izvoditelj građevinskih radova, prilikom odlaganja zemlje i /ili otpadnog građevinskog materijala, dužan je pridržavati se uputa o načinu odlaganja koje izdaje komunalno društvo koje upravlja odlagalištem, te platiti utvrđenu naknadu.

Zabranjeno je odlagati zemlju ili otpadni materijal izvan odlagališta predviđenih za tu svrhu.

Članak 65.

U razdoblju zabrane izvođenja građevinskih i drugih radova sukladno odluci Gradskog vijeća Grada Paga koja se donosi tekuće godine za slijedeću godinu, zabranjuje se zauzimanje površina javne namjene radi izvođenja građevinskih i drugih radova osim u posebno opravdanim slučajevima, za što odobrenje izdaje Gradonačelnik Grada Paga.

Članak 66.

Za izvođenje radova na čišćenju i popravku vanjskih dijelova zgrada i njihovih uređaja (krovova, žljebova, pročelja i sl.) mogu se prema potrebi privremeno zauzeti dijelovi površina javne namjene.

Na početku i na kraju zgrade na kojoj se vrše radovi moraju se kao znak upozorenja postaviti prečke s oznakom i natpisom „Prolaz zabranjen“.

Članak 67.

Za istovar drva, ugljena i slično te za piljenje ogrjevnog drva mogu se privremeno zauzeti dijelovi površine javne namjene, ali tako da se ne ometa pješački i cestovni promet. Drva, ugljen i slične tvari moraju se ukloniti s površine javne namjene najkasnije u roku od 10 dana, a upotrijebljena površina mora se očistiti.

Cijepanje i piljenje drva, usitnjavanje ugljena i drugih predmeta na površinama javne namjene nije dopušteno.

Članak 68.

Robe i materijal mogu se privremeno istovariti na površinama javne namjene samo u slučaju nedostatka drugog prostora. Utovar i istovar mora se odvijati brzo i bez zastoja tako da ne ugrožava sigurnost prolaznika i ne zaustavlja promet.

Članak 69.

Zabranjeno je na javnim zelenim površinama:

1. obaranje, rezanje i kidanje drveća i bilja,
2. zasijecanje, zarezivanje, zabijanje čavala, plakiranje, privezivanje životinja i stvari te drugo oštećenje drveća, grmlja, živica, travnjaka i drugih nasada,
3. penjanje po drveću, gaženje i hodanje po travnjacima i drugim nasadima,
4. kopanje i donošenje ili odnošenje zemlje i humusa,
5. puštanje životinja i kućnih ljubimaca na zelene površine javne namjene i nasade,
6. odlaganje smeća,
7. svako drugo oštećenje i uništenje javnih zelenih površina, uređaja i objekata.

Na javnim zelenim površinama na smiju se voziti, zaustavljati i prati vozila.

IV. SKUPLJANJE, ODVOZ I POSTUPANJE SA SKUPLJENIM KOMUNALNIM OTPADOM

Članak 70.

Način pružanja javne usluge prikupljanja miješanog komunalnog otpada i biorazgradivog komunalnog otpada kao i način pružanja usluge povezane s javnom uslugom odvojenog prikupljanja otpadnog papira, metala, stakla, plastike, tekstila, problematičnog otpada i krupnog (glomaznog) otpada, adresa reciklažnog dvorišta kao i način i uvjeti određivanja i obračuna naknade za gradnju građevina za gospodarenje komunalnim otpadom na području Grada Paga, reguliran je općim aktom Grada Paga kojim se uređuje gospodarenje otpadom.

Članak 71.

Otpad je miješani komunalni otpad, reciklabilni komunalni otpad, biorazgradivi komunalni otpad i glomazni otpad.

Članak 72.

Zabranjeno je odlagati višak zemlje iz iskopa i/ili građevinski otpad izvan odlagališta predviđenog za tu svrhu.

Zemlju i/ili građevinski materijal odložen izvan predviđenih odlagališta uklonit će Grad Pag o trošku počinitelja.

Članak 73.

Otpad se ne smije spaljivati (osim u spalionicama).

Članak 74.

Zabranjeno je odlaganje svih vrsta otpada na površinama javne namjene.

V. UVJETI KORIŠTENJA JAVNIH PARKIRALIŠTA, NERAZVRSTANIH CESTA I DRUGIH POVRŠINA JAVNE NAMJENE ZA PARKIRANJE VOZILA

Članak 75.

Za korištenje javnih parkirališta, nerazvrstanih cesta i drugih površina javne namjene za parkiranje vozila te način korištenja istih regulirani su općim aktima Grada Paga kojima se uređuju načini korištenja javnih parkirališta, nerazvrstanih cesta i drugih površina javne namjene za parkiranje vozila.

VI. UKLANJANJE SNIJEGA I LEDA

Članak 76.

Snijeg i led uklanja se sa površina javne namjene, te s krovova zgrada uz javne prometne površine.

Snijeg s javnih prometnih površina treba se početi uklanjati kad napada 10 cm, a ako pada neprekidno, mora se uklanjati više puta.

Led s površina javne namjene uklanja se čim nastane.

Snijeg i led s krovova zgrada uklanja se kad postoji mogućnost da se odroni i ugrozi sigurnost prolaznika.

Članak 77.

O uklanjanju snijega ili leda s javnih prometnih površina brine se pravna ili fizička osoba kojoj je povjereno obavljanje komunalnih djelatnosti.

Komunalno redarstvo Grada nadzire uklanjanje snijega i leda s javnih prometnih površina.

Članak 78.

O uklanjanju snijega i leda sa staza, stepenica i putova na javnim zelenim površinama brinu se osobe određene posebnom odlukom koju donosi Gradsko vijeće Grada Paga.

Članak 79.

O uklanjanju snijega i leda s autobusnih postaja, autobusnih stajališta, parkirališta, površina što su namijenjene za javne priredbe, tržnica i sličnih prostora brine se pravna ili fizička osoba kojoj je ta površina dana na korištenje.

Članak 80.

O uklanjanju snijega i leda s pločnika uz zgrade brinu se vlasnici odnosno korisnici zgrada.

O uklanjanju snijega i leda s prostora oko kioska i druge pokretne naprave brinu se vlasnici odnosno korisnici i drugih pokretnih naprava.

Članak 81.

O uklanjanju snijega i leda s krovova stambenih i poslovnih zgrada brinu se vlasnici odnosno korisnici.

Članak 82.

Javne prometne površine mogu se radi sprječavanja klizanja posipati odgovarajućim materijalom (sol, pijesak).

Materijal kojim su posipane javno-prometne površine mora se ukloniti u roku od 8 dana po prestanku potrebe za posipanjem.

VII. DRŽANJE DOMAĆIH ŽIVOTNINJA

Članak 83.

Zabranjeno je držanje svinja, peradi, konja, magaraca, ovaca, koza, kunića i drugih domaćih životinja na području Grada Paga unutar granica građevinskog područja određenog prostornim planom za svako pojedino naselje i u ostalim izgrađenim zonama izvan naselja.

Zabranjeno je držanje svinja, peradi, konja, magaraca, koza, kunića i drugih domaćih životinja, osim ovaca, na području Grada Paga, na udaljenosti manjoj od 300 m od granica građevinskog područja određenog prostornim planom za svako pojedino naselje i ostalih izgrađenih zona izvan naselja.

Objekti za držanje domaćih životinja moraju biti udaljeni najmanje 100 m od javnih prometnica, osim objekti za držanje ovaca.

Odredbе ovog članka ne odnose se na već sagrađene peradarnike u kojima je organizirana proizvodnja.

VIII. UKLANJANJE PROTUPRAVNO POSTAVLJENIH PREDMETA

Članak 84.

Svi predmeti iz članka 2. stavka 2. ove Odluke, kao i ostali predmeti (kućanski aparati, vozila, plovila, prikolice, klima uređaji, antene, aluminijska i plastična stolarija, krupni otpad i sl.) postavljeni suprotno odredbama ove Odluke na površini javne namjene, na zgradama ili drugim objektima, smatraju se protupravno postavljenim predmetima i moraju se ukloniti.

Komunalni redar rješenjem će naložiti uklanjanje predmeta postavljenog ili smještenog suprotno odredbama ove Odluke.

Ako je vlasnik protupravno postavljenog predmeta nepoznat, nalog za uklanjanje oglasit će se na oglasnoj ploči u skladu s odredbama Zakona o općem upravnom postupku.

Ako vlasnik odnosno korisnik protupravno postavljenog predmeta sam ne ukloni predmet, uklanjanje će o trošku vlasnika ili korisnika provesti komunalni redar.

Uklonjeni predmet vlasnik može preuzeti po namirenju troškova čuvanja, prijevoza i drugih troškova ako ih je bilo.

Ako uredno obaviješteni vlasnik ili korisnik ne preuzme predmete, ako vlasnik ili korisnik nije poznat ili ga nije bilo moguće obavijestiti u dva pokušaja, s uklonjenim predmetima postupit će se po propisima koji uređuju postupanje s napuštenim stvarima.

U slučaju potrebe žurnog oslobađanja površine javne namjene od protupravno postavljenih ili ostavljenih predmeta, komunalni redar može takve predmete odmah ukloniti s površine javne namjene uz pomoć odgovarajućih službi, te rješenjem obvezati vlasnika ili korisnika, u roku od 15 dana od dana dostavljanja rješenja, preuzme predmete, uz prethodno plaćanje troškova postupka, prijevoza, čuvanja i drugih troškova, ako ih je bilo.

Kad je za postavljanje stvari i objekata na površinu javne namjene propisana ili ugovorena obveza plaćanja poreza i drugih naknada u korist Grada Paga, a obveznik uplate poreza i drugih naknada ne namiri svoju obvezu u roku od 15 dana, računajući od dana nastale obveze, komunalni redar će po isteku dva (2) dana od izrečene pismene opomene ukloniti postavljene stvari i objekte s površine javne namjene.

Korisniku površine javne namjene, koji u roku važenja odobrenja ili ugovora za korištenje površine javne namjene učini dvije povrede odredaba ove Odluke, ukinut će se odobrenje, odnosno raskinuti ugovor za korištenje površine javne namjene, te narediti uklanjanje svih predmeta i objekata koji se nalaze na površini javne namjene.

Ako objekt ili predmet koji je postavljen na površinu javne namjene temeljem odobrenja nadležnog tijela Grada Paga ima nedostatke ili oštećenja ili nije postavljen sukladno odobrenju, komunalni redar će narediti vlasniku, odnosno korisniku uklanjanje nedostataka ili oštećenja, odnosno njegovo postavljanje sukladno odobrenju.

Ako vlasnik ili korisnik objekta ili predmeta u ostavljenom roku ne ukloni nedostatke ili oštećenja ili ne postavi predmet odnosno objekt sukladno odobrenju, komunalni redar će narediti njegovo uklanjanje s površine javne namjene o trošku vlasnika, odnosno korisnika.

Učinjene povrede odredaba ove Odluke dokazuju se zapisnicima komunalnog redara.

IX. MJERE ZA PROVOĐENJE KOMUNALNOG REDA

Članak 85.

Nadzor nad provođenjem odredaba ove Odluke i propisa donesenih na osnovi ove Odluke obavlja komunalni redar Grada.

Komunalni redar mora pri obavljanju posla imati posebnu odoru i iskaznicu.

Pravne i fizičke osobe dužne su komunalnom redaru omogućiti nesmetano obavljanje dužnosti kao i pristup do prostorija objekata, naprava i uređaja što su predmet uredovanja te im davati potrebne informacije.

Članak 86.

Komunalni redar u obavljanju svojih poslova ima ovlasti određene Zakonom o komunalnom gospodarstvu, odredbama ove Odluke i posebnim propisima.

Kada komunalni redar utvrdi ili sazna za povredu propisa čije je izvršenje dužan nadzirati, po službenoj dužnosti pokreće postupak i poduzima određene mjere u skladu sa Zakonom, ovom Odlukom i posebnim propisima.

Članak 87.

U obavljanju nadzora komunalni redar ovlašten je:

- nadzirati primjenu ove Odluke te ostalih propisa iz komunalne djelatnosti,
- narediti obavljanje radova ako pregledom utvrdi da se oni ne obavljaju sukladno odredbama ove Odluke,
- zabraniti obavljanje radova koji se izvode bez odobrenja nadležnog tijela ili protivno odobrenju, odnosno suprotno odredbama ove Odluke,

- odrediti uklanjanje predmeta, objekata, naprava i drugih stvari koje ometaju red ili su protupravno postavljeni,
- zabraniti upotrebu neispravnog komunalnog objekta, uređaja ili naprave dok se ne uklone nedostaci,
- odrediti uklanjanje predmeta, objekata i uređaja koji su postavljeni bez odobrenja, protivno odobrenju, odnosno suprotno odredbama ove Odluke,
- narediti odgovarajuće preventivne hitne mjere zaštite sigurnosti stanovništva ili imovine,
- odrediti fizičkim i pravnim osobama da podnesu odgovarajuće izvješće o uklanjanju određenih nedostataka,
- predložiti pokretanje prekršajnog postupka,
- izdati rješenje o prekršaju po skraćenom postupku,
- zatražiti i pregledati isprave (osobna iskaznica, putovnica, izvod iz sudskog registra i sl.) na temelju kojih može utvrditi identitet stranke odnosno zakonskog zastupnika stranke, kao i drugih osoba nazočnih prilikom nadzora,
- uzimati izjave od odgovornih osoba radi pribavljanja dokaza o činjenicama koje se ne mogu izravno utvrditi, kao i od drugih osoba nazočnih prilikom nadzora,
- zatražiti pisanim putem od stranke točne i potpune podatke i dokumentaciju potrebnu u nadzoru,
- prikupljati dokaze i utvrđivati činjenično stanje na vizualni i drugi odgovarajući način (fotografiranjem, snimanjem kamerom, videozapisom i sl.),
- izricati mandatnu kaznu osobi zatečenoj u prekršaju,
- naplaćivati paušalne troškove premještanja i skladištenja predmeta, objekata ili uređaja,
- poduzimati druge radnje i mjere za koje je ovlašten.

Komunalni redar ovlašten je donositi pisane i usmene naloge u vidu rješenja za provedbu ovlaštenja iz stavka 1. ovoga članka.

Ako komunalni redar utvrdi povredu propisa čije izvršenje je ovlašten nadzirati, može donijeti rješenje i bez saslušanja stranke.

Članak 88.

Komunalni redar može naplaćivati novčanu kaznu na mjestu počinjenja prekršaja, bez prekršajnog naloga, uz izdavanje potvrde, sukladno zakonu i ovoj odluci. Ako počinitelj prekršaja ne pristane platiti novčanu kaznu na mjestu počinjenja prekršaja, izdat će mu se obvezni prekršajni nalog.

Članak 89.

Protiv rješenja komunalnog redara može se izjaviti žalba nadležnom tijelu Zadarske županije za poslove komunalnog gospodarstva, u roku od osam (8) dana od dana primitka rješenja.

Žalba izjavljena protiv rješenja komunalnog redara ne odgađa izvršenje rješenja.

Članak 90.

U vršenju nadzora komunalni redar je ovlašten uzimati izjave od odgovornih osoba u pravnim osobama kao i od fizičkih osoba, koristiti usluge stručnih organa, sam utvrđivati identitet osoba koje se bave poslovanjem nad kojim se obavlja nadzor. O izvršenom pregledu i utvrđenom stanju te o svim relevantnim podacima komunalni redar je dužan sastaviti zapisnik.

Ako počinitelj ne postupi po rješenju komunalnog redara, naređenu činidbu (uklanjanje, čišćenje, popravljanje, zamjena i dr.) obaviti će Grad Pag, o trošku počinitelja.

U slučaju kada je obveznik nepoznat ili nepoznatog prebivališta odnosno boravišta, sredstva za izvršenje osigurava Grad Pag.

Članak 91.

Upravni odjel nadležan za poslove komunalnog gospodarstva:

1. izdaje obvezni prekršajni nalog i
2. pokreće prekršajni postupak.

Prigovor protiv obveznog prekršajnog naloga podnosi se u roku od osam (8) dana od dana primitka Gradu Pagu.

Članak 92.

Fizička i pravna osoba dužna je komunalnom redaru omogućiti nesmetano obavljanje nadzora, a osobito pristup do prostorija objekta, naprava i uređaja, dati osobne podatke, kao i pružiti druge informacije o predmetu nadzora.

Ako komunalni redar naiđe na otpor prilikom obavljanja svoje dužnosti, ovlašten je zatražiti pomoć nadležne policijske postaje.

XI. KAZNENE ODREDBE

Članak 93.

Novčanom kaznom od 10.000,00 kuna kaznit će se za prekršaj pravna osoba, a fizička osoba obrtnik i s njom izjednačena osoba novčanom kaznom od 5.000,00 kuna ako:

1. vanjske dijelove zgrade ne održava urednim i čistim (čl. 8. i 9. st. 1. i 2.),
2. postupa protivno čl. 14. i 15.,
3. ukoliko vlasnik zgrade odnosno korisnik zgrade ili dijela iste ne poduzme mjere radi uklanjanja oštećenja, sanacije odnosno rekonstrukcije (čl. 10. st.1.),
4. predmete iz članka 19. i 24. postavi bez odobrenja ili protivno odobrenju,
5. postupa protivno čl. 25.,
6. ne održava objekte, uređaje i opremu javne rasvjete ili ih oštećuje i uništava (čl. 36.),
7. postupa protivno čl. 39.,
8. postupa protivno čl. 50.,
9. na površinama javne namjene iz članka 51. ne održava čistoću,
10. kao izvođač poslova na gradnji ili rekonstrukciji te prokopu površina javne namjene ili drugih radova na površini javne namjene u tijeku tih radova površinu javne namjene ne održava čistom (čl. 54. st.2.),
11. ne održava čistoću površina javne namjene oko objekata u kojima obavlja djelatnost (čl.55.),
12. ako postupa protivno članku 56.,
13. vozilom onečišćuje javnu prometnu površinu (čl. 57. st. 1.),
14. uništava, oštećuje ili onečišćava površine javne namjene kao i objekte i uređaje što su na njih postavljeni ili su njihov sastavni dio (čl. 58.),
15. na javnim prometnim površinama i javno-zelenim površinama obavlja bilo kakve radove bez odobrenja (čl. 59.),
16. ako tijelo izvođenja građevinskih radova ne postupi sukladno odredbama članka 61.,

15. površinu javne namjene koristi bez odobrenja nadležnog tijela Grada Paga ili ugovora o korištenju površine javne namjene ili se u toku korištenja površine javne namjene korisnik ne pridržava uvjeta, određenih odobrenjem ili ugovorom(čl.62.),

16. površinu javne namjene koristi za odlaganje građevinskog materijala i/ili podizanje skele suprotno članku 63. stavak 2.,

17. površinu javne namjene koristi protivno članku 63. stavak 4.,

18. površinu javne namjene koristi protivno članku 63.st. 6.,

19. površinu javne površine koristi protivno članku 65.,

20. odlaže otpad suprotno čl. 72.,

21. postupa protivno čl. 73.,

22. postupa protivno čl. 74.,

23. ako drži domaće životinje protivno čl. 83. st.1., 2., i 3.

24. ometa komunalnog redara u obavljanju poslova iz njegovog djelokruga (čl.85.,86.,87.,88.,90. st.1., 92. st.1.).

Novčanom kaznom od 2.000,00 kuna kazniti će se i odgovorna osoba u pravnoj osobi ako učini prekršaj iz st. 1. ovog članka.

Novčanom kaznom od 1.000,00 do 2.000,00 kuna kazniti će se i fizička osoba – građanin ako učini prekršaj iz st. 1. ovog članka.

Članak 94.

Novčanom kaznom od 10.000,00 kuna kaznit će se za prekršaj pravna osoba, a fizička osoba obrtnik i s njom izjednačena osoba novčanom kaznom od 5.000,00 kuna ako:

1. u roku od 15 dana od prestanka obavljanja djelatnosti odnosno preseljenja iz zgrade u kojoj je obavljana djelatnost ne ukloni naziv (čl. 16., st.4.),
2. postavlja plakate na mjesta na kojima to nije dopušteno (čl. 22.),
3. objekte iz članka 19., 24. i 26. ne drži urednima i čistima ili dotrajale ne obnovi i zamijeni,
4. postupa suprotno odredbi članka 41. stavka 2.,
5. površini javne namjene ostavi vozilo bez registarskih tablica odnosno neregistrirano vozilo, oštećeno vozilo koje nije u voznom stanju duže od 30 dana (čl. 56., st.1. i 2.),
6. zauzme površinu javne namjene bez odobrenja ili protivno odobrenju (čl. 62.),
7. postupa suprotno čl. 72.,73.,74..

Novčanom kaznom od 2.000,00 kuna kazniti će se odgovorna osoba u pravnoj osobi za prekršaj iz st. 1. ovog članka.

Novčanom kaznom od 1.000,00 do 2.000,00 kuna kazniti će se i fizička osoba – građanin ako učini prekršaj iz st. 1. ovog članka.

Članak 95.

Novčanom kaznom od 10.000,00 kuna kaznit će se za prekršaj pravna osoba, a fizička osoba obrtnik i s njom izjednačena osoba novčanom kaznom od 5.000,00 kuna ako:

1. ograde uz površine javne namjene održava urednim (čl. 12.),
2. vrtove, voćnjake i druge površine iz članka 13. ne održava urednima (čl. 13.),
3. postavlja predmete iz članka 22.koji nisu uredni i čisti ili ih ne ukloni u određenom roku (čl.22),

4. kvar na svjetlećoj reklami ne otkloni u roku od osam dana (čl. 21.st.2),
5. ne osvijetli izlog sukladno članku 28., odnosno izložbeni ormarić sukladno čl. 31. ove Odluke,
6. postupi protivno odredbi članka 24.,
7. postupi protivno odredbi članka 41., 42. i 43.,
8. pokretne naprave iz članka 42. ove Odluke ne drži ispravnim i urednim,
9. postupi protivno odredbi članka 61.,
10. postupi protivno odredbi članka 40.,
11. postupi protivno odredbi članka 44..

Novčanom kaznom od 1.000,00 do 2.000,00 kuna kazniti će se fizička osoba ako učini prekršaj iz stavka 1. ovog članka.

Novčanom kaznom u iznosu od 2.000,00 kn kaznit će se odgovorna osoba u pravnoj osobi za prekršaj iz stavka 1. ovog članka.

Članak 96.

Novčanom kaznom od 1.000,00 do 2.000,00 kuna kazniti će se za prekršaj fizička osoba (građanin) ako:

1. izvrši radnju iz članaka 72.,73., 74.,
2. postupa protivno čl. 14. i 15.,
3. objekte iz odredaba članka 6., 7., 16.,19., 22., 26., 34. i 37. ove Odluke i druge slične oštećuje ili uništava ili piše po njima,
4. postupi protivno čl. 36..

XII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 99.

Gradonačelnik Grada Paga ovlašten je donijeti uputstva i naredbe radi provedbe odredaba ove Odluke.

Članak 100.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Grada Paga“.

Članak 101.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o komunalnom redu („Službeni glasnik Grada Paga“ broj 8/15, 2/17, 5/18).

KLASA: 363-02/19-20/42

URBROJ: 2198/24-05/01-19-1

Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članaka 49. stavka 4., 51. stavka 5. i 62. stavka 5. Zakona o zaštiti životinja ("Narodne novine" broj 102/17 i 32/19) i članka 20. Statuta Grada Paga ("Službeni glasnik Grada Paga" broj 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga, dana 18. srpnja 2019. donosi

ODLUKU

o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim i izgubljenim životinjama te divljim životinjama

DIO PRVI

OPĆE ODREDBE

Predmet odluke

Članak 1.

Ovom Odlukom se uređuju minimalni uvjeti i način držanja kućnih ljubimaca koje im njihovi posjednici moraju osigurati, način kontrole njihovog razmnožavanja te način postupanja s napuštenim i izgubljenim životinjama na području Grada Paga.

Pojmovi

Članak 2.

Pojedini pojmovi u ovoj Odluci imaju sljedeće značenje:

1. **izgubljena životinja** je životinja koja je odlutala od vlasnika i on je traži,
2. **kućni ljubimci** su životinje koje čovjek drži zbog društva, zaštite i pomoći ili zbog zanimanja za te životinje,
3. **napuštena životinja** je životinja koju je vlasnik svjesno napustio, kao i životinja koju je napustio zbog više sile kao što su bolest, smrt ili gubitak slobode te životinja koje se vlasnik svjesno odrekao,
4. **opasne životinje** su životinje koje zbog neodgovarajućih uvjeta držanja i postupanja s njima mogu ugroziti zdravlje i sigurnost ljudi i životinja te koje pokazuju napadačko ponašanje prema čovjeku,
5. **posjednik životinje odnosno kućnog ljubimca** (u daljnjem tekstu: posjednik) je svaka pravna ili fizička osoba koja je kao vlasnik, korisnik ili skrbnik stalno ili privremeno odgovorna za zdravlje i dobrobit životinje,
6. **prijevoz** je premještanje životinja prijevoznim sredstvom u nekomercijalne svrhe, uključujući postupke pri polasku i dolasku na krajnje odredište,
7. **radne životinje** su psi koji služe kao tjelesni čuvari i čuvari imovine, psi vodiči slijepih i oni koji služe za pomoć, psi tragači i psi koji služe za obavljanje drugih poslova, kopitari i druge životinje kojima se čovjek služi za obavljanje drugih poslova, osim proizvodnje,
8. **sklonište za životinje** (u daljnjem tekstu: sklonište) je objekt u kojem se smještaju i zbrinjavaju napuštene i izgubljene životinje gdje im se osigurava potrebna skrb i pomoć,
9. **slobodnoživuće mačke** su mačke koje su rođene u divljini, nemaju vlasnika niti posjednika,
10. **službene životinje** su životinje koje imaju licencu za rad i služe za obavljanje poslova pojedinih državnih tijela.

DIO DRUGI

UVJETI I NAČIN DRŽANJA KUĆNIH LJUBIMACA

Opći uvjeti držanja kućnih ljubimaca

Članak 3.

Posjednik je dužan:

1. osigurati kućnim ljubimcima držanje u skladu s njihovim potrebama, a minimalno predviđenim Zakonom o zaštiti životinja i ovom Odlukom,
2. psima osigurati prostor koji odgovara njihovoj veličini (Prilog 1.) i zaštitu od vremenskih neprilika i drugih nepovoljnih uvjeta za obitavanje,
3. psima osigurati pseću kućicu ili odgovarajuću nastambu u skladu s Prilogom 1.,
4. označiti mikročipom pse i vakcinirati ih protiv bjesnoće sukladno Zakonu o veterinarstvu,
5. onemogućiti bijeg i kretanje pasa po javnim površinama bez nadzora,
6. na vidljivom mjestu staviti oznaku koja upozorava na psa te imati ispravno zvono na ulaznim dvorišnim ili vrtnim vratima,
7. pravodobno zatražiti veterinarsku pomoć te osigurati zbrinjavanje i odgovarajuću njegu bolesnih i ozlijeđenih životinja,
8. osigurati kućnim ljubimcima redovitu i pravilnu ishranu te trajno omogućiti pristup svježoj pitkoj vodi,
9. redovito održavati čistim prostor u kojem borave kućni ljubimci.

Posjednik ne smije:

1. zanemarivati kućne ljubimce s obzirom na njihovo zdravlje, smještaj, ishranu i njegu,
2. ograničavati kretanje kućnim ljubimcima na način koji mu uzrokuje bol, patnju, ozljede ili strah.

Zabranjeno je:

1. bacanje petardi ili drugih pirotehničkih sredstava na životinje,
2. trčanje životinja privezanih uz motorno prijevozno sredstvo koje je u pokretu,
3. držati pse trajno vezane ili ih trajno držati u prostorima ili dijelu dvorišta bez omogućavanja slobodnog kretanja izvan tog prostora,
4. vezati pse, osim privremeno u iznimnim situacijama kada ograđivanje dijela dvorišta nije izvedivo. U tom slučaju pas se može vezati na način da mu je omogućeno kretanje u radijusu 5 metara, a sredstvo vezanja i ogrlica moraju biti od takvog materijala da psu ne nanose bol ili ozljede te da se sredstvo vezanja ne može omotati i samim time skratiti na manje od 5 metara,
5. trajno i samostalno držanje kućnih ljubimaca na adresi različitoj od prebivališta ili boravišta posjednika, osim u slučaju kada se radi o radnim psima koji čuvaju neki objekt ili imovinu, a posjednik im je dužan osigurati svakodnevni nadzor,
6. držati kao kućne ljubimce opasne i potencijalno opasne životinjske vrste utvrđene u Popisu opasnih i potencijalno opasnih životinjskih vrsta (Prilog 2.) koji je sastavni dio ove Odluke.

Posjednik psa mora odgovarajućim odgojem i/ili školovanjem ili drugim mjerama u odnosu na držanje i kretanje psa osigurati da životinja nije opasna za okolinu. Pri odgoju psa posjednik ne smije koristiti metode koje kod psa mogu uzrokovati bol, ozljede, patnje ili strah.

Koordinacijska radna skupina iz članka 70. Zakona o zaštiti životinja može predlagati propisivanje uvjeta za držanje različitih životinjskih vrsta.

Grad Pag kontrolira obvezu označavanja pasa mikročipom, odnosno provjerava jesu li svi psi označeni mikročipom.

Uvjeti držanja kućnih ljubimaca u stambenim zgradama i obiteljskim kućama

Članak 4.

Držanje kućnih ljubimaca u zajedničkim prostorijama zgrada i dvorištima zgrada, kretanje kućnih ljubimaca zajedničkim dijelovima zgrada i dvorištima zgrada te obvezu čišćenja tih prostorija i prostora koje onečiste kućni ljubimci sporazumno utvrđuju suvlasnici zgrade sukladno propisima o vlasništvu.

Posjednik kućnih ljubimaca dužan je držati ih na način da ne ometaju mir sustanara ili na drugi način krše dogovoreni kućni red stambene zgrade i stanara okolnih nekretnina.

Posjednik koji psa drži u stanu ili kući bez okućnice, dužan ga je svakodnevno izvoditi radi obavljanja nužde i zadovoljenja dnevnih fizičkih aktivnosti.

Uvjeti izvođenja kućnih ljubimaca na javne površine

Članak 5.

Pse se smije izvoditi na javne površine ako su označeni mikročipom, na povodcu i pod nadzorom posjednika.

Članak 6.

Psi se mogu kretati bez povodca, uz nadzor posjednika, na javnim površinama sukladno Prilogu 3.

Članak 7.

Kretanje kućnih ljubimaca dopušteno je u prostorima i prostorijama javne namjene uz dopuštenje vlasnika, odnosno korisnika prostora, osim ako ovom Odlukom nije drugačije određeno.

Članak 8.

Kućnim ljubimcima koji se kreću slobodno ili na povodcu zabranjeno je kretanje na dječjim igralištima, cvjetnjacima, sportskim terenima, dvorištima škola i vrtića te na drugim mjestima gdje postoji opasnost ugrožavanja zdravstveno-higijenske sigurnosti i zdravlja ljudi bez dopuštenja vlasnika i dozvole korisnika prostora.

Članak 9.

Iz sigurnosnih razloga prometa, sugrađana i drugih životinja te u svrhu prevencije nekontroliranog razmnožavanja zabranjeno je puštanje kućnih ljubimaca da samostalno šecu javnim površinama bez prisutnosti i nadzora posjednika.

Članak 10.

Posjednik kućnog ljubimca dužan je pri izvođenju kućnog ljubimca na javnu površinu nositi pribor za čišćenje i očistiti javnu površinu koju njegov kućni ljubimac onečisti.

Članak 11.

Kućne ljubimce može se uvoditi u sredstvo javnoga prijevoza uz uvjete utvrđene posebnom odlukom prijevoznika.

Članak 12.

Ograničenje kretanja kućnih ljubimaca iz ove Odluke ne primjenjuje se na pse osposobljene za pomoć osobama s invaliditetom.

Postupanje s opasnim psima

Članak 13.

Posjednik opasnog psa dužan je provesti mjere propisane Pravilnikom o opasnim psima.

Članak 14.

Vlasnik opasnog psa mora ga držati u zatvorenom prostoru iz kojeg ne može pobjeći, a vrata u prostor u kojem se nalazi takav pas moraju biti zaključana.

Članak 15.

Na ulazu u prostor u kojem se nalazi opasan pas mora biti vidljivo istaknuto upozorenje: >>OPASAN PAS<<.

Članak 16.

Izvođenje opasnih pasa na javne površine dopušteno je isključivo s brnjicom i na povodcu.

Članak 17.

Pri sumnji da se radi o opasnom psu, komunalni redar je ovlašten od posjednika zatražiti na uvid potvrdu kojom se potvrđuje da su nad psom provedene sve mjere propisane Pravilnikom o opasnim psima.

Ukoliko vlasnik ne pokaže potrebnu dokumentaciju, komunalni redar sastavlja službeni zapisnik te obavještava nadležnu veterinarsku inspekciju.

Način kontrole razmnožavanja kućnih ljubimaca

Članak 18.

Zabranjen je uzgoj kućnih ljubimaca, osim ukoliko je uzgoj prijavljen pri nadležnom ministarstvu i uzgajivač posjeduje rješenje nadležnog tijela.

Članak 19.

Posjednik je dužan držati pod kontrolom razmnožavanje kućnih ljubimaca i spriječiti svako neregistrirano razmnožavanje.

Članak 20.

Gradsko vijeće Grada Paga posebnom Odlukom može propisati trajnu sterilizaciju kao obvezan način kontrole razmnožavanja pasa i mačaka.

Članak 21.

Trajna sterilizacija neće se propisivati u slučajevima kada:

- je posjednik uzgajivač pasa ili mačaka te ima rješenje o registraciji uzgoja nadležnog tijela,
- je posjednik kućnog ljubimca od gradskog upravnog tijela nadležnog za zaštitu životinja dobio suglasnost za drugi način kontrole razmnožavanja pasa i mačaka.

DIO TREĆI

NAČIN POSTUPANJA S IZGUBLJENIM I NAPUŠTENIM ŽIVOTINJAMA

Postupanje s izgubljenim životinjama

Članak 22.

Posjednik kućnog ljubimca mora u roku od tri dana od dana gubitka kućnog ljubimca prijaviti njegov nestanak skloništu za životinje, a u roku od 14 dana od dana gubitka psa veterinarskoj organizaciji ili ambulanti veterinarske prakse koja je ovlaštena za vođenje Upisnika kućnih ljubimaca.

Ako u roku od 14 dana od dana objave podataka o pronalasku izgubljenog kućnog ljubimca, vlasnik/posjednik nije dostavio zahtjev za vraćanje životinje, sklonište postaje vlasnik životinje te je može udomiti.

Posjednik izgubljene životinje dužan je nadoknaditi sve troškove kao i svaku štetu koju počini životinja od trenutka nestanka do trenutka vraćanja posjedniku.

Postupanje s napuštenim životinjama

Članak 23.

Nalaznik napuštene ili izgubljene životinje mora u roku od tri dana od nalaska životinje obavijestiti sklonište za napuštene životinje, osim ako je životinju u tom roku vratio posjedniku.

Kontakt informacije skloništa s kojim Grad Pag ima potpisan ugovor objavljen je na službenim internetskim stranicama Grada Paga.

Nalaznik napuštene ili izgubljene životinje mora pružiti životinji odgovarajuću skrb do vraćanja posjedniku ili do smještanja u sklonište za napuštene životinje.

Životinja se ne smješta u sklonište ako se po nalasku životinje može utvrditi njezin vlasnik te se životinja odmah može vratiti vlasniku, osim ako vlasnik odmah ne može doći po životinju.

Troškove skloništa za primljenu životinju financira Grad Pag temeljem sklopljenog Ugovora.

Ako se utvrdi posjednik napuštene životinje, dužan je nadoknaditi sve troškove kao i svaku štetu koju počini životinja od trenutka nestanka do trenutka vraćanja posjedniku

DIO ČETVRTI

NAČIN POSTUPANJA S DIVLJIM ŽIVOTINJAMA

Divljač i zaštićene divlje vrste

Članak 24.

S divljači izvan lovišta i zaštićenim divljim vrstama koje se zateku na javnim površinama postupat će se po zasebnom „Programu zaštite divljači izvan lovišta“ kao i drugim propisima o zaštiti životinja, zaštiti prirode, veterinarstvu i lovstvu.

DIO PETI

ZAŠTITA ŽIVOTINJA

Poticanje zaštite životinja

Članak 25.

Grad Pag će prema obvezi utvrđenoj Zakonom o zaštiti životinja poticati razvoj svijesti svojih sugrađana, posebice mladih, o brizi i zaštiti životinja.

Obveza pružanja pomoći životinji

Članak 26.

Svatko tko ozlijedi ili primijeti ozlijeđenu ili bolesnu životinju mora joj pružiti potrebnu pomoć, a ako to nije u mogućnosti sam učiniti, mora joj osigurati pružanje pomoći.

Ako nije moguće utvrditi tko je posjednik životinje, pružanje potrebne pomoći ozlijeđenim i bolesnim životinjama zatečenim na području Grada Paga mora organizirati i financirati Grad Pag temeljem sklopljenog ugovora.

Ako se utvrdi posjednik ozlijeđene ili bolesne životinje, troškove snosi posjednik.

Korištenje životinja u komercijalne svrhe

Članak 27.

Zabranjeno je koristiti životinje za sakupljanje donacija, prošnju te izlagati ih na javnim površinama, sajmovima, tržnicama i slično, kao i njihovo korištenje u zabavne ili druge svrhe bez suglasnosti nadležnog tijela jedinica lokalne samouprave.

Članak 28.

Zabranjena je prodaja kućnih ljubimaca na javnim površinama, sajmovima, tržnicama i svim drugim prostorima koji ne zadovoljavaju uvjete za prodaju kućnih ljubimaca sukladno Pravilniku o uvjetima kojima moraju udovoljavati trgovine kućnim ljubimcima.

DIO ŠESTI

NADZOR

Ovlasti komunalnog redara

Članak 29.

Nadzor nad ovom Odlukom provodi komunalni redar. U svom postupanju, komunalni redar ovlašten je zatražiti pomoć policijskih službenika ukoliko se prilikom provođenja nadzora ili izvršenja rješenja opravdano očekuje pružanje otpora.

Komunalni redar postupa po službenoj dužnosti kada uoči postupanje protivno Odluci te prema prijavi fizičkih ili pravnih osoba.

U obavljanju poslova iz svoje nadležnosti, komunalni redar ima pravo i obvezu:

1. pregledati isprave na temelju kojih se može utvrditi identitet stranke i drugih osoba nazočnih nadzoru,

2. ući u prostore/prostorije u kojima se drže kućni ljubimci,
3. uzimati izjave stranaka i drugih osoba,
4. zatražiti od stranke podatke i dokumentaciju,
5. prikupljati dokaze na vizualni i drugi odgovarajući način,
6. očitati mikročip,
7. podnositi kaznenu prijavu, odnosno prekršajnu prijavu nadležnim tijelima,
8. donijeti rješenje kojim nalaže promjenu uvjeta držanja kućnih ljubimaca u skladu s ovom Odlukom, pod prijetnjom pokretanja prekršajnog postupka ili naplate kazne,
9. naplatiti novčanu kaznu propisanu ovom Odlukom,
10. upozoravati i opominjati fizičke i pravne osobe,
11. narediti fizičkim i pravnim osobama otklanjanja prekršaja,
12. obavljati druge radnje u skladu sa svrhom nadzora.

O postupanju koje je protivno odredbama ove Odluke u svakom pojedinačnom slučaju komunalni redar dužan je sastaviti zapisnik te provesti odgovarajući postupak.

U slučajevima iz nadležnosti komunalnog redara predviđenim ovom Odlukom komunalni redar može, kada je potrebno hitno postupanje, donijeti usmeno rješenje, o čemu je dužan sastaviti zapisnik te kasnije dostaviti pisano rješenje.

Komunalni redar dužan je podnijeti prijavu veterinarskoj inspekciji kada:

1. u provedbi nadzora utvrdi da se kućni ljubimac nalazi u stanju na temelju kojega se može zaključiti da životinja trpi bol, patnju ili veliki strah, da je ozlijeđena ili da bi nastavak njezina života u istim uvjetima bio povezan s neotklonjivom boli, patnjom ili velikim strahom,
2. posjednik nije označio mikročipom psa u roku predviđenom Zakonom o veterinarstvu, odnosno redovito cijepio protiv bjesnoće, te dao na uvid dokumentaciju kojom to može potvrditi (putovnicu kućnog ljubimca),
3. posjednik kućnom ljubimcu daje hranu koja mu uzrokuje ili može uzrokovati bolest, bol, patnju, ozljede, strah ili smrt te kada utvrdi da bi zbog lošeg gojnog stanja kućnog ljubimca bila nužna intervencija veterinarske inspekcije,
4. posjednik drži više od 9 životinja starijih od 6 mjeseci u svrhu udomljavanja, a koje mu sklonište nije dalo na skrb, niti sa skloništem ima ugovor o zbrinjavanju tih životinja, odnosno ukoliko ima više od 20 životinja starijih od 6 mjeseci u svrhu udomljavanja, a nema rješenje veterinarske inspekcije kojim je odobreno držanje životinja i potvrđeno da su zadovoljeni svi uvjeti propisani važećim propisima,
5. posjednik nije ispunio uvjete propisane Pravilnikom o opasnim psima, a drži opasnog psa,
6. posjednik nije pravodobno zatražio veterinarsku pomoć i osigurao zbrinjavanje i odgovarajuću njegu bolesnog ili ozlijeđenog kućnog ljubimca,
7. uzgajivač ne pokaže na uvid potvrdu o zadovoljenim uvjetima od strane nadležnog ministarstva,
8. posjednik nije u roku od 3 dana prijavio nestanak kućnog ljubimca,
9. utvrdi osobne podatke posjednika koji je napustio kućnog ljubimca ili njegovu mladunčad,
10. posjednik životinju koristi za predstavljanje te u zabavne ili druge svrhe.

Komunalni redar dužan je obavijestiti policiju i/ili državno odvjetništvo kada uoči situaciju koja upućuje na mučenje ili ubijanje životinja.

U svim slučajevima u kojima komunalni redar tijekom nadzora uoči postupanje protivno Zakonu o zaštiti životinja, Kaznenom zakonu ili drugim propisima, a nije nadležan, prijavu sa sastavljenim zapisnikom o zatečenom stanju prosljeđuje nadležnom tijelu te stranci dostavlja obavijest o poduzetim mjerama.

Žalba protiv rješenja komunalnog redara

Članak 30.

Protiv rješenja komunalnog redara može se izjaviti žalba u roku od 15 dana od dana dostave rješenja. Žalba na rješenje komunalnog redara ne odgađa izvršenje rješenja.

O žalbi izjavljenoj protiv rješenja komunalnog redara odlučuje upravno tijelo jedinice područne samouprave nadležno za drugostupanjske poslove komunalnog gospodarstva.

DIO ŠESTI

NOVČANE KAZNE

Članak 31.

Sredstva naplaćena za prekršaje predviđene ovom Odlukom prihod su Grada Paga i koriste se za potrebe zbrinjavanja napuštenih i izgubljenih životinja.

Komunalni redar ima ovlast i dužnost provoditi ovu Odluku u skladu sa svojom nadležnosti i sankcionirati svako ponašanje protivno ovoj Odluci. U tu svrhu, komunalni redar može osim kazne izreći i usmeno upozorenje.

Za postupanje protivno odredbama ove Odluke, prekršitelj će biti kažnjen iznosom od 300,00 kn do 2.000,00 kuna kada:

1. nije osigurao kućnom ljubimcu držanje u skladu s njihovim potrebama, a minimalno predviđenim Zakonom o zaštiti životinja i ovom Odlukom (čl.3.st.1.toč.1.),
2. psu nije osigurao prostor koji odgovara njihovoj veličini (Prilog 1.) te ga nije zaštitio od vremenskih neprilika i drugih nepovoljnih uvjeta obitavanja (čl.3.st.1.toč.2.),
3. psu nije osigurao pseću kućicu ili odgovarajuću nastambu u skladu s Prilogom 1. (čl.3.st.1.toč.3.),
4. nije onemogućio bijeg i kretanje pasa po javnim površinama bez nadzora (čl.3.st.1.toč.5.),
5. nije na vidljivom mjestu stavio oznaku koja upozorava na psa te ne posjeduje ispravno zvono na ulaznim dvorišnim ili vrtnim vratima (čl.3.st.1.toč.6.),
6. nije osigurao kućnom ljubimcu redovitu i pravilnu ishranu te trajno omogućio pristup svježoj pitkoj vodi (čl.3.st.1.toč.8.),
7. redovito ne čisti i ne održava urednim prostor u kojem boravi kućni ljubimac (čl.3.st.1.toč.9.),
8. istrčava kućnog ljubimca vezanjem za motorno prijevozno sredstvo koje je u pokretu (čl.3.st.3.toč.2.),
9. drži psa trajno vezanim ili ga trajno drži u prostorima ili dijelu dvorišta bez omogućavanja slobodnog kretanja izvan tog prostora (čl.3.st.3.toč.3.),
10. ukoliko se ne drži propisanih pravila o vezanju psa (čl.3.st.3.toč.4.),
11. trajno drži kućnog ljubimca na adresi različitoj od prebivališta ili boravišta posjednika, osim u slučaju kada se radi o radnim psima koji čuvaju neki objekt ili imovinu, ukoliko psu ne osigura svakodnevni nadzor (čl.3.st.3.toč.5.),
12. drži kao kućne ljubimce opasne i potencijalno opasne životinjske vrste utvrđene u Popisu opasnih i potencijalno opasnih životinjskih vrsta (Prilog 2.) koji je sastavni dio ove Odluke (čl.3.st.3.toč.6.),
13. posjednik nije odgovarajućim odgojem i/ili školovanjem ili drugim mjerama osigurao da pas u odnosu na držanje i kretanje nije opasan za okolinu (čl.3.st.4.),
14. posjednik kućnog ljubimca drži na način da ometa mir sustanara ili na drugi način krši dogovoreni kućni red stambene zgrade i stanara okolnih nekretnina (čl.4.st.1.),
15. posjednik koji psa drži u stanu ili kući bez okućnice, ne izvodi svakodnevno van radi obavljanja nužde i zadovoljenja ostalih dnevnih fizičkih aktivnosti (čl.4.st.2.),

16. psa izvodi na javne površine gdje to ovom Odlukom nije dopušteno te ukoliko pas nije označen mikročipom, na povodcu i pod nadzorom posjednika (čl.5.),
17. dozvoli da se kućni ljubimac kreće slobodno ili na povodcu na dječjim igralištima, cvjetnjacima, sportskim terenima, dvorištima škola i vrtića te na drugim mjestima gdje postoji opasnost ugrožavanja zdravstveno-higijenske sigurnosti i zdravlja ljudi bez dopuštenja vlasnika i dozvole korisnika prostora.(čl.8.),
18. omogući kućnom ljubimcu da samostalno šeće javnim površinama bez njegove prisutnosti i nadzora (čl.9.),
19. pri izvođenju kućnog ljubimca na javnu površinu ne nosi pribor za čišćenje i ne očistiti javnu površinu koju njegov kućni ljubimac onečisti (čl.10.),
20. vlasnik odnosno posjednik opasnog psa ne drži u zatvorenom prostoru iz kojeg ne može pobjeći, a vrata u prostor u kojem se nalazi takav pas nisu zaključana (čl.14.),
21. na ulazu u prostor u kojem se nalazi opasan pas nije vidljivo istaknuto upozorenje: »OPASAN PAS« (čl.15.),
22. izvodi opasnog psa na javne površine bez brnjice i povodca (čl.16.),
23. ne drži pod kontrolom razmnožavanje kućnih ljubimaca i ne spriječi svako neregistrirano razmnožavanje (čl.19.),
24. ne provede mjeru trajne sterilizacije psa odnosno mačke po naredbi komunalnog redara (čl.20.),
25. koristiti životinje za sakupljanje donacija, prošnjju te izlagati ih na javnim površinama, sajmovima, tržnicama i slično, kao u zabavne ili druge svrhe bez suglasnosti nadležnog tijela jedinica lokalne samouprave po ispunjenju uvjeta propisnih aktom Grada. (čl.27.)
26. prodaje kućne ljubimce na javnim površinama, sajmovima, tržnicama i svim drugim prostorima koji ne zadovoljavaju uvjete za prodaju kućnih ljubimaca sukladno Pravilniku o uvjetima kojemu moraju udovoljavati trgovine kućnim ljubimcima, veleprodaje i prodaje na izložbama. (čl. 28.).

DIO SEDMI

PRIJELAZNE I ZAVRŠNE ODREDBE

Opasne i potencijalno opasne životinjske vrste

Članak 32.

Kućne ljubimce koji se nalaze na Popisu opasnih i potencijalno opasnih životinjskih vrsta (Prilog 2.), a koji pripadaju zaštićenim vrstama te koji su do dana stupanja na snagu ove Odluke evidentirani u tijelu nadležnom za zaštitu prirode, posjednik može nastaviti držati do njihovog uginuća.

Kućne ljubimce koji se nalaze na Popisu opasnih i potencijalno opasnih životinjskih vrsta, a koji ne pripadaju zaštićenim vrstama i koje se u roku od 90 dana od dana stupanja na snagu ove Odluke prijavi, radi evidentiranja upravnom tijelu Grada nadležnom za komunalno gospodarstvo, posjednik može nastaviti držati do njihovog uginuća.

Članak 33.

Ova Odluka stupa na snagu osam dana od dana objave u Službenom glasniku Grada Paga.

Članak 34.

Provedbeni propisi na temelju odredbi ove Odluke donijet će se u roku od 6 mjeseci od dana stupanja na snagu ove Odluke.

Članak 35.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o uvjetima i načinu držanja kućnih ljubimca, načinu kontrole njihova razmnožavanja, uvjetima i načinu držanja vezanih pasa te načinu postupanja s napuštenim i izgubljenim životinjama („Službeni glasnik Grada Paga“ broj 6/10 i 12/17).

KLASA: 342-01/19-10/32

URBROJ: 2198/24-05/01-19-1

Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

PRILOG 1.

Minimalna površina ograđenih prostora za pse			
MASA PASA (kg)	MINIMALNA POVRŠINA (m ²)	MINIMALNA VISINA (natkriveni, m)	MINIMALNA ŠIRINA (m)
do 24 kg	6,0	1,8	2,0
25-28 kg	7,0	1,8	2,0
29-32 kg	8,0	1,8	2,0
od 32 kg i više	8,5	1,8	2,0

Minimalna površina ograđenih prostora (m²) u kojim boravi veći broj pasa			
Broj pasa u prostoru	Min. površina - psi težine do 16 kg	Min. površina - psi težine od 17 do 28 kg	Min. površina - psi teži od 28 kg
2	7,5	10	13
3	10,0	13	17
4	12,0	15	20
5	14,0	18	24
6	16,0	20	27
7	17,5	22	29
8	19,5	24	32
9	21	26	35
10	23	28	37

U slučaju da je u ograđenom prostoru veći broj pasa različitih masa, veličina može biti manja za 15% od propisane uzевši da je veličina vezana uz životinju najveće mase.

Veličina pseće kućice (širina x dubina x visina) u cm	
Veličina psa - visina pleća u cm	Veličina kućice
do 55 cm	100 x 60 x 55
od 56 do 65 cm	150 x 100 x 70
od 65 cm i više	170-180 x 120 x 85

PRILOG 2. - POPIS OPASNIH I POTECIJALNO OPASNIH ŽIVOTINJSKIH VRSTA
1. SISAVCI (Mammalia)

1. 1. OPOSUMI (Didelphiomorpha)

- sjevernoamerički oposum (*Didelphis virginiana*)

1. 2. ZVJEROLIKI TOBOLČARI (Dasyuromorpha)

- porodica: tobolčarske mačake (*Dasyuridae*)

1. 3. DVOSJEKUTIČNJACI (Diprotodontia)

- veliki crveni klokan (*Macropus rufus*)
- istočni sivi klokan (*Macropus giganteus*)
- zapadni sivi klokan (*Macropus fuliginosus*)
- *Macropus robustus*

1. 4. KREZUBICE (Xenarthra)

- porodica: ljenivci (*Bradypodidae*)
- porodica: mravojedi (*Myrmecophagidae*)

1. 5. MAJMUNI (Primates)

- potporodica: majmuni urlikavci (Alouattinae)
- potporodica: majmuni hvataši i vunasti majmuni (Atelinae)
- rod: kapucini (Cebidae)
- porodica: psoglavi majmuni (Cercopithecidae)
- porodica: giboni (Hylobatidae)
- porodica: čovjekoliki majmuni (Hominidae ili Pongidae)

1. 6. ZVIJERI (Carnivora)

- porodica: psi (Canidae) - izuzev domaćeg psa
- porodica: mačke (Felidae) - ne uključuje domaću mačku
- gepard (*Acinonyx jubatus*)
- pustinjski ris (*Caracal caracal*)
- serval (*Leptailurus serval*)
- rod: risevi (*Lynx*)
- zlatna mačka (*Profelis aurata*)
- puma (*Puma concolor*)
- oblačasti leopard (*Neofelis nebulosa*)
- rod: *Panthera*
- snježni leopard (*Uncia uncia*)
- porodica: hijene (*Hyaenidae*)
- porodica: kune (*Mustelidae*)
- medojed (*Mellivora capensis*)
- potporodica: smrdljivci (*Mephitinae*)
- žderonja ili divovska kuna (*Gulo gulo*)
- porodica: rakuni (*Procyonidae*)
- porodica: medvjedi (*Ursidae*)

1. 7. SLONOVI (Proboscidea)

- sve vrste

1. 8. NEPARNOPRSTAŠI (Perissodactyla)

- sve vrste osim domaćih konja, domaćih magaraca i njihovih križanaca

1.9. PARNOPRSTAŠI (Artiodactyla)

- porodica: svinje (*Suidae*) - osim patuljastih pasmina svinje
- porodica: pekariji (*Tayassuidae*)
- porodica: vodenkonji (*Hippopotamidae*)
- porodica: deve (*Camelidae*)
- porodica: žirafe (*Giraffidae*)
- porodica: jeleni (*Cervidae*)
- porodica: šupljorošci (*Bovidae*) - izuzev domaćih ovaca, domaćih koza i domaćih goveda)

2. PTICE (Aves)

2. 1. Struthioniformes

- noj (*Struthio camelus*)
- emu (*Dromaius novaehollandiae*)
- rod: nandui (*Rhea*)
- rod: kazuari (*Casuarius*)

2. 2. RODARICE (Ciconiiformes)

- divovska čaplja (*Ardea goliath*)
- rod: *Ephippiorhynchus*
- rod: marabui (*Leptoptilos*)

2. 3. ŽDRALOVKE (Gruiformes)

- sve vrste

2. 4. SOKOLOVKE ili GRABLJIVICE (Falconiformes)

- porodica: Cathartidae

- porodica: kostoberine (Pandionidae)

- porodica: orlovi i jastrebovi (Accipitridae) - izuzev treniranih ptica koje se koriste

za sokolarenje

2. 5. SOVE (Strigiformes)

- rod: ušare (Bubo)

- rod: Ketupa

- snježna sova (Nyctea scandiaca)

- rod: Scotopelia

- rod: Strix

- rod: Ninox

2. 6. SMRDOVRANE (Coraciiformes)

- rod: pozemni kljunorošci (Bucorvus)

3. GMAZOVI (Reptilia)

3. 1. TUATARE ili PILASTI PREMOSNICI (Rhynchocephalia)

- sve vrste

3. 2. KROKODILI (Crocodylia)

- sve vrste

3. 3. KORNJAČE (Chelonia ili Testudines)

- papagajska kornjača (Macrochelys ili Macroclermys temmincki)

- nasrtljiva kornjača (Chelydra serpentina)

3. 4. LJUSKAVCI (Squamata)

- **ZMIJE (Serpentes ili Ophidia)**

- porodica: boe i pitoni (Boidae) - sve vrste koje mogu narasti dulje od 1,5 m

- porodica: guževi (Colubridae) - samo otrovne vrste

- porodica: otrovni guževi ili guje (Elapidae)

- porodica: ljutice (Viperidae)

- porodica: morske zmije (Hydrophiidae)

- porodica: jamičarke (Crotalidae)

- **GUŠTERI (Sauria ili Lacertilia)**

- porodica: otrovni bradavičari (Helodermatidae)

- porodica: varani (Varanidae) - samo vrste koje mogu narasti duže od 100 cm

4. VODOZEMCI (Amphibia)

4. 1. REPAŠI (Urodela ili Caudata)

- porodica: divovski daždevnjaci (Cryptobranchidae)

4. 2. ŽABE I GUBAVICE (Anura)

- porodica: otrovne žabe (Dendrobatidae)

- afrička bikovska žaba (Pyxicephalus adspersus)

- porodica: gubavice (Bufonidae), divovska gubavica (Bufo marinus)

5. BESKRALJEŠNJACI

- **MEKUŠCI (Mollusca)**
- plavoprstenasta hobotnica (*Hapalochlaena maculosa*)
- **KUKCI (Insecta)**
- sve vrste mrava i termita
- **STONOGE (Chilopoda)**
- porodica: Scolopendridae
- **PAUČNJACI (Arachnida)**
- sve otrovne vrste

PRILOG 3.

Psi se mogu kretati bez povodca uz nadzor posjednika na javnim površinama određenim posebnom odlukom.

Na temelju članka 41. stavak 2. i članka 69. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019.godine, donijelo je

ZAKLJUČAK

I

Prihvaća se IZVJEŠTAJ o radu Gradonačelnika Grada Paga za razdoblje od srpnja 2018. do lipnja 2019.godine.

II

Ovaj Zaključak objavit će se u „Službenom glasniku Grada Paga“.

KLASA: 023-05/18-50/1
URBROJ: 2198/24-05/01-19-4
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 82. Pravilnika o proračunskom računovodstvu i računskom planu („Narodne novine“ broj 124/14, 115/15, 87/15, 3/18) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 09/10, 3/13, 2/16,11/17,3/18 , 5/19) Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine donijelo je,

**ODLUKU
O RASPODJELI REZULTATA POSLOVANJA GRADA PAGA ZA 2018. GODINU**

Članak 1.

Ovom se Odlukom utvrđuje namjena i raspodjela rezultata poslovanja za 2018. godinu prema financijskim izvještajima.

Članak 2.

Stanje na osnovnim računima podskupine 922 koja su iskazana u financijskim izvještajima za proračunsku godinu na dan 31.12.2018. godine utvrđena su kako slijedi:

Račun iz rač.plana	Naziv računa	Stanje 31.12.2018.(u KN)
92211	Višak prihoda poslovanja	977.401,24
92221	Manjak prihoda poslovanja	-22.310.901,71
92222	Manjak prihoda od nefinancijske imovine	-7.342.977,96
	Ukupno (manjak)	-28.676.478,43

Članak 3.

Rezultat poslovanja ostvaren je prema slijedećim izvorima financiranja:

Brojčana oznaka	Naziv izvora	Iznos(u KN)
Izvor 1.	Opći prihodi i primici	-31.038.715,41
Izvor 4.	Prihodi za posebne namjene	2.198.692,46
Izvor 4.1.	<i>Prihodi od posebne namjene</i>	<i>1.440.489,45</i>
Izvor 4.2.	<i>Prihodi od posebne namjene –Komunalna naknada</i>	<i>-11.499,53</i>
Izvor 4.3.	<i>Prihodi od posebne namjene –Komunalni doprinos</i>	<i>788.116,58</i>
Izvor 4.4.	<i>Prihodi od posebne namjene –Boravišna pristojba</i>	<i>-18.414,04</i>
Izvor 5.	Pomoći	90.000,00
Izvor 6.	Donacije	7.618,96
Izvor 9.	Prihodi od prodaje nefinancijske imovine	65.925,56
	Ukupno	-28.676.478,43

Članak 4.

Dio viška poslovanja iskazanog na računu 92211 u iznosu od 977.401,24 kuna odnosi se na neutrošene namjenske prihode od izvora Pomoći za uređenje javnog WC-a u Pagu - Ministarstvo turizma u iznosu od 90.000,00 kuna, izvora Donacije za izradu projekta uređenja parka Golija u Gradu Pagu uplaćena od dr. Juraja Palovič u iznosu od 7.618,96 kuna.

Preostali dio viška prihoda poslovanja u iznosu od 879.782,28 kuna ostvaren iz izvora Prihodi za posebne namjene raspoređuje se za pokriće manjka prihoda od nefinancijske imovine na račun 92222.

Dinamiku i mjere za pokriće preostalog dijela manjka prihoda od nefinancijske imovine na računu 92222 u iznosu od 6.463.195,68 kuna i manjka od prihoda poslovanja na računu 92221 u iznosu od 22.310.901,71 kuna utvrditi će se Odlukom o pokriću proračunskog manjka.

Članak 5.

Ova Odluka objaviti će se u „Službenom glasniku Grada Paga“, a stupa na snagu dan nakon objave.

KLASA: 400-06/18-60/ 33
URBROJ: 2198/24-05/01-19-6
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09,9/10,3/13,2/16,11/17,5/19) Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. donijelo je

ODLUKU

o načinu pokrića proračunskog manjka u Proračunu Grada Paga iz prethodnog razdoblja

Članak 1.

Ovom Odlukom utvrđuje se rezultat poslovanja te način i dinamika pokrića manjka prihoda i primitaka nad izvršenim rashodima i izdacima na dan 31.12.2018. godine.

Članak 2.

Godišnjim izvještajem o izvršenju Proračuna Grada Paga za 2018. godinu i Financijskim izvještajima za razdoblje 01.01.-31.12.2018. godine utvrđen je proračunski manjak u iznosu od 28.676.478,43 kuna i to na osnovnim računima podskupine 922 – višak/manjak prihoda/primitaka kako slijedi:

Račun iz rač. plana	Naziv računa	Stanje 31.12.2018.
92211	Višak prihoda poslovanja	977.401,24
92221	Manjak prihoda poslovanja	-22.310.901,71
92222	Manjak prihoda od nefinancijske imovine	-7.342.977,96
	Manjak prihoda i primitka	-25.421.965,62
	Manjak prihoda i primitaka- preneseni	-3.254.512,81
	Manjak prihoda i primitaka za pokriće u slijedećem razdoblju	-28.676.478,43

Manjak prihoda i primitaka za pokriće u slijedećem razdoblju od 28.676.478,43 kuna sastoji se od manjka prihoda i primitaka tekuće godine u iznosu od 25.421.965,62 kuna i prenesenog manjka i primitaka iz prethodnih godina u iznosu od 3.254.512,81 kuna.

Članak 3.

U Proračunu Grada Paga za 2019. godinu i projekcijama za 2020. i 2021. godinu planirano je pokriće proračunskog manjka iz članka 2. iz prihoda poslovanja i prihoda od prodaje nefinancijske imovine prema slijedećoj dinamici:

- 2019. godina - 3.130.000,00 kuna
- 2020. godina - 3.100.000,00 kuna
- 2021. godina - 22.446.478,43 kuna

Članak 4.

U svrhu uravnoteženja proračuna odnosno projekcija nakon uključivanja dijela planiranog proračunskog manjka nastavit će se sa poduzimanjem svih mjera za povećanje visine proračunskih prihoda i smanjenje troškova racionalnijim trošenjem proračunskih sredstva, kako bi ostvareni prihodi bili dostatni za pokriće planiranog manjka u skladu sa dinamikom iz članka 3.

Članak 5.

Analiza i ocjena postojećeg financijskog stanja s prijedlogom mjera za otklanjanje utvrđenih uzorka nastanka negativnog poslovanja, mjerama za stabilno poslovanje i akcijskim planom provedbe navedenih mjera (s opisom mjera, načinom provedbe, rokom provedbe, osobom zadužena za praćenje) s očekivanim financijskim učinkom, čine prilog ove Odluke i njezin je sastavni dio.

Članak 6.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o pokriću proračunskog manjka u Proračunu Grada Paga iz prethodnog razdoblja („Službeni glasnik Grada Paga“ broj 9/2018).

Članak 7.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom glasniku Grada Paga“.

KLASA:400-06/18-60/33
URBROJ: 2198/24-05/01-19-7
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

**Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.**

Analiza i ocjena postojećeg financijskog stanja s prijedlogom mjera za otklanjanje uzroka negativnog poslovanja, mjerama za stabilno poslovanje i akcijskim planom provedbe navedenih mjera

U skladu sa Uputama za izradu proračuna jedinice lokalne i područne (regionalne) samouprave za razdoblje 2018.-2020. godine kao i Uputama za razdoblje 2019.-2021. godine, izrađena je analiza financijskog stanja Grada Paga radi realnijeg sagledavanja proračunskog manjka te plan odnosno dinamika njegova pokrića. U analizi financijskog stanja Grada Paga korišteni su podaci iz Financijskih izvještaja Grada Paga <https://www.pag.hr/index.php/gradska-uprava/proracun/financijsko-izvjesce-grada>.

Grad Pag za obavljanje poslova iz samoupravnog djelokruga ima ustrojena tri upravna odjela: Ured grada, Upravni odjel za komunalni sustav i prostorno planiranje i Upravni odjel za proračun i financije.

Analiza financijskog poslovanja Grada Paga dana je u nastavku:

I ANALIZA I OCJENA POSTOJEĆEG FINACIJSKOG STANJA

Tablica 1: Bilanca
(0,00 kn)

OPIS	Stanje 01.01.2018.	Stanje 31.12.2018.	Indeks (3/2x100)
1	2	3	4
AKTIVA			
IMOVINA	130.278.948	121.604.221	93,3
Nefinancijska imovina	86.714.965	86.025.187	99,2
Neproizvedena dugotrajna imovina	7.774.755	7.778.753	100,1
Proizvedena dugotrajna imovina	59.325.498	57.945.497	97,7
Plemeniti metali i ostale pohranjene vrijednosti	359.748	359.748	100,0
Dugotrajna nefinancijska imovina u pripremi	19.254.964	19.941.189	103,6
Financijska imovina	43.563.983	35.579.034	81,7
Novac u banci i blagajni	261.878	1.537.010	586,9
Depoziti, jamčevni polozi i potraživanja od zaposlenih te za više plaćene poreze i ostalo	290.312	289.640	99,8
Vrijednosni papiri	46.767	46.767	100,0
Dionice i udjeli u glavnici	29.713.300	29.713.300	100,0
Potraživanja za prihode poslovanja	12.981.152	3.732.853	28,8
Potraživanja od prodaje nefinancijske imovine	247.657	208.552	84,2
Rashodi budućih razdoblja i nedospjela naplata prihoda	22.917	50.912	222,2
PASIVA			
Obveze	15.241.750	41.357.026	271,3
Obveze za rashode poslovanja	3.590.574	30.408.802	846,9
Obveze za nabavu nefinancijske imovine	1.411.155	708.203	50,2
Obveze za kredite i zajmove	10.240.021	10.240.021	100,0
Vlastiti izvori	115.037.198	80.247.195	69,8
Izvanbilančni zapisi	43.244.114	19.506.390	45,1

Prema podacima iz Bilance, ukupna vrijednost imovine na dan 31.12.2018. godine iznosila je 121.604.221,00 kuna i manja je u odnosu na prethodnu godinu odnosno na stanje 01.01.2018. godine za 6,7%. Ukupnu vrijednost **imovine** čini:

- nefinancijska imovina u iznosu od 86.025.187,00kuna, smanjena je u odnosu na prethodnu godinu za 0,80% i to povećanjem neproizvedene dugotrajne imovine za pravo uporabe znaka „izvorno hrvatsko“ za proizvod Paške čipke za 0,1%, smanjenjem proizvedene dugotrajne imovine za 2,30% (ulaganje u građevinske objekte smanjeno je za 4,60%, povećano je ulaganje u postrojenje i opremu za 78% - uredska oprema i namještaj, komunikacijska oprema i oprema za ostale namjene, prijevozna sredstva smanjena su za 26,3%), povećanjem nematerijalne proizvedene imovine za 4,8% (ulaganje u računalne programe, dokumente prostornog uređenja, ostale projekte i geodetske elaborate) te povećanjem dugotrajne nefinancijske imovine u pripremi za 3,6% (oprema za dječji vrtić).

- financijska imovina u iznosu od 35.579.034,00kuna smanjena je u odnosu na prethodnu godinu za 18,3% i to povećanjem novca u banci (saldo na računu), smanjenjem ostalih potraživanja za 0,2%, potraživanja za prihode poslovanja za 71,2%, potraživanja od prodaje nefinancijske imovine za 15,8% i povećanjem rashoda budućih razdoblja (kontinuirani materijalni rashodi) za 122,%,

Smanjenje potraživanja za prihode poslovanja i potraživanja od prodaje nefinancijske imovine rezultat je provođenja ispravka vrijednosti svih potraživanja na kraju godine uzimajući u obzir kašnjenje u naplati preko godinu dana i pokretanje stečajnog i/ili likvidacijskog postupka nad dužnicima propisano Izmjenom i dopunom Pravilnika o proračunskom računovodstvu i računskom planu (NN 3/18).

Obveze na dan 31.12.2018. godine iznosile su 41.367.026,00 kuna što je za 171,3% više u odnosu na prethodnu godinu. Povećanje se odnosi na povećanje obveza za rashode poslovanja za 746,9% i smanjenje obveza za nabavu nefinancijske imovine za 49,8%. Od navedenog iznosa na **dospjele obveze** odnosilo se 2.583.579,00 kuna i to na:

- obveze za rashode poslovanja 1.701.269,00 kuna od čega obveze s prekoračenjem roka plaćanja do 60 dana iznose 394.458,00 kuna, od 61 do 180 dana 30.175,00 kuna od 181 do 180 dana 170.948,00 kuna i preko 360 dana 1.105.688,00 kuna

- obveze za nabavu nefinancijske imovine 628.203,00 kuna od čega s prekoračenjem roka plaćanja do 60 dana iznose 75.000,00 kuna, od 181 do 360 dana 110.651,00 kuna i preko 360 dana 442.552,00 kuna,

- obveze za financijsku imovinu (kredit i zajmovi) 254.107,00 kuna temeljem Ugovora o otplati iz sredstava KFW kreditne linije za financiranje uvoza opreme za investicijske projekte vodoopskrbe na području RH za projekt Ražanac-Rtina (Pag) s Hrvatskim vodama.

Nedospjele obveze iznosile su 38.773.447,00 kuna i odnosile su se na obveze za rashode poslovanja u iznosu od 28.707.533,00 kuna, za nabavu nefinancijske imovine u iznosu od 80.000,00 kuna i obveze za financijsku imovinu u iznosu od 9.985.914,00 kuna.

Obveza za financijsku imovinu odnosi se na primljeni dugoročni kredit temeljem Ugovorom o kreditu broj: 5113945037 kod Erste&Steiermarkische bank d.d. namijenjenom za financiranje izgradnje dječjeg vrtića u gradu Pagu iz Programa kreditiranja - Obnova i razvitak komunalne infrastrukture u suradnji s Hrvatskom bankom za obnovu i razvitak uz dobivenu suglasnost Vlade RH (Klasa:022-03/15-04/242, Urbroj:50301-05/16-15-2 od 02.07.2015.). Otplata kredita je u 48 jednakih tromjesečnih rata. Prva rata dospijeva na naplatu 30.06.2019. godine. Iznos rate iznosi 27.499,49 EUR-a u protuvrijednosti u kunama obračunata po srednjem tečaju HNB na dan plaćanja. Kamata stopa je fiksna i iznosi 3,35% godišnje.

Odnos imovine i obveza ukazuje na nedostatak novčanih sredstava za pokriće svih obveza pa je potrebno i dalje maksimalno ulagati u naplatu potraživanja po osnovi prihoda poslovanja.

Izvanbilančni zapisi iznosili su 19.506.390,00 kuna. U odnosu na stanje prethodne godine smanjeni su za 54,9%. Smanjenje je posljedica prijenosa pravomoćnih sudskih presuda na obveze za rashode poslovanja. Izvanbilančno je evidentirana suglasnost Komunalnom društvu Pag d.o.o. u iznosu od 1.997.585,36 kuna za izgradnju glavnog kanalizacijskog kolektora u Gradu Pagu, dano jamstvo u iznosu od 435.466,25 kuna za izgradnju poslovne zgrade u ulici Braće Fabijanić (Julovica), nabavku opreme i uređaja te potencijale obveza po sudskim sporovima u ukupnom iznosu od 17.073.338,39 kuna.

Tablica 2: Izvršenje prihoda i primitaka

(0,00 kn)						
PRIHODI/PRIMICI	Izvršenje 2017.	Izvršenje 2018.	Indeks (3/2x100)	Izvršenje 1-3/2018	Izvršenje 1-3/2019	Indeks (6/5x100)
1	2	3	4	5	6	7
Prihodi poslovanja	22.293.314	27.506.545	123,4	4.584.900	4.488.929	97,9
Prihodi od poreza	10.221.505	13.406.088	131,2	2.632.141	2.524.926	95,9
Pomoći iz inozemstva i od subjekta unutar općeg proračuna	1.578.291	2.050.510	129,9	216.000	80.563	37,3
Prihodi od imovine	2.952.665	5.205.931	176,3	367.102	587.551	160,1
Prihodi od upravnih i administrativnih pristojbi po posebnim propisima i naknade	7.398.771	6.576.209	88,9	1.357.876	1.290.389	95,0
Prihodi od prodaje proizvoda i robe te pruženih usluga od donacije	48.977	125.912	257,1	11.281	4.600	40,8
Kazne, upravne mjere i ostali prihodi	93.105	141.895	152,4	500	900	180,0
Prihodi od nefinancijske imovine	525.710	65.926	12,5	4.330	2.956	68,3
Prihodi od prodaje neproizvedene dugotrajne imovine	509.685	45.871	9,0	0	0	-
Prihodi od prodaje proizvedene dugotrajne imovine	16.025	20.055	125,1	4.330	2.956	68,3
Primici od financijske imovine i zaduživanja	0	0	-	0	0	-
Primici od zaduživanja	0	0	-	0	0	-
SVEUKUPNO	22.819.024	27.572.471	120,8	4.589.230	4.491.885	97,9

U 2018. godini ostvareno je za 20,8% više prihoda u odnosu na 2017. godinu. Tako više ostvareno posljedica je više ostvarenih prihoda poslovanja za 23,4% i manje ostvarenog prihoda od nefinancijske imovine 87,5%.

Analizirajući ostvarenje po vrsti prihoda unutar Prihoda poslovanja u odnosu na 2017. godinu ostvareno je više Prihoda od poreza za 31,2%, Pomoći iz inozemstva i od subjekta unutar općeg proračuna za 29,9%, Prihoda od imovine za 76,3%, Prihoda od prodaje proizvoda i roba te pruženih usluga od donacija za 157,1% i Kazne, upravne mjere i ostali prihodi za 52,4%. Manje je ostvareno samo Prihoda od upravnih i administrativnih pristojbi po posebnim propisima i naknade za 11,1%.

Analizirajući ostvarenje po vrsti prihoda unutar Prihoda od nefinancijske imovine u odnosu na 2017. godinu ostvareno je manje za prihoda od prodaje neproizvedene dugotrajne imovine za 91% iz razloga što se u 2017. godini proveo Aneks Kupoprodajnog ugovora kojim se oprihodovala vrijednost zemljišta pod izgrađenom zgradom u ulici J. bana Jelačića i više ostvarenog prihoda od prodaje proizvedene dugotrajne imovine za 25,1%.

U Financijskom izvještaju za razdoblje od 01.01.-30.03.2019. godine, iskazano je smanjenje ukupnih prihoda u usporedbi s istim razdobljem za 2017. godinu za 2,1% odnosno u iznosu od 97.345,00 kuna. Ono što je značajno da suodstupanja mala i to od najznačajnijih prihoda Proračuna. Tako su prihodi od poreza ostvareni manje za 4,1%, Prihodi od upravnih i administrativnih pristojbi po posebnim propisima i naknade za 5,0% dok su Prihodi od imovine ostvareni više za 60,1%. Ovi podaci ne ukazuju na drastično negativno kretanje ostvarenja prihoda. Za očekivati je da će se do kraja 2019. ostvariti više u odnosu na 2018. godinu bez obzirom na manje ostvarenje prihoda u prvom tromjesečju tekuće godine u odnosu na isto razdoblje prethodne godine.

Tablica 3: Izvršenje rashoda i izdataka

(0,00 kn)						
RASHODI/IZDACI	Izvršenje 2017.	Izvršenje 2018.	Indeks (3/2x100)	Izvršenje 1-3/2018	Izvršenje 1-9/2019	Indeks (6/5x100)
1	2	3	4	5	6	7
Rashodi poslovanja	18.748.136	49.173.371	262,3	4.016.048	4.045.482	100,7
Rashodi za zaposlene	3.013.834	3.055.809	101,4	686.767	771.317	112,3
Materijalni rashodi	7.943.784	38.514.495	484,8	2.000.837	1.807.127	90,3
Financijski rashodi	659.737	1.154.121	174,9	96.914	124.828	128,8
Subvencije	34.500	0	-	0	0	-
Pomoći dane u inozemstvo u unutar općeg proračuna	3.150.197	3.111.169	98,8	771.918	688.027	89,1
Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	716.659	722.360	100,8	158.243	159.286	100,7
Ostali rashodi	3.229.425	2.615.417	81,0	301.369	494.897	164,2
Rashodi za nabavu nefinancijske imovine	4.779.764	3.121.070	65,3	1.061.007	603.100	56,8
Rashodi za nabavu neproizvedene dugotrajne imovine	4.000	4.000	100,0	0	0	-
Rashodi za nabavu proizvedene imovine	2.699.910	2.940.596	108,9	184.619	526.620	285,2
Rashodi za dodatna ulaganja na nefinancijskoj imovini	2.075.854	176.474	8,5	876.388	76.480	8,7
Izdaci za finansijsku imovinu i otplate zajmova	0	0	-	0	0	-
Izdaci za dionice i udjele u glavnici	0	0	-	0	0	-
SVEUKUPNO	23.527.900	52.294.441	222,3	5.077.055	4.648.582	91,6

Uspoređujući izvršenje proračuna u 2018. godini u odnosu na 2017. godinu, vidljivo je povećanje sveukupnih rashoda za 122,3%. Rashodi poslovanja povećali su se za 162,3% dok rashodi za nabavu nefinancijske imovine smanjeni su za 34,7%.

Analizirajući izvršenje po vrsti rashoda unutar Rashoda poslovanja u odnosu na 2017. godinu značajno je više izvršeno Materijalnih rashoda za 384,8%. Od čega čak 78,7% odnosno 30.326.309,13 kuna izvršeno za naplatu i evidentiranje pravomoćnih sudskih presuda. Financijski rashodi povećani su za 74,9%. Od čega 60,1% odnosno 693.752,14 kuna izvršenja u 2018. godini odnosi se na kamate po pravomoćnoj presudi APN-a.

U razdoblju od siječnja do ožujka 2019. godine izvršeno je manje ukupnih rashoda za 8,4% u odnosu na isto razdoblje prethodne godine. Neznatno više izvršeno je rashoda

poslovanja za 0,7% dok je manje izvršeno za rashoda za nabavu nefinancijske imovine za 43,2%.

Proračunom Grada Paga obuhvaćena su tri proračunska korisnika: Centar za kulturu i informacije Pag, Dječji vrtić „Paški mališani“ i Gradska knjižnica Pag.

Tablica 4: Izdvajanje prihoda i primitaka za proračunske korisnike

	Centar za kulturu i informacije Pag	Dječji vrtić „Paški mališani“ Pag	Gradska knjižnica Pag	Ukupno
2017.	750.590	2.056.134	343.473	3.150.197
2018.	401.562	2.368.539	341.068	3.111.169
1-3/19	33.358	574.809	79.861	688.028

(0,00 kn)

U 2018. godini u odnosu na prethodnu godinu više je izdvojeno sredstava za proračunskog korisnika Dječji vrtić „Paški mališani“ za 15,2%. Proračunskom korisniku Gradskoj knjižnici izdvojeno je neznatno manje za 0,7%, dok je proračunskom korisniku Centru za kulturu i informacije izdvojeno manje čak za 46,5% i to iz razloga što su se kulturna događanja u tijeku 2018. godine realizirala iz Grada.

Na temelju Odluke o prestanku rada ustanove („Službeni glasnik“ Grada Paga broj 5/2018) provodi se postupak likvidacije Centra za kulturu i informacije Pag.

Tablica 5: Rezultat poslovanja

PRIHODI/PRIMICI RASHODI/IZDACI	Izvršenje 2017.	Izvršenje 2018.	Izvršenje 1-3/2018	Izvršenje 1-3/2019
Prihodi poslovanja	22.293.314	27.506.545	4.584.900	4.488.929
Prihodi od nefinancijske imovine	525.710	65.926	4.330	2.956
Primici od financijske imovine i zaduživanja	0	0	0	0
SVEUKUPNO PRIHODI I PRIMICI	22.819.024	27.572.471	4.589.230	4.491.885
Rashodi poslovanja	18.748.136	49.173.371	4.016.048	4.045.482
Rashodi za nabavu nefinancijske imovine	4.770.764	3.121.070	1.061.007	603.100
Izdaci za financijsku imovinu i otplate zajmova	0	0	0	0
SVEUKUPNO RASHODI I IZDACI	23.527.900	52.294.441	5.077.055	4.648.582
FINANCIJSKI REZULTAT	-708.876	-24.721.970	-487.825	-156.697
PRENESENI MANJAK IZ PRETHODNIH GODINA	-3.177.686	-3.954.513	-3.886.561	-28.676.483
MANJAK ZA POKRIĆE U SLIJEDEĆEM RAZDOBLJU	-3.886.562	-28.676.483	4.374.386	-28.833.180

U 2018. godini ostvaren je negativni financijski rezultat u iznosu od 24.721.970,00 kuna i rezultat je više izvršenih rashoda u odnosu na ostvarene prihode. Slijedi da nije bilo dostatnih izvora financiranja da se pokriju rashodi tekuće godine kao ni da se pokrije manjak iz prethodnog razdoblja u iznosu od 3.954.513,00 kuna.

Iz tromjesečnog izvršenja tekuće godine ostvaren je manjak financijskog rezultata, manjak prihoda i primitaka u odnosu na rashode i izdatke u iznosu od 156.697,00 kuna čime se povećava preneseni manjak iz 2018. godine. Za očekivati je da će povećanim ostvarenjem prihoda u ljetnim mjesecima kada je naplata najveća, anulirati ostvaren manjak za razdoblje siječanj - ožujak tekuće godine te smanjiti preneseni manjka iz prethodnih godina do kraja tekuće proračunske godine sukladno planiranoj dinamici utvrđenoj člankom 3.Odluke.

II PRIJEDLOG MJERA ZA OTKLANJANJE UZORKA NEGATIVNOG REZLTATA POSLOVANJA I MJERA ZA STABILNO POSLOVANJE

1. Financijskim planovima te izmjenama i dopunama planirati pokriće manjka
2. Kod planiranja i izvršavanja proračuna prioritet imaju zakonske i ugovorene obveze
3. Kontinuirano praćenje naplate prihoda i preuzimanje obveza u skladu s njihovim ostvarenjem
4. Pravovremeno poduzimanje mjere naplate potraživanja
5. Povećanje financiranja projekata i aktivnosti iz tekućih i kapitalnih pomoći iz drugih proračuna i institucija i tijela EU
6. Smanjenje materijalnih rashoda uz poboljšanje kvalitete rada i pružanja usluga građanima
7. Uvođenje sustava lokalne riznice kojim se omogućava efikasnije korištenje javnih resursa i uspostavljanje financijske discipline.

III AKCIJSKI PLAN PROVEDBE MJERA

Mjera	Opis/način provedbe	Rok provedbe
1. Financijskim planovima te izmjenama i dopunama planirati pokriće manjka	Financijskim planom procjenjuju se prihodi i primici te utvrđuju rashodi i izdaci u skladu s proračunskim klasifikacijama kao i planiranje manjka u skladu s Odlukom o pokriću proračunskog manjka. U postupku planiranja Proračuna planirati će se manjak Grada Paga kao i proračunskim korisnika.	15. listopada/ prilikom izrade izmjene i dopune Proračuna
2. Kod planiranja i izvršavanja proračuna prioritet imaju zakonske i ugovorene obveze	Mjera poduzima prioritarno planiranje zakonskih i ugovorenih prihoda (prihodi po posebnim propisima) kao i izvršenje zakonskih i ugovorenih obveza (financiranje redovne djelatnosti proračunskih korisnika i gradske uprave, civilne zaštite	Kontinuirano
3. Kontinuirano praćenje naplate prihoda i preuzimanje obveza u skladu s njihovim ostvarenjem	Obveze se preuzimaju u skladu s dinamikom ostvarenja izvora financiranja kako je utvrđeno u planu Proračunu. Izrada mjesečnih izvještaja o realizaciji Proračuna	Do 15. u mjesecu za prethodni mjesec
4. Pravovremeno poduzimanje mjere naplate potraživanja	Efikasna naplata potraživanja podrazumijeva vođenje cjelovite evidencije kako dospjelih tako i nedospjelih potraživanja te poduzimanje učinkovitih i pravovremenih mjera za naplatu kako ne bi došlo do zastare potraživanja. Donijeti Proceduru za naplatu gradskih prihoda	Kontinuirano
5. Povećanje financiranja projekata i aktivnosti iz tekućih i kapitalnih pomoći iz drugih proračuna i institucija i tijela EU	Mjera uključuje rasterećenje sredstava iz izvora općih prihoda i financiranje što više projekta i aktivnosti iz drugih izvora osobito izvora pomoći	Kontinuirano
6. Smanjenje materijalnih rashoda uz poboljšanje kvalitete rada i pružanja usluga građanima	Maksimalna racionalizacija materijalnih troškova gradske uprave i proračunskih korisnika	Kontinuirano
7. Uvođenje sustava lokalne riznice	Sustav riznice omogućava kontinuirano praćenje i kontrolu ostvarenja prihoda i rashoda proračunskih korisnika i namjensko trošenje sredstava.	Do 31.12.2020.

Osobe zadužene za praćenje i provedbu akcijskog plana su Gradonačelnik, pročelnici upravnih odjela Grada Paga te odgovorne osobe proračunskih korisnika. Planirani financijski učinak je pokriće utvrđenog proračunskog manjka od 28.676.478,43 kuna u razdoblju od 2019. do 2021. godine.

Temeljem članka 39. Zakona o proračunu („Narodne novine“ broj 87/08 , 136/12 i 15/15) i članka 20. Statuta Grada Paga, („Službeni glasnik Grada Paga „ broj 5/09, 9/10, 3/13, 2/16 i 11/17), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine donijelo je

**I IZMJENU I DOPUNU PRORAČUNA GRADA PAGA
ZA 2019. GODINU I PROJEKCIJA ZA 2020. I 2021. GODINU**

I OPĆI DIO

Članak 1.

U Proračunu Grada Paga za 2019. godinu i projekcijama za 2020. i 2021. godinu, („Službeni glasnik Grada Paga“ broj 10/2018), u članku 1. Proračun Grada Paga za 2019. godinu i projekcije za 2020. i 2021. godinu mijenja se Proračun Grada Paga za 2019. godinu i glasi:

„Proračun Grada Paga za 2019. godinu (u daljnjem tekstu: Proračun) i projekcije za 2020. i 2021. godinu sastoje se od:

	PLANIRANO 2019	IZNOS	PROMJENA (%)	NOVI IZNOS 2019
A. RAČUN PRIHODA I RASHODA				
Prihodi poslovanja (6)	44.492.300,00	1.436.700,00	3.2%	45.929.000,00
Prihodi od prodaje nefinancijske imovine (7)	4.300.000,00	- 1.526.700,00	-35.5%	2.773.300,00
Rashodi poslovanja (3)	23.673.500,00	1.580.700,00	6.7%	25.254.200,00
Rashodi za nabavu nefinancijske imovine (4)	21.426.500,00	- 1.622.700,00	-7.6%	19.803.800,00
RAZLIKA	3.692.300,00	- 48.000,00	-1.3%	3.644.300,00
B. RAČUN ZADUŽIVANJA/FINANCIRANJA				
Primici od financijske imovine i zaduživanja (8)	0,00	0,00	0,0%	0,00
Izdaci za financijsku imovinu i otplate zajmova (5)	600.000,00	12.000,00	2.0%	612.000,00
NETO ZADUŽIVANJE/FINANCIRANJE	- 600.000,00	- 12.000,00	2.0%	- 612.000,00
C. RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA VIŠAK/MANJAK IZ PRETHODNIH GODINA (922)	- 3.092.300,00	60.000,00	-1.9%	- 3.032.300,00
Višak-preneseni	7.700,00			97.700,00
Manjak-preneseni				-30.000,00
Manjak-preneseni (sukcesivno pokriće)	-3.100.000,00			-3.100.000,00
VIŠAK/MANJAK + NETO ZADUŽIVANJA/FINANCIRANJA + RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA	0,00	0,00	0,0%	0,00

“

Članak 2.

U Članku 2. mijenjaju se iznosi u Proračunu za 2019. godinu i članak se mijenja i glasi: „U Proračunu za 2019. godinu i projekcijama za 2020. i 2021. godinu prihodi i rashodi te primici i izdaci po ekonomskoj klasifikaciji u Računu prihoda i rashoda te računu financiranja sastoje se od:

BROJ KONTA	VRSTA PRIHODA / RASHODA	PLANIRANO	PROMJENA NOVI IZNOS		2019
		2019	IZNOS	(%)	
A. RAČUN PRIHODA I RASHODA					
6	Prihodi poslovanja	44.492.300,00	1.436.700,00	3.2%	45.929.000,00
61	Prihodi od poreza	19.142.500,00	489.700,00	2.6%	19.632.200,00
611	Porez i prirez na dohodak	6.900.000,00	0,00	0.0%	6.900.000,00
613	Porezi na imovinu	11.612.500,00	489.700,00	4.2%	12.102.200,00
614	Porezi na robu i usluge	630.000,00	0,00	0.0%	630.000,00
63	Pomoći iz inozemstva i od subjekata unutar općeg proračuna	5.253.500,00	- 170.000,00	-3.2%	5.083.500,00
633	Pomoći proračunu iz drugih proračuna	4.323.000,00	- 80.000,00	-1.9%	4.243.000,00
634	Pomoći od izvanproračunskih korisnika	885.000,00	- 90.000,00	-10.2%	795.000,00
636	Pomoći proračunskim korisnicima iz proračuna koji im nije nadležan	45.500,00	0,00	0.0%	45.500,00
64	Prihodi od imovine	4.621.000,00	107.000,00	2.3%	4.728.000,00
641	Prihodi od financijske imovine	506.000,00	100.000,00	19.8%	606.000,00
642	Prihodi od nefinancijske imovine	4.115.000,00	7.000,00	0.2%	4.122.000,00
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	15.195.300,00	995.000,00	6.5%	16.190.300,00
651	Upravne i administrativne pristojbe	1.009.000,00	70.000,00	6.9%	1.079.000,00
652	Prihodi po posebnim propisima	2.679.000,00	250.000,00	9.3%	2.929.000,00
653	Komunalni doprinosi i naknade	11.507.300,00	675.000,00	5.9%	12.182.300,00
66	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	130.000,00	15.000,00	11.5%	145.000,00
661	Prihodi od prodaje proizvoda i robe te pruženih usluga	90.000,00	0,00	0.0%	90.000,00
663	Donacije od pravnih i fizičkih osoba izvan općeg proračuna	40.000,00	15.000,00	37.5%	55.000,00
68	Kazne, upravne mjere i ostali prihodi	150.000,00	0,00	0.0%	150.000,00
681	Kazne i upravne mjere	150.000,00	0,00	0.0%	150.000,00
7	Prihodi od prodaje nefinancijske imovine	4.300.000,00	- 1.526.700,00	-35.5%	2.773.300,00
71	Prihodi od prodaje neproizvedene dugotrajne imovine	4.265.000,00	- 1.526.700,00	-35.8%	2.738.300,00
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	4.265.000,00	- 1.526.700,00	-35.8%	2.738.300,00
72	Prihodi od prodaje proizvedene dugotrajne imovine	35.000,00	0,00	0.0%	35.000,00
721	Prihodi od prodaje građevinskih objekata	35.000,00	0,00	0.0%	35.000,00
3	Rashodi poslovanja	23.673.500,00	1.580.700,00	6.7%	25.254.200,00

31	Rashodi za zaposlene	6.448.400,00	128.700,00	2.0%	6.577.100,00
311	Plaće (Bruto)	5.081.103,00	144.000,00	2.8%	5.225.103,00
312	Ostali rashodi za zaposlene	513.500,00	20.000,00	3.9%	533.500,00
313	Doprinosi na plaće	853.797,00	- 35.300,00	-4.1%	818.497,00
32	Materijalni rashodi	11.941.700,00	903.000,00	7.6%	12.844.700,00
321	Naknade troškova zaposlenima	349.500,00	26.000,00	7.4%	375.500,00
322	Rashodi za materijal i energiju	1.786.400,00	177.000,00	9.9%	1.963.400,00
323	Rashodi za usluge	6.661.300,00	84.350,00	1.3%	6.745.650,00
324	Naknade troškova osobama izvan radnog odnosa	5.000,00	- 2.000,00	-40.0%	3.000,00
329	Ostali nespomenuti rashodi poslovanja	3.139.500,00	617.650,00	19.7%	3.757.150,00
34	Financijski rashodi	381.400,00	476.000,00	124.8%	857.400,00
342	Kamate za primljene kredite i zajmove	180.000,00	258.000,00	143.3%	438.000,00
343	Ostali financijski rashodi	201.400,00	218.000,00	108.2%	419.400,00
35	Subvencije	100.000,00	0,00	0.0%	100.000,00
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	100.000,00	0,00	0.0%	100.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	1.093.000,00	- 5.000,00	-0.5%	1.088.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	1.093.000,00	- 5.000,00	-0.5%	1.088.000,00
38	Ostali rashodi	3.709.000,00	78.000,00	2.1%	3.787.000,00
381	Tekuće donacije	2.239.000,00	178.000,00	7.9%	2.417.000,00
382	Kapitalne donacije	250.000,00	- 100.000,00	-40.0%	150.000,00
385	Izvanredni rashodi	100.000,00	0,00	0.0%	100.000,00
386	Kapitalne pomoći	1.120.000,00	0,00	0.0%	1.120.000,00
4	Rashodi za nabavu nefinancijske imovine	21.426.500,00	- 1.622.700,00	-7.6%	19.803.800,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	704.000,00	30.000,00	4.3%	734.000,00
411	Materijalna imovina - prirodna bogatstva	700.000,00	30.000,00	4.3%	730.000,00
412	Nematerijalna imovina	4.000,00	0,00	0.0%	4.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	17.767.500,00	- 1.452.700,00	-8.2%	16.314.800,00
421	Građevinski objekti	8.215.000,00	- 2.343.700,00	-28.5%	5.871.300,00
422	Postrojenja i oprema	430.000,00	880.000,00	204.7%	1.310.000,00
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	52.500,00	180.000,00	342.9%	232.500,00
426	Nematerijalna proizvedena imovina	9.070.000,00	- 169.000,00	-1.9%	8.901.000,00
43	Rashodi za nabavu plemenitih metala i ostalih pohranjenih vrijednosti	5.000,00	0,00	0.0%	5.000,00
431	Plemeniti metali i ostale pohranjene vrijednosti	5.000,00	0,00	0.0%	5.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	2.950.000,00	- 200.000,00	-6.8%	2.750.000,00
451	Dodatna ulaganja na građevinskim objektima	2.950.000,00	- 200.000,00	-6.8%	2.750.000,00
B. RAČUN ZADUŽIVANJA/FINANCIRANJA					
5	Izdaci za financijsku imovinu i otplate zajmova	600.000,00	12.000,00	2.0%	612.000,00
54	Izdaci za otplatu glavnice primljenih kredita i zajmova	600.000,00	12.000,00	2.0%	612.000,00

544	Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih financijskih institucija izvan	600.000,00	12.000,00	2.0%	612.000,00
-----	---	------------	-----------	------	------------

C. RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA

9	Vlastiti izvori	- 3.092.300,00	60.000,00	-1.9%	- 3.032.300,00
92	Rezultat poslovanja	- 3.092.300,00	60.000,00	-1.9%	- 3.032.300,00
922	Višak/manjak prihoda	- 3.092.300,00	60.000,00	-1.9%	- 3.032.300,00

II POSEBI DIO

Članak 3.

Članak 3. mijenja se i glasi: „Rashodi i izdaci proračuna za 2019. godinu i projekcije proračuna za 2020. i 2021. godinu iskazani u Općem dijelu proračuna, mijenjaju se i raspoređuju po nositeljima i korisnicima, po programima kako slijedi:

BROJ KONTA	VRSTA RASHODA / IZDATAKA	PLANIRANO 2019	PROMJENA IZNOS	PROMJENA (%)	NOVI IZNOS 2019
	SVEUKUPNO RASHODI / IZDACI	45.700.000,00	- 30.000,00	- 0,07	45.670.000,00
Razdjel 001	PREDSTAVNIČKA I IZVRŠNA TIJELA	2.360.500,00	8.000,00	0,34	2.368.500,00
Glava 00101	PREDSTAVNIČKA I IZVRŠNA TIJELA	2.360.500,00	8.000,00	0,34	2.368.500,00
Program 1000	DONOŠENJE AKATA I MJERA IZ DJELOKRUGA PREDSTAVNIČKOG I IZVRŠNOG TIJELA	1.719.000,00	8.000,00	0,47	1.727.000,00
Aktivnost A100001	Predstavničko i izvršna tijela	1.034.000,00	7.000,00	0,68	1.041.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	1.034.000,00	7.000,00	0,68	1.041.000,00
Izvor 1.1.	Opći prihodi i primici	1.034.000,00	7.000,00	0,68	1.041.000,00
3	Rashodi poslovanja	1.034.000,00	7.000,00	0,68	1.041.000,00
31	Rashodi za zaposlene	468.000,00	- 7.000,00	- 1,50	461.000,00
311	Plaće (Bruto)	400.000,00	0,00	0,00	400.000,00
313	Doprinosi na plaće	68.000,00	- 7.000,00	- 10,29	61.000,00
32	Materijalni rashodi	566.000,00	14.000,00	2,47	580.000,00
321	Naknade troškova zaposlenima	40.000,00	8.000,00	20,00	48.000,00
324	Naknade troškova osobama izvan radnog odnosa	4.000,00	- 2.000,00	- 50,00	2.000,00
329	Ostali nespomenuti rashodi poslovanja	522.000,00	8.000,00	1,53	530.000,00
Aktivnost A100002	Protokolarni izdaci i obilježavanje obljetnica i blagdana	120.000,00	0,00	0,00	120.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	120.000,00	0,00	0,00	120.000,00
Izvor 1.1.	Opći prihodi i primici	120.000,00	0,00	0,00	120.000,00
3	Rashodi poslovanja	120.000,00	0,00	0,00	120.000,00
32	Materijalni rashodi	120.000,00	0,00	0,00	120.000,00
329	Ostali nespomenuti rashodi poslovanja	120.000,00	0,00	0,00	120.000,00
Aktivnost A100003	Međunarodna i međugradska suradnja	180.000,00	- 10.000,00	- 5,56	170.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	180.000,00	- 10.000,00	- 5,56	170.000,00
Izvor 1.1.	Opći prihodi i primici	180.000,00	- 10.000,00	- 5,56	170.000,00
3	Rashodi poslovanja	180.000,00	- 10.000,00	- 5,56	170.000,00
32	Materijalni rashodi	180.000,00	- 10.000,00	- 5,56	170.000,00

321	Naknade troškova zaposlenima	5.000,00	15.000,00	300,00	20.000,00
329	Ostali nespomenuti rashodi poslovanja	175.000,00	- 25.000,00	- 14,29	150.000,00
Aktivnost A100004	Donacije, sponzorstva i doznake po posebnim odlukama	160.000,00	0,00	0,00	160.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	160.000,00	0,00	0,00	160.000,00
Izvor 1.1.	Opći prihodi i primici	160.000,00	0,00	0,00	160.000,00
3	Rashodi poslovanja	160.000,00	0,00	0,00	160.000,00
38	Ostali rashodi	160.000,00	0,00	0,00	160.000,00
381	Tekuće donacije	160.000,00	0,00	0,00	160.000,00
Aktivnost A100005	Proračunska pričuva	100.000,00	0,00	0,00	100.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	100.000,00	0,00	0,00	100.000,00
Izvor 1.1.	Opći prihodi i primici	100.000,00	0,00	0,00	100.000,00
3	Rashodi poslovanja	100.000,00	0,00	0,00	100.000,00
38	Ostali rashodi	100.000,00	0,00	0,00	100.000,00
385	Izvanredni rashodi	100.000,00	0,00	0,00	100.000,00
Aktivnost A100006	Savjet mladih	5.000,00	0,00	0,00	5.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	5.000,00	0,00	0,00	5.000,00
Izvor 1.1.	Opći prihodi i primici	5.000,00	0,00	0,00	5.000,00
3	Rashodi poslovanja	5.000,00	0,00	0,00	5.000,00
32	Materijalni rashodi	5.000,00	0,00	0,00	5.000,00
329	Ostali nespomenuti rashodi poslovanja	5.000,00	0,00	0,00	5.000,00
Aktivnost A100007	Naknade građanima - prigodni pokloni	120.000,00	0,00	0,00	120.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	120.000,00	0,00	0,00	120.000,00
Izvor 1.1.	Opći prihodi i primici	120.000,00	0,00	0,00	120.000,00
3	Rashodi poslovanja	120.000,00	0,00	0,00	120.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	120.000,00	0,00	0,00	120.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	120.000,00	0,00	0,00	120.000,00
Aktivnost A100008	Izbori za predstavnička i izvršna tijela	0,00	11.000,00	100,00	11.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	0,00	11.000,00	100,00	11.000,00
Izvor 1.1.	Opći prihodi i primici	0,00	11.000,00	100,00	11.000,00
3	Rashodi poslovanja	0,00	11.000,00	100,00	11.000,00
32	Materijalni rashodi	0,00	11.000,00	100,00	11.000,00
329	Ostali nespomenuti rashodi poslovanja	0,00	11.000,00	100,00	11.000,00
Program 1001	RAZVOJ CIVILNOG DRUŠTVA - RAD POLITIČKIH STRANAKA	50.000,00	0,00	0,00	50.000,00
Aktivnost A100001	Rad političkih stranaka	50.000,00	0,00	0,00	50.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	50.000,00	0,00	0,00	50.000,00
Izvor 1.1.	Opći prihodi i primici	50.000,00	0,00	0,00	50.000,00
3	Rashodi poslovanja	50.000,00	0,00	0,00	50.000,00
38	Ostali rashodi	50.000,00	0,00	0,00	50.000,00

381	Tekuće donacije	50.000,00	0,00	0,00	50.000,00
Program 1002	MJESNA SAMOUPRAVA	591.500,00	0,00	0,00	591.500,00
Aktivnost A100001	Djelokrug mjesne samouprave	591.500,00	0,00	0,00	591.500,00
Korisnik K001	MJESNI ODBOR PAG	422.000,00	0,00	0,00	422.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	422.000,00	0,00	0,00	422.000,00
Izvor 1.1.	Opći prihodi i primici	414.000,00	0,00	0,00	414.000,00
3	Rashodi poslovanja	414.000,00	0,00	0,00	414.000,00
32	Materijalni rashodi	414.000,00	0,00	0,00	414.000,00
322	Rashodi za materijal i energiju	321.000,00	0,00	0,00	321.000,00
323	Rashodi za usluge	76.000,00	0,00	0,00	76.000,00
329	Ostali nespomenuti rashodi poslovanja	17.000,00	0,00	0,00	17.000,00
Izvor 4.4.	Prihodi za posebne namjene-Boravišna pristojba	8.000,00	0,00	0,00	8.000,00
3	Rashodi poslovanja	8.000,00	0,00	0,00	8.000,00
32	Materijalni rashodi	8.000,00	0,00	0,00	8.000,00
323	Rashodi za usluge	8.000,00	0,00	0,00	8.000,00
Korisnik K002	MJESNI ODBOR ŠIMUNI	68.000,00	0,00	0,00	68.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	68.000,00	0,00	0,00	68.000,00
Izvor 1.1.	Opći prihodi i primici	63.000,00	0,00	0,00	63.000,00
3	Rashodi poslovanja	63.000,00	0,00	0,00	63.000,00
32	Materijalni rashodi	63.000,00	0,00	0,00	63.000,00
322	Rashodi za materijal i energiju	36.000,00	0,00	0,00	36.000,00
323	Rashodi za usluge	10.000,00	0,00	0,00	10.000,00
329	Ostali nespomenuti rashodi poslovanja	17.000,00	0,00	0,00	17.000,00
Izvor 4.4.	Prihodi za posebne namjene-Boravišna pristojba	5.000,00	0,00	0,00	5.000,00
3	Rashodi poslovanja	5.000,00	0,00	0,00	5.000,00
32	Materijalni rashodi	5.000,00	0,00	0,00	5.000,00
323	Rashodi za usluge	5.000,00	0,00	0,00	5.000,00
Korisnik K003	MJESNI ODBOR DINJIŠKA	45.000,00	0,00	0,00	45.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	45.000,00	0,00	0,00	45.000,00
Izvor 1.1.	Opći prihodi i primici	45.000,00	0,00	0,00	45.000,00
3	Rashodi poslovanja	45.000,00	0,00	0,00	45.000,00
32	Materijalni rashodi	45.000,00	0,00	0,00	45.000,00
322	Rashodi za materijal i energiju	16.000,00	0,00	0,00	16.000,00
323	Rashodi za usluge	12.000,00	0,00	0,00	12.000,00
329	Ostali nespomenuti rashodi poslovanja	17.000,00	0,00	0,00	17.000,00
Korisnik K004	MJESNI ODBOR VLAŠIĆI	38.500,00	0,00	0,00	38.500,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	38.500,00	0,00	0,00	38.500,00
Izvor 1.1.	Opći prihodi i primici	32.500,00	0,00	0,00	32.500,00
3	Rashodi poslovanja	32.500,00	0,00	0,00	32.500,00
32	Materijalni rashodi	32.500,00	0,00	0,00	32.500,00
322	Rashodi za materijal i energiju	2.500,00	0,00	0,00	2.500,00

323	Rashodi za usluge	13.000,00	0,00	0,00	13.000,00
329	Ostali nespomenuti rashodi poslovanja	17.000,00	0,00	0,00	17.000,00
Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	6.000,00	0,00	0,00	6.000,00
3	Rashodi poslovanja	6.000,00	0,00	0,00	6.000,00
32	Materijalni rashodi	6.000,00	0,00	0,00	6.000,00
323	Rashodi za usluge	6.000,00	0,00	0,00	6.000,00
Korisnik K005	MJESNI ODBOR MIŠKOVIĆI	18.000,00	0,00	0,00	18.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	18.000,00	0,00	0,00	18.000,00
Izvor 1.1.	Opći prihodi i primici	18.000,00	0,00	0,00	18.000,00
3	Rashodi poslovanja	18.000,00	0,00	0,00	18.000,00
32	Materijalni rashodi	18.000,00	0,00	0,00	18.000,00
322	Rashodi za materijal i energiju	1.000,00	0,00	0,00	1.000,00
329	Ostali nespomenuti rashodi poslovanja	17.000,00	0,00	0,00	17.000,00
Razdjel 002	URED GRADA	13.170.500,00	719.700,00	5,46	13.890.200,00
Glava 00201	URED GRADA	8.378.000,00	684.500,00	8,17	9.062.500,00
Program 1000	PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA	1.623.000,00	25.000,00	1,54	1.648.000,00
Aktivnost A100001	Stručno, administrativno i tehničko osoblje	1.623.000,00	25.000,00	1,54	1.648.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	1.623.000,00	25.000,00	1,54	1.648.000,00
Izvor 1.1.	Opći prihodi i primici	1.623.000,00	25.000,00	1,54	1.648.000,00
3	Rashodi poslovanja	1.623.000,00	25.000,00	1,54	1.648.000,00
31	Rashodi za zaposlene	1.025.000,00	0,00	0,00	1.025.000,00
311	Plaće (Bruto)	750.000,00	0,00	0,00	750.000,00
312	Ostali rashodi za zaposlene	150.000,00	20.000,00	13,33	170.000,00
313	Doprinosi na plaće	125.000,00	- 20.000,00	- 16,00	105.000,00
32	Materijalni rashodi	598.000,00	25.000,00	4,18	623.000,00
321	Naknade troškova zaposlenima	54.000,00	0,00	0,00	54.000,00
322	Rashodi za materijal i energiju	209.000,00	20.000,00	9,57	229.000,00
323	Rashodi za usluge	293.000,00	- 10.000,00	- 3,41	283.000,00
329	Ostali nespomenuti rashodi poslovanja	42.000,00	15.000,00	35,71	57.000,00
Program 1001	OSTALI RASHODI GRADA	276.000,00	474.000,00	171,74	750.000,00
Aktivnost A100001	Ostali rashodi po posebnim aktima	150.000,00	540.000,00	360,00	690.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	150.000,00	540.000,00	360,00	690.000,00
Izvor 1.1.	Opći prihodi i primici	150.000,00	380.000,00	253,33	530.000,00
3	Rashodi poslovanja	150.000,00	380.000,00	253,33	530.000,00
32	Materijalni rashodi	150.000,00	380.000,00	253,33	530.000,00
323	Rashodi za usluge	25.000,00	- 20.000,00	- 80,00	5.000,00
329	Ostali nespomenuti rashodi poslovanja	125.000,00	400.000,00	320,00	525.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	0,00	160.000,00	100,00	160.000,00
3	Rashodi poslovanja	0,00	160.000,00	100,00	160.000,00
32	Materijalni rashodi	0,00	160.000,00	100,00	160.000,00
329	Ostali nespomenuti rashodi poslovanja	0,00	160.000,00	100,00	160.000,00
Aktivnost A100002	Sufinanciranje rada djelatnika i ustanova	126.000,00	- 66.000,00	- 52,38	60.000,00

Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	126.000,00	- 66.000,00	- 52,38	60.000,00
Izvor 1.1.	Opći prihodi i primici	126.000,00	- 66.000,00	- 52,38	60.000,00
3	Rashodi poslovanja	126.000,00	- 66.000,00	- 52,38	60.000,00
32	Materijalni rashodi	126.000,00	- 66.000,00	- 52,38	60.000,00
323	Rashodi za usluge	55.000,00	- 30.000,00	- 54,55	25.000,00
329	Ostali nespomenuti rashodi poslovanja	71.000,00	- 36.000,00	- 50,70	35.000,00
Program 1003	NABAVA I ODRŽAVANJE OPREME	360.000,00	77.000,00	21,39	437.000,00
Aktivnost A100001	Održavanje opreme i programa	175.000,00	77.000,00	44,00	252.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	175.000,00	77.000,00	44,00	252.000,00
Izvor 1.1.	Opći prihodi i primici	175.000,00	77.000,00	44,00	252.000,00
3	Rashodi poslovanja	175.000,00	77.000,00	44,00	252.000,00
32	Materijalni rashodi	175.000,00	77.000,00	44,00	252.000,00
322	Rashodi za materijal i energiju	40.000,00	60.000,00	150,00	100.000,00
323	Rashodi za usluge	135.000,00	17.000,00	12,59	152.000,00
Kapitalni projekt K100001	Računalna i druga oprema i programi	130.000,00	0,00	0,00	130.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	130.000,00	0,00	0,00	130.000,00
Izvor 1.1.	Opći prihodi i primici	130.000,00	0,00	0,00	130.000,00
4	Rashodi za nabavu nefinancijske imovine	130.000,00	0,00	0,00	130.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	130.000,00	0,00	0,00	130.000,00
422	Postrojenja i oprema	105.000,00	0,00	0,00	105.000,00
426	Nematerijalna proizvedena imovina	25.000,00	0,00	0,00	25.000,00
Kapitalni projekt K100002	Uredska oprema i namještaj	50.000,00	0,00	0,00	50.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	50.000,00	0,00	0,00	50.000,00
Izvor 1.1.	Opći prihodi i primici	50.000,00	0,00	0,00	50.000,00
4	Rashodi za nabavu nefinancijske imovine	50.000,00	0,00	0,00	50.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	0,00	0,00	50.000,00
422	Postrojenja i oprema	50.000,00	0,00	0,00	50.000,00
Kapitalni projekt K100003	Umjetnička djela	5.000,00	0,00	0,00	5.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	5.000,00	0,00	0,00	5.000,00
Izvor 1.1.	Opći prihodi i primici	5.000,00	0,00	0,00	5.000,00
4	Rashodi za nabavu nefinancijske imovine	5.000,00	0,00	0,00	5.000,00
43	Rashodi za nabavu plemenitih metala i ostalih pohranjenih vrijednosti	5.000,00	0,00	0,00	5.000,00
431	Plemeniti metali i ostale pohranjene vrijednosti	5.000,00	0,00	0,00	5.000,00
Program 1007	PROMICANJE KULTURE	1.664.000,00	94.500,00	5,68	1.758.500,00
Aktivnost A100001	Zaštitni znak i zaštita čipke	19.000,00	0,00	0,00	19.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	19.000,00	0,00	0,00	19.000,00

Izvor 1.1.	Opći prihodi i primici	19.000,00	0,00	0,00	19.000,00
3	Rashodi poslovanja	15.000,00	0,00	0,00	15.000,00
32	Materijalni rashodi	15.000,00	0,00	0,00	15.000,00
323	Rashodi za usluge	15.000,00	0,00	0,00	15.000,00
4	Rashodi za nabavu nefinancijske imovine	4.000,00	0,00	0,00	4.000,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	4.000,00	0,00	0,00	4.000,00
412	Nematerijalna imovina	4.000,00	0,00	0,00	4.000,00
Aktivnost A100002	Sufinanciranje manifestacija	240.000,00	21.500,00	8,96	261.500,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	240.000,00	21.500,00	8,96	261.500,00
Izvor 1.1.	Opći prihodi i primici	70.000,00	0,00	0,00	70.000,00
3	Rashodi poslovanja	70.000,00	0,00	0,00	70.000,00
32	Materijalni rashodi	70.000,00	0,00	0,00	70.000,00
323	Rashodi za usluge	70.000,00	- 60.000,00	- 85,71	10.000,00
329	Ostali nespomenuti rashodi poslovanja	0,00	60.000,00	100,00	60.000,00
Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	150.000,00	21.500,00	14,33	171.500,00
3	Rashodi poslovanja	150.000,00	21.500,00	14,33	171.500,00
32	Materijalni rashodi	150.000,00	21.500,00	14,33	171.500,00
323	Rashodi za usluge	50.000,00	- 10.000,00	- 20,00	40.000,00
329	Ostali nespomenuti rashodi poslovanja	100.000,00	31.500,00	31,50	131.500,00
Izvor 5.1.	Pomoći	20.000,00	0,00	0,00	20.000,00
3	Rashodi poslovanja	20.000,00	0,00	0,00	20.000,00
32	Materijalni rashodi	20.000,00	0,00	0,00	20.000,00
329	Ostali nespomenuti rashodi poslovanja	20.000,00	0,00	0,00	20.000,00
Aktivnost A100003	Festival čipke	155.000,00	- 85.000,00	- 54,84	70.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	155.000,00	- 85.000,00	- 54,84	70.000,00
Izvor 1.1.	Opći prihodi i primici	35.000,00	- 20.000,00	- 57,14	15.000,00
3	Rashodi poslovanja	35.000,00	- 20.000,00	- 57,14	15.000,00
32	Materijalni rashodi	35.000,00	- 20.000,00	- 57,14	15.000,00
323	Rashodi za usluge	5.000,00	0,00	0,00	5.000,00
329	Ostali nespomenuti rashodi poslovanja	30.000,00	- 20.000,00	- 66,67	10.000,00
Izvor 5.1.	Pomoći	90.000,00	- 80.000,00	- 88,89	10.000,00
3	Rashodi poslovanja	90.000,00	- 80.000,00	- 88,89	10.000,00
32	Materijalni rashodi	90.000,00	- 80.000,00	- 88,89	10.000,00
329	Ostali nespomenuti rashodi poslovanja	90.000,00	- 80.000,00	- 88,89	10.000,00
Izvor 6.1.	Donacije	30.000,00	15.000,00	50,00	45.000,00
3	Rashodi poslovanja	30.000,00	15.000,00	50,00	45.000,00
32	Materijalni rashodi	30.000,00	15.000,00	50,00	45.000,00
323	Rashodi za usluge	5.000,00	- 1.000,00	- 20,00	4.000,00
329	Ostali nespomenuti rashodi poslovanja	25.000,00	16.000,00	64,00	41.000,00
Aktivnost A100004	Advent	200.000,00	0,00	0,00	200.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	200.000,00	0,00	0,00	200.000,00
Izvor 1.1.	Opći prihodi i primici	80.000,00	0,00	0,00	80.000,00

3	Rashodi poslovanja	80.000,00	0,00	0,00	80.000,00
32	Materijalni rashodi	80.000,00	0,00	0,00	80.000,00
329	Ostali nespomenuti rashodi poslovanja	80.000,00	0,00	0,00	80.000,00
Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	120.000,00	0,00	0,00	120.000,00
3	Rashodi poslovanja	120.000,00	0,00	0,00	120.000,00
32	Materijalni rashodi	120.000,00	0,00	0,00	120.000,00
329	Ostali nespomenuti rashodi poslovanja	120.000,00	0,00	0,00	120.000,00
Aktivnost A100005	Arheološka istraživanja	950.000,00	0,00	0,00	950.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	950.000,00	0,00	0,00	950.000,00
Izvor 1.1.	Opći prihodi i primici	250.000,00	0,00	0,00	250.000,00
4	Rashodi za nabavu nefinancijske imovine	250.000,00	0,00	0,00	250.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	250.000,00	0,00	0,00	250.000,00
426	Nematerijalna proizvedena imovina	250.000,00	0,00	0,00	250.000,00
Izvor 5.1.	Pomoći	700.000,00	0,00	0,00	700.000,00
4	Rashodi za nabavu nefinancijske imovine	700.000,00	0,00	0,00	700.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	700.000,00	0,00	0,00	700.000,00
426	Nematerijalna proizvedena imovina	700.000,00	0,00	0,00	700.000,00
Aktivnost A100006	Javne potrebe u kulturi	100.000,00	88.000,00	88,00	188.000,00
Funkcijska klasifikacija 0820	Službe kulture	100.000,00	88.000,00	88,00	188.000,00
Izvor 1.1.	Opći prihodi i primici	100.000,00	88.000,00	88,00	188.000,00
3	Rashodi poslovanja	100.000,00	88.000,00	88,00	188.000,00
38	Ostali rashodi	100.000,00	88.000,00	88,00	188.000,00
381	Tekuće donacije	100.000,00	88.000,00	88,00	188.000,00
Aktivnost A100007	Sufinanciranje projekta - izdavanje knjige-povijest školstva u Pagu	0,00	70.000,00	100,00	70.000,00
Funkcijska klasifikacija 0820	Službe kulture	0,00	70.000,00	100,00	70.000,00
Izvor 1.1.	Opći prihodi i primici	0,00	70.000,00	100,00	70.000,00
3	Rashodi poslovanja	0,00	70.000,00	100,00	70.000,00
38	Ostali rashodi	0,00	70.000,00	100,00	70.000,00
381	Tekuće donacije	0,00	70.000,00	100,00	70.000,00
Program 1008	RAZVOJ CIVILNOG DRUŠTVA	286.000,00	0,00	0,00	286.000,00
Aktivnost A100001	Donacije župnim uredima i samostanima	130.000,00	0,00	0,00	130.000,00
Funkcijska klasifikacija 0840	Religijske i druge službe zajednice	130.000,00	0,00	0,00	130.000,00
Izvor 1.1.	Opći prihodi i primici	130.000,00	0,00	0,00	130.000,00
3	Rashodi poslovanja	130.000,00	0,00	0,00	130.000,00
38	Ostali rashodi	130.000,00	0,00	0,00	130.000,00
381	Tekuće donacije	130.000,00	0,00	0,00	130.000,00
Aktivnost A100002	Donacije za sanaciju sakralnih objekata	50.000,00	0,00	0,00	50.000,00
Funkcijska klasifikacija 0840	Religijske i druge službe zajednice	50.000,00	0,00	0,00	50.000,00
Izvor 1.1.	Opći prihodi i primici	50.000,00	0,00	0,00	50.000,00

3	Rashodi poslovanja	50.000,00	0,00	0,00	50.000,00
38	Ostali rashodi	50.000,00	0,00	0,00	50.000,00
382	Kapitalne donacije	50.000,00	0,00	0,00	50.000,00
Aktivnost A100003	Udruge proizašle iz Domovinskog rata	26.000,00	0,00	0,00	26.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	26.000,00	0,00	0,00	26.000,00
Izvor 1.1.	Opći prihodi i primici	26.000,00	0,00	0,00	26.000,00
3	Rashodi poslovanja	26.000,00	0,00	0,00	26.000,00
38	Ostali rashodi	26.000,00	0,00	0,00	26.000,00
381	Tekuće donacije	26.000,00	0,00	0,00	26.000,00
Aktivnost A100004	Poticaj djelovanja udruga civilnog društva	7.000,00	0,00	0,00	7.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	7.000,00	0,00	0,00	7.000,00
Izvor 1.1.	Opći prihodi i primici	7.000,00	0,00	0,00	7.000,00
3	Rashodi poslovanja	7.000,00	0,00	0,00	7.000,00
38	Ostali rashodi	7.000,00	0,00	0,00	7.000,00
381	Tekuće donacije	7.000,00	0,00	0,00	7.000,00
Aktivnost A100005	Humanitarna djelatnost Crvenog križa	73.000,00	0,00	0,00	73.000,00
Funkcijska klasifikacija 0760	Poslovi i usluge zdravstva koji nisu drugdje svrstani	73.000,00	0,00	0,00	73.000,00
Izvor 1.1.	Opći prihodi i primici	73.000,00	0,00	0,00	73.000,00
3	Rashodi poslovanja	73.000,00	0,00	0,00	73.000,00
38	Ostali rashodi	73.000,00	0,00	0,00	73.000,00
381	Tekuće donacije	73.000,00	0,00	0,00	73.000,00
Program 1009	RAZVOJ SPORTA I REKREACIJE	600.000,00	- 50.000,00	- 8,33	550.000,00
Aktivnost A100001	Javne potrebe u sportu	300.000,00	0,00	0,00	300.000,00
Funkcijska klasifikacija 0810	Službe rekreacije i sporta	300.000,00	0,00	0,00	300.000,00
Izvor 1.1.	Opći prihodi i primici	300.000,00	0,00	0,00	300.000,00
3	Rashodi poslovanja	300.000,00	0,00	0,00	300.000,00
38	Ostali rashodi	300.000,00	0,00	0,00	300.000,00
381	Tekuće donacije	300.000,00	0,00	0,00	300.000,00
Kapitalni projekt K100002	Izgradnja i uređenje tenis terena	200.000,00	0,00	0,00	200.000,00
Funkcijska klasifikacija 0810	Službe rekreacije i sporta	200.000,00	0,00	0,00	200.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	200.000,00	0,00	0,00	200.000,00
4	Rashodi za nabavu nefinancijske imovine	200.000,00	0,00	0,00	200.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	200.000,00	0,00	0,00	200.000,00
421	Građevinski objekti	200.000,00	0,00	0,00	200.000,00
Kapitalni projekt K100003	Uređenje nogometnog igrališta	100.000,00	- 50.000,00	- 50,00	50.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	100.000,00	- 50.000,00	- 50,00	50.000,00
Izvor 4.2.	Prihodi za posebne namjene- Komunalna naknada	100.000,00	- 50.000,00	- 50,00	50.000,00

4	Rashodi za nabavu nefinancijske imovine	100.000,00	- 50.000,00	- 50,00	50.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	100.000,00	- 50.000,00	- 50,00	50.000,00
421	Građevinski objekti	50.000,00	- 25.000,00	- 50,00	25.000,00
426	Nematerijalna proizvedena imovina	50.000,00	- 25.000,00	- 50,00	25.000,00
Program 1010	POTICANJE RAZVOJA TURIZMA	896.000,00	30.000,00	3,35	926.000,00
Aktivnost A100001	Sufinanciranje programa Turističke zajednice	200.000,00	20.000,00	10,00	220.000,00
Funkcijska klasifikacija 0473	Turizam	200.000,00	20.000,00	10,00	220.000,00
Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	200.000,00	20.000,00	10,00	220.000,00
3	Rashodi poslovanja	200.000,00	20.000,00	10,00	220.000,00
38	Ostali rashodi	200.000,00	20.000,00	10,00	220.000,00
381	Tekuće donacije	200.000,00	20.000,00	10,00	220.000,00
Aktivnost A100002	Financiranje oglašavanja zračnog prijevoza	126.000,00	0,00	0,00	126.000,00
Funkcijska klasifikacija 0473	Turizam	126.000,00	0,00	0,00	126.000,00
Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	126.000,00	0,00	0,00	126.000,00
3	Rashodi poslovanja	126.000,00	0,00	0,00	126.000,00
32	Materijalni rashodi	126.000,00	0,00	0,00	126.000,00
323	Rashodi za usluge	126.000,00	0,00	0,00	126.000,00
Aktivnost A100005	Valorizacija ljekovitog blata - zdravstveni turizam	470.000,00	0,00	0,00	470.000,00
Funkcijska klasifikacija 0473	Turizam	470.000,00	0,00	0,00	470.000,00
Izvor 1.1.	Opći prihodi i primici	420.000,00	0,00	0,00	420.000,00
4	Rashodi za nabavu nefinancijske imovine	420.000,00	0,00	0,00	420.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	420.000,00	0,00	0,00	420.000,00
421	Građevinski objekti	350.000,00	0,00	0,00	350.000,00
426	Nematerijalna proizvedena imovina	70.000,00	0,00	0,00	70.000,00
Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	50.000,00	0,00	0,00	50.000,00
4	Rashodi za nabavu nefinancijske imovine	50.000,00	0,00	0,00	50.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	0,00	0,00	50.000,00
426	Nematerijalna proizvedena imovina	50.000,00	0,00	0,00	50.000,00
Aktivnost A100006	Projekt WIFI4EU	100.000,00	10.000,00	10,00	110.000,00
Funkcijska klasifikacija 0473	Turizam	100.000,00	10.000,00	10,00	110.000,00
Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	0,00	10.000,00	100,00	10.000,00
3	Rashodi poslovanja	0,00	10.000,00	100,00	10.000,00
32	Materijalni rashodi	0,00	10.000,00	100,00	10.000,00
329	Ostali nespomenuti rashodi poslovanja	0,00	10.000,00	100,00	10.000,00
Izvor 5.1.	Pomoći	100.000,00	0,00	0,00	100.000,00
3	Rashodi poslovanja	100.000,00	0,00	0,00	100.000,00
32	Materijalni rashodi	100.000,00	0,00	0,00	100.000,00
329	Ostali nespomenuti rashodi poslovanja	100.000,00	0,00	0,00	100.000,00
Program 1011	POTICANJE GOSPODARSTVA	540.000,00	0,00	0,00	540.000,00

Aktivnost A100002	Subvencije, donacije i pomoći	400.000,00	0,00	0,00	400.000,00
Funkcijska klasifikacija 0412	Opći poslovi vezani uz rad	400.000,00	0,00	0,00	400.000,00
Izvor 1.1.	Opći prihodi i primici	350.000,00	0,00	0,00	350.000,00
3	Rashodi poslovanja	350.000,00	0,00	0,00	350.000,00
35	Subvencije	50.000,00	0,00	0,00	50.000,00
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	50.000,00	0,00	0,00	50.000,00
38	Ostali rashodi	300.000,00	0,00	0,00	300.000,00
381	Tekuće donacije	250.000,00	0,00	0,00	250.000,00
386	Kapitalne pomoći	50.000,00	0,00	0,00	50.000,00
Izvor 4.1.	Prihodi za posebne namjene	50.000,00	0,00	0,00	50.000,00
3	Rashodi poslovanja	50.000,00	0,00	0,00	50.000,00
35	Subvencije	50.000,00	0,00	0,00	50.000,00
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	50.000,00	0,00	0,00	50.000,00
Aktivnost A100003	Lokalna akcijska grupa	25.000,00	0,00	0,00	25.000,00
Funkcijska klasifikacija 0412	Opći poslovi vezani uz rad	25.000,00	0,00	0,00	25.000,00
Izvor 1.1.	Opći prihodi i primici	25.000,00	0,00	0,00	25.000,00
3	Rashodi poslovanja	25.000,00	0,00	0,00	25.000,00
32	Materijalni rashodi	25.000,00	0,00	0,00	25.000,00
329	Ostali nespomenuti rashodi poslovanja	25.000,00	0,00	0,00	25.000,00
Aktivnost A100004	Investicijske studije i programi	115.000,00	0,00	0,00	115.000,00
Funkcijska klasifikacija 0412	Opći poslovi vezani uz rad	115.000,00	0,00	0,00	115.000,00
Izvor 1.1.	Opći prihodi i primici	115.000,00	0,00	0,00	115.000,00
4	Rashodi za nabavu nefinancijske imovine	115.000,00	0,00	0,00	115.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	115.000,00	0,00	0,00	115.000,00
426	Nematerijalna proizvedena imovina	115.000,00	0,00	0,00	115.000,00
Program 1013	OSNOVNO I SREDNJOŠKOLSKO OBRAZOVANJE	708.000,00	0,00	0,00	708.000,00
Aktivnost A100001	Javne potrebe iznad standarda u osnovnom školstvu- OŠ Jurja Dalmatinca Pag	37.000,00	0,00	0,00	37.000,00
Funkcijska klasifikacija 0912	Osnovno obrazovanje	37.000,00	0,00	0,00	37.000,00
Izvor 1.1.	Opći prihodi i primici	17.000,00	0,00	0,00	17.000,00
3	Rashodi poslovanja	17.000,00	0,00	0,00	17.000,00
38	Ostali rashodi	17.000,00	0,00	0,00	17.000,00
381	Tekuće donacije	17.000,00	0,00	0,00	17.000,00
Izvor 5.1.	Pomoći	20.000,00	0,00	0,00	20.000,00
3	Rashodi poslovanja	20.000,00	0,00	0,00	20.000,00
38	Ostali rashodi	20.000,00	0,00	0,00	20.000,00
381	Tekuće donacije	20.000,00	0,00	0,00	20.000,00
Aktivnost A100002	Javne potrebe iznad standarda u srednjem školstvu- SŠ Bartula Kašića Pag	51.000,00	0,00	0,00	51.000,00
Funkcijska klasifikacija	Niže srednjoškolsko obrazovanje	51.000,00	0,00	0,00	51.000,00

0921					
Izvor 1.1.	Opći prihodi i primici	51.000,00	0,00	0,00	51.000,00
3	Rashodi poslovanja	51.000,00	0,00	0,00	51.000,00
38	Ostali rashodi	51.000,00	0,00	0,00	51.000,00
381	Tekuće donacije	51.000,00	0,00	0,00	51.000,00
Aktivnost A100003	Stipendije	190.000,00	0,00	0,00	190.000,00
Funkcijska klasifikacija 0950	Obrazovanje koje se ne može definirati po stupnju	190.000,00	0,00	0,00	190.000,00
Izvor 1.1.	Opći prihodi i primici	190.000,00	0,00	0,00	190.000,00
3	Rashodi poslovanja	190.000,00	0,00	0,00	190.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	190.000,00	0,00	0,00	190.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	190.000,00	0,00	0,00	190.000,00
Aktivnost A100004	Sufinanciranje javnog prijevoza srednjoškolaca	60.000,00	0,00	0,00	60.000,00
Funkcijska klasifikacija 0921	Niže srednjoškolsko obrazovanje	60.000,00	0,00	0,00	60.000,00
Izvor 1.1.	Opći prihodi i primici	60.000,00	0,00	0,00	60.000,00
3	Rashodi poslovanja	60.000,00	0,00	0,00	60.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	60.000,00	0,00	0,00	60.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	60.000,00	0,00	0,00	60.000,00
Aktivnost A100005	Sufinanciranje kupnje školskih knjiga	115.000,00	0,00	0,00	115.000,00
Funkcijska klasifikacija 0912	Osnovno obrazovanje	115.000,00	0,00	0,00	115.000,00
Izvor 1.1.	Opći prihodi i primici	115.000,00	0,00	0,00	115.000,00
3	Rashodi poslovanja	115.000,00	0,00	0,00	115.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	115.000,00	0,00	0,00	115.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	115.000,00	0,00	0,00	115.000,00
Aktivnost A100006	Produženi boravak učenika	105.000,00	0,00	0,00	105.000,00
Funkcijska klasifikacija 0912	Osnovno obrazovanje	105.000,00	0,00	0,00	105.000,00
Izvor 1.1.	Opći prihodi i primici	105.000,00	0,00	0,00	105.000,00
3	Rashodi poslovanja	105.000,00	0,00	0,00	105.000,00
38	Ostali rashodi	105.000,00	0,00	0,00	105.000,00
381	Tekuće donacije	105.000,00	0,00	0,00	105.000,00
Aktivnost A100007	Sufinanciranje uređenja zgrade osnovne škole	150.000,00	0,00	0,00	150.000,00
Funkcijska klasifikacija 0912	Osnovno obrazovanje	150.000,00	0,00	0,00	150.000,00
Izvor 1.1.	Opći prihodi i primici	150.000,00	0,00	0,00	150.000,00
3	Rashodi poslovanja	150.000,00	0,00	0,00	150.000,00
38	Ostali rashodi	150.000,00	0,00	0,00	150.000,00
381	Tekuće donacije	150.000,00	0,00	0,00	150.000,00
Program 1014	ZAŠTITA I SPAŠAVANJE	632.000,00	6.000,00	0,95	638.000,00
Aktivnost A100001	Unapređenje dobrovoljnog vatrogastva i zaštite od požara -	590.000,00	0,00	0,00	590.000,00

DVD Pag					
Funkcijska klasifikacija 0320	Usluge protupožarne zaštite	590.000,00	0,00	0,00	590.000,00
Izvor 1.1.	Opći prihodi i primici	590.000,00	0,00	0,00	590.000,00
3	Rashodi poslovanja	590.000,00	0,00	0,00	590.000,00
38	Ostali rashodi	590.000,00	0,00	0,00	590.000,00
381	Tekuće donacije	590.000,00	0,00	0,00	590.000,00
Aktivnost A100002	Izrada plana zaštite	13.000,00	0,00	0,00	13.000,00
Funkcijska klasifikacija 0320	Usluge protupožarne zaštite	13.000,00	0,00	0,00	13.000,00
Izvor 1.1.	Opći prihodi i primici	13.000,00	0,00	0,00	13.000,00
3	Rashodi poslovanja	13.000,00	0,00	0,00	13.000,00
32	Materijalni rashodi	13.000,00	0,00	0,00	13.000,00
329	Ostali nespomenuti rashodi poslovanja	13.000,00	0,00	0,00	13.000,00
Aktivnost A100003	Aktivnost Stožera za zaštitu i spašavanje	5.000,00	0,00	0,00	5.000,00
Funkcijska klasifikacija 0360	Rashodi za javni red i sigurnost koji nisu drugdje svrstani	5.000,00	0,00	0,00	5.000,00
Izvor 1.1.	Opći prihodi i primici	5.000,00	0,00	0,00	5.000,00
3	Rashodi poslovanja	5.000,00	0,00	0,00	5.000,00
32	Materijalni rashodi	5.000,00	0,00	0,00	5.000,00
329	Ostali nespomenuti rashodi poslovanja	5.000,00	0,00	0,00	5.000,00
Aktivnost A100004	Gorska služba spašavanja	10.000,00	0,00	0,00	10.000,00
Funkcijska klasifikacija 0360	Rashodi za javni red i sigurnost koji nisu drugdje svrstani	10.000,00	0,00	0,00	10.000,00
Izvor 1.1.	Opći prihodi i primici	10.000,00	0,00	0,00	10.000,00
3	Rashodi poslovanja	10.000,00	0,00	0,00	10.000,00
38	Ostali rashodi	10.000,00	0,00	0,00	10.000,00
381	Tekuće donacije	10.000,00	0,00	0,00	10.000,00
Aktivnost A100005	Aktivnost Civilne zaštite	4.000,00	6.000,00	150,00	10.000,00
Funkcijska klasifikacija 0360	Rashodi za javni red i sigurnost koji nisu drugdje svrstani	4.000,00	6.000,00	150,00	10.000,00
Izvor 1.1.	Opći prihodi i primici	4.000,00	6.000,00	150,00	10.000,00
3	Rashodi poslovanja	4.000,00	0,00	0,00	4.000,00
32	Materijalni rashodi	4.000,00	0,00	0,00	4.000,00
329	Ostali nespomenuti rashodi poslovanja	4.000,00	0,00	0,00	4.000,00
4	Rashodi za nabavu nefinancijske imovine	0,00	6.000,00	100,00	6.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	0,00	6.000,00	100,00	6.000,00
426	Nematerijalna proizvedena imovina	0,00	6.000,00	100,00	6.000,00
Aktivnost A100006	Javna vatrogasna postrojba	10.000,00	0,00	0,00	10.000,00
Funkcijska klasifikacija 0320	Usluge protupožarne zaštite	10.000,00	0,00	0,00	10.000,00
Izvor 1.1.	Opći prihodi i primici	10.000,00	0,00	0,00	10.000,00
3	Rashodi poslovanja	10.000,00	0,00	0,00	10.000,00
32	Materijalni rashodi	10.000,00	0,00	0,00	10.000,00
329	Ostali nespomenuti rashodi poslovanja	10.000,00	0,00	0,00	10.000,00
Program	SOCIJALNA SKRB	243.000,00	0,00	0,00	243.000,00

1015					
Aktivnost A100001	Pomoć za podmirenje troškova stanovanja	140.000,00	0,00	0,00	140.000,00
Funkcijska klasifikacija 1060	Stanovanje	140.000,00	0,00	0,00	140.000,00
Izvor 1.1.	Opći prihodi i primici	120.000,00	0,00	0,00	120.000,00
3	Rashodi poslovanja	120.000,00	0,00	0,00	120.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	120.000,00	0,00	0,00	120.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	120.000,00	0,00	0,00	120.000,00
Izvor 5.1.	Pomoći	20.000,00	0,00	0,00	20.000,00
3	Rashodi poslovanja	20.000,00	0,00	0,00	20.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	20.000,00	0,00	0,00	20.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	20.000,00	0,00	0,00	20.000,00
Aktivnost A100002	Pomoći pojedincima i obiteljima	103.000,00	0,00	0,00	103.000,00
Funkcijska klasifikacija 1090	Aktivnosti socijalne zaštite koje nisu drugdje svrstane	103.000,00	0,00	0,00	103.000,00
Izvor 1.1.	Opći prihodi i primici	103.000,00	0,00	0,00	103.000,00
3	Rashodi poslovanja	103.000,00	0,00	0,00	103.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	103.000,00	0,00	0,00	103.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	103.000,00	0,00	0,00	103.000,00
Program 1016	OČUVANJE I UNAPREĐENJE ZDRAVLJA	190.000,00	28.000,00	14,74	218.000,00
Aktivnost A100002	Deratizacija, dezinfekcija i veterinarske usluge	130.000,00	30.000,00	23,08	160.000,00
Funkcijska klasifikacija 0760	Poslovi i usluge zdravstva koji nisu drugdje svrstani	130.000,00	30.000,00	23,08	160.000,00
Izvor 1.1.	Opći prihodi i primici	130.000,00	30.000,00	23,08	160.000,00
3	Rashodi poslovanja	130.000,00	30.000,00	23,08	160.000,00
32	Materijalni rashodi	130.000,00	30.000,00	23,08	160.000,00
323	Rashodi za usluge	130.000,00	30.000,00	23,08	160.000,00
Aktivnost A100003	Program prevencije ovisnosti	5.000,00	0,00	0,00	5.000,00
Funkcijska klasifikacija 0760	Poslovi i usluge zdravstva koji nisu drugdje svrstani	5.000,00	0,00	0,00	5.000,00
Izvor 1.1.	Opći prihodi i primici	5.000,00	0,00	0,00	5.000,00
3	Rashodi poslovanja	5.000,00	0,00	0,00	5.000,00
32	Materijalni rashodi	0,00	5.000,00	100,00	5.000,00
329	Ostali nespomenuti rashodi poslovanja	0,00	5.000,00	100,00	5.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	5.000,00	- 5.000,00	- 100,00	0,00
372	Ostale naknade građanima i kućanstvima iz proračuna	5.000,00	- 5.000,00	- 100,00	0,00
Aktivnost A100004	Meteorološka mjerenja	25.000,00	0,00	0,00	25.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	25.000,00	0,00	0,00	25.000,00
Izvor 1.1.	Opći prihodi i primici	25.000,00	0,00	0,00	25.000,00
3	Rashodi poslovanja	25.000,00	0,00	0,00	25.000,00

32	Materijalni rashodi	25.000,00	0,00	0,00	25.000,00
329	Ostali nespomenuti rashodi poslovanja	25.000,00	0,00	0,00	25.000,00
Aktivnost A100005	Rad timova hitne medicinske pomoći	30.000,00	- 2.000,00	- 6,67	28.000,00
Funkcijska klasifikacija 0721	Opće medicinske usluge	30.000,00	- 2.000,00	- 6,67	28.000,00
Izvor 1.1.	Opći prihodi i primici	30.000,00	- 2.000,00	- 6,67	28.000,00
3	Rashodi poslovanja	30.000,00	- 2.000,00	- 6,67	28.000,00
32	Materijalni rashodi	30.000,00	- 2.000,00	- 6,67	28.000,00
323	Rashodi za usluge	30.000,00	- 2.000,00	- 6,67	28.000,00
Program 1017	DEMOGRAFSKA OBNOVA	360.000,00	0,00	0,00	360.000,00
Aktivnost A100001	Naknade obiteljima za novorođenu djecu te četvoro i više djece	350.000,00	0,00	0,00	350.000,00
Funkcijska klasifikacija 1040	Obitelj i djeca	350.000,00	0,00	0,00	350.000,00
Izvor 1.1.	Opći prihodi i primici	350.000,00	0,00	0,00	350.000,00
3	Rashodi poslovanja	350.000,00	0,00	0,00	350.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	350.000,00	0,00	0,00	350.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	350.000,00	0,00	0,00	350.000,00
Aktivnost A100002	Sufinanciranje boravka djece u vrtiću	10.000,00	0,00	0,00	10.000,00
Funkcijska klasifikacija 1040	Obitelj i djeca	10.000,00	0,00	0,00	10.000,00
Izvor 1.1.	Opći prihodi i primici	10.000,00	0,00	0,00	10.000,00
3	Rashodi poslovanja	10.000,00	0,00	0,00	10.000,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	10.000,00	0,00	0,00	10.000,00
372	Ostale naknade građanima i kućanstvima iz proračuna	10.000,00	0,00	0,00	10.000,00
Glava 00202	DJEČJI VRTIĆ "PAŠKI MALIŠANI" PAG	4.233.000,00	58.000,00	1,37	4.291.000,00
Program 1001	IZGRADNJA I UREĐENJE VRTIĆA	760.000,00	58.000,00	7,63	818.000,00
Kapitalni projekt K100001	Izgradnja i uređenje dječjeg vrtića	760.000,00	58.000,00	7,63	818.000,00
Funkcijska klasifikacija 0911	Predškolsko obrazovanje	760.000,00	58.000,00	7,63	818.000,00
Izvor 1.1.	Opći prihodi i primici	760.000,00	58.000,00	7,63	818.000,00
4	Rashodi za nabavu nefinancijske imovine	760.000,00	58.000,00	7,63	818.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	760.000,00	58.000,00	7,63	818.000,00
421	Građevinski objekti	760.000,00	58.000,00	7,63	818.000,00
Podglava 34821	DJEČJI VRTIĆ "PAŠKI MALIŠANI" PAG	3.473.000,00	0,00	0,00	3.473.000,00
Program 1000	PROVEDBA ZAKONSKOG STANDARDA U PREDŠKOLSTVU	2.500.000,00	0,00	0,00	2.500.000,00
Aktivnost A100001	Odgojno, administrativno i tehničko osoblje	2.500.000,00	0,00	0,00	2.500.000,00
Korisnik K100	DJEČJI VRTIĆ "PAŠKI MALIŠANI" PAG	2.500.000,00	0,00	0,00	2.500.000,00
Funkcijska klasifikacija 0911	Predškolsko obrazovanje	2.500.000,00	0,00	0,00	2.500.000,00
Izvor 1.1.	Opći prihodi i primici	2.500.000,00	0,00	0,00	2.500.000,00
3	Rashodi poslovanja	2.500.000,00	0,00	0,00	2.500.000,00

31	Rashodi za zaposlene	2.349.000,00	0,00	0,00	2.349.000,00
311	Plaće (Bruto)	1.929.000,00	0,00	0,00	1.929.000,00
312	Ostali rashodi za zaposlene	100.000,00	0,00	0,00	100.000,00
313	Doprinosi na plaće	320.000,00	0,00	0,00	320.000,00
32	Materijalni rashodi	151.000,00	0,00	0,00	151.000,00
321	Naknade troškova zaposlenima	90.000,00	0,00	0,00	90.000,00
329	Ostali nespomenuti rashodi poslovanja	61.000,00	0,00	0,00	61.000,00
Program 1002	POSLOVANJE FINANCIRANO IZ OSTALIH IZVORA PRIHODA KORISNIKA	965.000,00	0,00	0,00	965.000,00
Aktivnost A100001	Redovna djelatnost ustanove predškolskog odgoja	965.000,00	0,00	0,00	965.000,00
Korisnik K100	DJEČJI VRTIĆ "PAŠKI MALIŠANI" PAG	965.000,00	0,00	0,00	965.000,00
Funkcijska klasifikacija 0911	Predškolsko obrazovanje	965.000,00	0,00	0,00	965.000,00
Izvor 3.2.	Vlastiti prihodi - proračunski korisnici	945.000,00	0,00	0,00	945.000,00
3	Rashodi poslovanja	945.000,00	0,00	0,00	945.000,00
32	Materijalni rashodi	937.000,00	0,00	0,00	937.000,00
321	Naknade troškova zaposlenima	75.000,00	0,00	0,00	75.000,00
322	Rashodi za materijal i energiju	660.000,00	0,00	0,00	660.000,00
323	Rashodi za usluge	177.000,00	0,00	0,00	177.000,00
324	Naknade troškova osobama izvan radnog odnosa	1.000,00	0,00	0,00	1.000,00
329	Ostali nespomenuti rashodi poslovanja	24.000,00	0,00	0,00	24.000,00
34	Financijski rashodi	8.000,00	0,00	0,00	8.000,00
343	Ostali financijski rashodi	8.000,00	0,00	0,00	8.000,00
Izvor 5.3.	Pomoći - proračunski korisnici	10.000,00	0,00	0,00	10.000,00
3	Rashodi poslovanja	10.000,00	0,00	0,00	10.000,00
32	Materijalni rashodi	10.000,00	0,00	0,00	10.000,00
322	Rashodi za materijal i energiju	10.000,00	0,00	0,00	10.000,00
324	Naknade troškova osobama izvan radnog odnosa	0,00	0,00	0,00	0,00
Izvor 6.2.	Donacije - proračunski korisnici	10.000,00	0,00	0,00	10.000,00
3	Rashodi poslovanja	10.000,00	0,00	0,00	10.000,00
32	Materijalni rashodi	10.000,00	0,00	0,00	10.000,00
322	Rashodi za materijal i energiju	10.000,00	0,00	0,00	10.000,00
Program 1003	POSEBNI PROGRAMI IZNAD STANDARDA	8.000,00	0,00	0,00	8.000,00
Aktivnost A100001	Program potreba iznad standarda u predškolstvu	8.000,00	0,00	0,00	8.000,00
Korisnik K100	DJEČJI VRTIĆ "PAŠKI MALIŠANI" PAG	8.000,00	0,00	0,00	8.000,00
Funkcijska klasifikacija 0911	Predškolsko obrazovanje	8.000,00	0,00	0,00	8.000,00
Izvor 1.1.	Opći prihodi i primici	8.000,00	0,00	0,00	8.000,00
3	Rashodi poslovanja	8.000,00	0,00	0,00	8.000,00
32	Materijalni rashodi	8.000,00	0,00	0,00	8.000,00
329	Ostali nespomenuti rashodi poslovanja	8.000,00	0,00	0,00	8.000,00
Glava 00203	CENTAR ZA KULTURU I INFORMACIJE PAG	165.000,00	- 22.800,00	- 13,82	142.200,00
Podglava 60817	CENTAR ZA KULTURU I INFORMACIJE PAG	165.000,00	- 22.800,00	- 13,82	142.200,00
Program 1000	PROVEDBA ZAKONSKOG STANDARDA U KULTURI	165.000,00	- 22.800,00	- 13,82	142.200,00

Aktivnost A100001	Stručno i administrativno osoblje	165.000,00	- 22.800,00	- 13,82	142.200,00
Korisnik K101	CENTAR ZA KULTURU I INFORMACIJE PAG	165.000,00	- 22.800,00	- 13,82	142.200,00
Funkcijska klasifikacija 0820	Službe kulture	165.000,00	- 22.800,00	- 13,82	142.200,00
Izvor 1.1.	Opći prihodi i primici	165.000,00	- 22.800,00	- 13,82	142.200,00
3	Rashodi poslovanja	165.000,00	- 22.800,00	- 13,82	142.200,00
31	Rashodi za zaposlene	110.400,00	- 41.800,00	- 37,86	68.600,00
311	Plaće (Bruto)	93.300,00	- 36.000,00	- 38,59	57.300,00
312	Ostali rashodi za zaposlene	1.000,00	0,00	0,00	1.000,00
313	Doprinosi na plaće	16.100,00	- 5.800,00	- 36,02	10.300,00
32	Materijalni rashodi	49.200,00	21.000,00	42,68	70.200,00
322	Rashodi za materijal i energiju	5.000,00	- 3.000,00	- 60,00	2.000,00
323	Rashodi za usluge	40.200,00	- 8.000,00	- 19,90	32.200,00
329	Ostali nespomenuti rashodi poslovanja	4.000,00	32.000,00	800,00	36.000,00
34	Financijski rashodi	5.400,00	- 2.000,00	- 37,04	3.400,00
343	Ostali financijski rashodi	5.400,00	- 2.000,00	- 37,04	3.400,00
Program 1002	POSLOVANJE FINANCIRANO IZ OSTALIH IZVORA PRIHODA KORISNIKA	0,00	0,00	0,00	0,00
Aktivnost A100002	Materijalni rashodi - programi	0,00	0,00	0,00	0,00
Korisnik K101	CENTAR ZA KULTURU I INFORMACIJE PAG	0,00	0,00	0,00	0,00
Funkcijska klasifikacija 0820	Službe kulture	0,00	0,00	0,00	0,00
Izvor 3.2.	Vlastiti prihodi - proračunski korisnici	0,00	0,00	0,00	0,00
3	Rashodi poslovanja	0,00	0,00	0,00	0,00
31	Rashodi za zaposlene	0,00	0,00	0,00	0,00
311	Plaće (Bruto)	0,00	0,00	0,00	0,00
32	Materijalni rashodi	0,00	0,00	0,00	0,00
323	Rashodi za usluge	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	0,00
34	Financijski rashodi	0,00	0,00	0,00	0,00
343	Ostali financijski rashodi	0,00	0,00	0,00	0,00
Glava 00204	GRADSKA KNJIŽNICA PAG	394.500,00	0,00	0,00	394.500,00
Podglava 42196	GRADSKA KNJIŽNICA PAG	394.500,00	0,00	0,00	394.500,00
Program 1000	PROVEDBA ZAKONSKOG STANDARDA U KULTURI	330.000,00	0,00	0,00	330.000,00
Aktivnost A100001	Stručno, administrativno i tehničko osoblje	317.000,00	0,00	0,00	317.000,00
Korisnik K102	GRADSKA KNJIŽNICA PAG	317.000,00	0,00	0,00	317.000,00
Funkcijska klasifikacija 0820	Službe kulture	317.000,00	0,00	0,00	317.000,00
Izvor 1.1.	Opći prihodi i primici	317.000,00	0,00	0,00	317.000,00
3	Rashodi poslovanja	317.000,00	0,00	0,00	317.000,00
31	Rashodi za zaposlene	263.000,00	0,00	0,00	263.000,00
311	Plaće (Bruto)	221.000,00	0,00	0,00	221.000,00
312	Ostali rashodi za zaposlene	7.500,00	0,00	0,00	7.500,00
313	Doprinosi na plaće	34.500,00	0,00	0,00	34.500,00
32	Materijalni rashodi	51.000,00	0,00	0,00	51.000,00

321	Naknade troškova zaposlenima	1.500,00	0,00	0,00	1.500,00
322	Rashodi za materijal i energiju	18.900,00	0,00	0,00	18.900,00
323	Rashodi za usluge	30.100,00	- 150,00	- 0,50	29.950,00
329	Ostali nespomenuti rashodi poslovanja	500,00	150,00	30,00	650,00
34	Financijski rashodi	3.000,00	0,00	0,00	3.000,00
343	Ostali financijski rashodi	3.000,00	0,00	0,00	3.000,00
Kapitalni projekt K100001	Nabava opreme	5.000,00	0,00	0,00	5.000,00
Korisnik K102	GRADSKA KNJIŽNICA PAG	5.000,00	0,00	0,00	5.000,00
Funkcijska klasifikacija 0820	Službe kulture	5.000,00	0,00	0,00	5.000,00
Izvor 1.1.	Opći prihodi i primici	5.000,00	0,00	0,00	5.000,00
4	Rashodi za nabavu nefinancijske imovine	5.000,00	0,00	0,00	5.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	5.000,00	0,00	0,00	5.000,00
422	Postrojenja i oprema	5.000,00	0,00	0,00	5.000,00
Kapitalni projekt K100002	Knjižna građa	8.000,00	0,00	0,00	8.000,00
Korisnik K102	GRADSKA KNJIŽNICA PAG	8.000,00	0,00	0,00	8.000,00
Funkcijska klasifikacija 0820	Službe kulture	8.000,00	0,00	0,00	8.000,00
Izvor 1.1.	Opći prihodi i primici	8.000,00	0,00	0,00	8.000,00
4	Rashodi za nabavu nefinancijske imovine	8.000,00	0,00	0,00	8.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	8.000,00	0,00	0,00	8.000,00
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	8.000,00	0,00	0,00	8.000,00
Program 1001	POSLOVANJE FINANCIRANO IZ OSTALIH IZVORA PRIHODA KORISNIKA	64.500,00	0,00	0,00	64.500,00
Aktivnost A100001	Sufinanciranje programa	64.500,00	0,00	0,00	64.500,00
Korisnik K102	GRADSKA KNJIŽNICA PAG	64.500,00	0,00	0,00	64.500,00
Funkcijska klasifikacija 0820	Službe kulture	64.500,00	0,00	0,00	64.500,00
Izvor 3.2.	Vlastiti prihodi - proračunski korisnici	29.000,00	0,00	0,00	29.000,00
3	Rashodi poslovanja	15.000,00	0,00	0,00	15.000,00
31	Rashodi za zaposlene	15.000,00	0,00	0,00	15.000,00
311	Plaće (Bruto)	12.803,00	0,00	0,00	12.803,00
312	Ostali rashodi za zaposlene	0,00	0,00	0,00	0,00
313	Doprinosi na plaće	2.197,00	0,00	0,00	2.197,00
32	Materijalni rashodi	0,00	0,00	0,00	0,00
322	Rashodi za materijal i energiju	0,00	0,00	0,00	0,00
323	Rashodi za usluge	0,00	0,00	0,00	0,00
4	Rashodi za nabavu nefinancijske imovine	14.000,00	0,00	0,00	14.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	14.000,00	0,00	0,00	14.000,00
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	14.000,00	0,00	0,00	14.000,00
Izvor 5.3.	Pomoći - proračunski korisnici	35.500,00	0,00	0,00	35.500,00
3	Rashodi poslovanja	5.000,00	0,00	0,00	5.000,00

32	Materijalni rashodi	5.000,00	0,00	0,00	5.000,00
329	Ostali nespomenuti rashodi poslovanja	5.000,00	0,00	0,00	5.000,00
4	Rashodi za nabavu nefinancijske imovine	30.500,00	0,00	0,00	30.500,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	30.500,00	0,00	0,00	30.500,00
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	30.500,00	0,00	0,00	30.500,00
Razdjel 003	UPRAVNI ODJEL ZA PRORAČUN I FINACIJE	2.107.000,00	479.000,00	22,73	2.586.000,00
Glava 00301	UPRAVNI ODJEL ZA PRORAČUN I FINACIJE	2.107.000,00	479.000,00	22,73	2.586.000,00
Program 1000	PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA	1.017.000,00	- 11.000,00	- 1,08	1.006.000,00
Aktivnost A100001	Stručno, administrativno i tehničko osoblje	1.017.000,00	- 11.000,00	- 1,08	1.006.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	1.017.000,00	- 11.000,00	- 1,08	1.006.000,00
Izvor 1.1.	Opći prihodi i primici	1.017.000,00	- 11.000,00	- 1,08	1.006.000,00
3	Rashodi poslovanja	1.017.000,00	- 11.000,00	- 1,08	1.006.000,00
31	Rashodi za zaposlene	930.000,00	- 11.000,00	- 1,18	919.000,00
311	Plaće (Bruto)	725.000,00	0,00	0,00	725.000,00
312	Ostali rashodi za zaposlene	90.000,00	0,00	0,00	90.000,00
313	Doprinosi na plaće	115.000,00	- 11.000,00	- 9,57	104.000,00
32	Materijalni rashodi	87.000,00	0,00	0,00	87.000,00
321	Naknade troškova zaposlenima	57.000,00	0,00	0,00	57.000,00
322	Rashodi za materijal i energiju	30.000,00	0,00	0,00	30.000,00
Program 1001	OSTALI RASHODI VEZANI UZ FINACIJE	1.090.000,00	490.000,00	44,95	1.580.000,00
Aktivnost A100001	Financijski rashodi	185.000,00	220.000,00	118,92	405.000,00
Funkcijska klasifikacija 0112	Financijski i fiskalni poslovi	185.000,00	220.000,00	118,92	405.000,00
Izvor 1.1.	Opći prihodi i primici	185.000,00	220.000,00	118,92	405.000,00
3	Rashodi poslovanja	185.000,00	220.000,00	118,92	405.000,00
34	Financijski rashodi	185.000,00	220.000,00	118,92	405.000,00
343	Ostali financijski rashodi	185.000,00	220.000,00	118,92	405.000,00
Aktivnost A100002	Premije osiguranja	110.000,00	0,00	0,00	110.000,00
Funkcijska klasifikacija 0112	Financijski i fiskalni poslovi	110.000,00	0,00	0,00	110.000,00
Izvor 1.1.	Opći prihodi i primici	110.000,00	0,00	0,00	110.000,00
3	Rashodi poslovanja	110.000,00	0,00	0,00	110.000,00
32	Materijalni rashodi	110.000,00	0,00	0,00	110.000,00
329	Ostali nespomenuti rashodi poslovanja	110.000,00	0,00	0,00	110.000,00
Aktivnost A100003	Članarine	15.000,00	0,00	0,00	15.000,00
Funkcijska klasifikacija 0112	Financijski i fiskalni poslovi	15.000,00	0,00	0,00	15.000,00
Izvor 1.1.	Opći prihodi i primici	15.000,00	0,00	0,00	15.000,00
3	Rashodi poslovanja	15.000,00	0,00	0,00	15.000,00
32	Materijalni rashodi	15.000,00	0,00	0,00	15.000,00
329	Ostali nespomenuti rashodi poslovanja	15.000,00	0,00	0,00	15.000,00
Aktivnost A100006	Otplata kredita	780.000,00	270.000,00	34,62	1.050.000,00
Izvor 1.1.	Opći prihodi i primici	600.000,00	12.000,00	2,00	612.000,00

5	Izdaci za financijsku imovinu i otplate zajmova	600.000,00	12.000,00	2,00	612.000,00
54	Izdaci za otplatu glavnice primljenih kredita i zajmova	600.000,00	12.000,00	2,00	612.000,00
544	Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih financijskih institucija izvan	600.000,00	12.000,00	2,00	612.000,00
Funkcijska klasifikacija 0112	Financijski i fiskalni poslovi	180.000,00	258.000,00	143,33	438.000,00
Izvor 1.1.	Opći prihodi i primici	180.000,00	258.000,00	143,33	438.000,00
3	Rashodi poslovanja	180.000,00	258.000,00	143,33	438.000,00
34	Financijski rashodi	180.000,00	258.000,00	143,33	438.000,00
342	Kamate za primljene kredite i zajmove	180.000,00	258.000,00	143,33	438.000,00
Razdjel 004	UPRAVNI ODJEL ZA KOMUNALNI SUSTAV I PROSTORNO UREĐENJE	28.062.000,00	- 1.236.700,00	- 4,41	26.825.300,00
Glava 00401	UPRAVNI ODJEL ZA KOMUNALNI SUSTAV I PROSTORNO UREĐENJE	28.062.000,00	- 1.236.700,00	- 4,41	26.825.300,00
Program 1000	PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA TIJELA	2.062.000,00	191.500,00	9,29	2.253.500,00
Aktivnost A100001	Stručno, administrativno i tehničko osoblje	1.377.000,00	191.500,00	13,91	1.568.500,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	1.377.000,00	191.500,00	13,91	1.568.500,00
Izvor 1.1.	Opći prihodi i primici	1.377.000,00	191.500,00	13,91	1.568.500,00
3	Rashodi poslovanja	1.377.000,00	191.500,00	13,91	1.568.500,00
31	Rashodi za zaposlene	1.288.000,00	188.500,00	14,64	1.476.500,00
311	Plaće (Bruto)	950.000,00	180.000,00	18,95	1.130.000,00
312	Ostali rashodi za zaposlene	165.000,00	0,00	0,00	165.000,00
313	Doprinosi na plaće	173.000,00	8.500,00	4,91	181.500,00
32	Materijalni rashodi	89.000,00	3.000,00	3,37	92.000,00
321	Naknade troškova zaposlenima	27.000,00	3.000,00	11,11	30.000,00
322	Rashodi za materijal i energiju	62.000,00	0,00	0,00	62.000,00
Aktivnost A100002	Odvjetničke i duge usluge	685.000,00	0,00	0,00	685.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	685.000,00	0,00	0,00	685.000,00
Izvor 1.1.	Opći prihodi i primici	685.000,00	0,00	0,00	685.000,00
3	Rashodi poslovanja	685.000,00	0,00	0,00	685.000,00
32	Materijalni rashodi	685.000,00	0,00	0,00	685.000,00
323	Rashodi za usluge	575.000,00	- 10.000,00	- 1,74	565.000,00
329	Ostali nespomenuti rashodi poslovanja	110.000,00	10.000,00	9,09	120.000,00
Program 1001	ODŽAVANJE OBJEKATA I UREĐAJA KOMUNALNE INFRASTRUKTURE	4.255.000,00	290.000,00	6,82	4.545.000,00
Aktivnost A100001	Održavanje parkova i zelenih površina	470.000,00	190.000,00	40,43	660.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	470.000,00	190.000,00	40,43	660.000,00
Izvor 4.2.	Prihodi za posebne namjene- Komunalna naknada	470.000,00	190.000,00	40,43	660.000,00
3	Rashodi poslovanja	470.000,00	190.000,00	40,43	660.000,00
32	Materijalni rashodi	470.000,00	190.000,00	40,43	660.000,00
323	Rashodi za usluge	470.000,00	190.000,00	40,43	660.000,00
Aktivnost A100002	Održavanje i uređenje javnih površina	1.280.000,00	150.000,00	11,72	1.430.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	1.280.000,00	150.000,00	11,72	1.430.000,00

Izvor 1.1.	Opći prihodi i primici	200.000,00	0,00	0,00	200.000,00
3	Rashodi poslovanja	200.000,00	0,00	0,00	200.000,00
32	Materijalni rashodi	200.000,00	0,00	0,00	200.000,00
323	Rashodi za usluge	200.000,00	0,00	0,00	200.000,00
Izvor 4.2.	Prihodi za posebne namjene- Komunalna naknada	595.000,00	0,00	0,00	595.000,00
3	Rashodi poslovanja	595.000,00	0,00	0,00	595.000,00
32	Materijalni rashodi	595.000,00	0,00	0,00	595.000,00
323	Rashodi za usluge	595.000,00	0,00	0,00	595.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	385.000,00	150.000,00	38,96	535.000,00
3	Rashodi poslovanja	385.000,00	150.000,00	38,96	535.000,00
32	Materijalni rashodi	385.000,00	150.000,00	38,96	535.000,00
323	Rashodi za usluge	385.000,00	150.000,00	38,96	535.000,00
Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	100.000,00	0,00	0,00	100.000,00
3	Rashodi poslovanja	100.000,00	0,00	0,00	100.000,00
32	Materijalni rashodi	100.000,00	0,00	0,00	100.000,00
323	Rashodi za usluge	100.000,00	0,00	0,00	100.000,00
Aktivnost A100003	Održavanje nerazvrstanih cesta	190.000,00	100.000,00	52,63	290.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	190.000,00	100.000,00	52,63	290.000,00
Izvor 4.2.	Prihodi za posebne namjene- Komunalna naknada	190.000,00	100.000,00	52,63	290.000,00
3	Rashodi poslovanja	190.000,00	100.000,00	52,63	290.000,00
32	Materijalni rashodi	190.000,00	100.000,00	52,63	290.000,00
323	Rashodi za usluge	190.000,00	100.000,00	52,63	290.000,00
Aktivnost A100004	Održavanje javne rasvjete	730.000,00	- 100.000,00	- 13,70	630.000,00
Funkcijska klasifikacija 0640	Ulična rasvjeta	730.000,00	- 100.000,00	- 13,70	630.000,00
Izvor 4.2.	Prihodi za posebne namjene- Komunalna naknada	730.000,00	- 100.000,00	- 13,70	630.000,00
3	Rashodi poslovanja	730.000,00	- 100.000,00	- 13,70	630.000,00
32	Materijalni rashodi	730.000,00	- 100.000,00	- 13,70	630.000,00
323	Rashodi za usluge	730.000,00	- 100.000,00	- 13,70	630.000,00
Aktivnost A100005	Električna energija za javnu rasvjetu	355.000,00	100.000,00	28,17	455.000,00
Funkcijska klasifikacija 0640	Ulična rasvjeta	355.000,00	100.000,00	28,17	455.000,00
Izvor 4.2.	Prihodi za posebne namjene- Komunalna naknada	355.000,00	100.000,00	28,17	455.000,00
3	Rashodi poslovanja	355.000,00	100.000,00	28,17	455.000,00
32	Materijalni rashodi	355.000,00	100.000,00	28,17	455.000,00
322	Rashodi za materijal i energiju	355.000,00	100.000,00	28,17	455.000,00
Aktivnost A100007	Održavanje čistoće javnih površina	300.000,00	0,00	0,00	300.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	300.000,00	0,00	0,00	300.000,00
Izvor 4.2.	Prihodi za posebne namjene- Komunalna naknada	300.000,00	0,00	0,00	300.000,00
3	Rashodi poslovanja	300.000,00	0,00	0,00	300.000,00
32	Materijalni rashodi	300.000,00	0,00	0,00	300.000,00
323	Rashodi za usluge	300.000,00	0,00	0,00	300.000,00

Aktivnost A100008	Dekoracija javnih površina	30.000,00	0,00	0,00	30.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	30.000,00	0,00	0,00	30.000,00
Izvor 1.1.	Opći prihodi i primici	30.000,00	0,00	0,00	30.000,00
3	Rashodi poslovanja	30.000,00	0,00	0,00	30.000,00
32	Materijalni rashodi	30.000,00	0,00	0,00	30.000,00
329	Ostali nespomenuti rashodi poslovanja	30.000,00	0,00	0,00	30.000,00
Aktivnost A100009	Održavanje oborinskih kanala	500.000,00	- 150.000,00	- 30,00	350.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	500.000,00	- 150.000,00	- 30,00	350.000,00
Izvor 4.2.	Prihodi za posebne namjene-Komunalna naknada	500.000,00	- 150.000,00	- 30,00	350.000,00
3	Rashodi poslovanja	500.000,00	- 150.000,00	- 30,00	350.000,00
32	Materijalni rashodi	500.000,00	- 150.000,00	- 30,00	350.000,00
323	Rashodi za usluge	500.000,00	- 150.000,00	- 30,00	350.000,00
Aktivnost A100010	Iskopi javne površine za kabliranje elektro mreže	150.000,00	0,00	0,00	150.000,00
Funkcijska klasifikacija 0640	Ulična rasvjeta	150.000,00	0,00	0,00	150.000,00
Izvor 4.2.	Prihodi za posebne namjene-Komunalna naknada	150.000,00	0,00	0,00	150.000,00
3	Rashodi poslovanja	150.000,00	0,00	0,00	150.000,00
32	Materijalni rashodi	150.000,00	0,00	0,00	150.000,00
323	Rashodi za usluge	150.000,00	0,00	0,00	150.000,00
Aktivnost A100012	Održavanje i uređenje javne površine - protupožarni prolazi	250.000,00	0,00	0,00	250.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	250.000,00	0,00	0,00	250.000,00
Izvor 4.2.	Prihodi za posebne namjene-Komunalna naknada	250.000,00	0,00	0,00	250.000,00
3	Rashodi poslovanja	250.000,00	0,00	0,00	250.000,00
32	Materijalni rashodi	250.000,00	0,00	0,00	250.000,00
323	Rashodi za usluge	250.000,00	0,00	0,00	250.000,00
Program 1002	GRAĐENJE OBJEKATA I UREĐAJA KOMUNALNE INFRASTRUKTURE	3.280.000,00	- 100.000,00	- 3,05	3.180.000,00
Kapitalni projekt K100002	Izgradnja nove javne rasvjete	490.000,00	0,00	0,00	490.000,00
Funkcijska klasifikacija 0640	Ulična rasvjeta	490.000,00	0,00	0,00	490.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	430.000,00	0,00	0,00	430.000,00
4	Rashodi za nabavu nefinancijske imovine	430.000,00	0,00	0,00	430.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	430.000,00	0,00	0,00	430.000,00
421	Građevinski objekti	370.000,00	0,00	0,00	370.000,00
426	Nematerijalna proizvedena imovina	60.000,00	0,00	0,00	60.000,00
Izvor 5.1.	Pomoći	60.000,00	0,00	0,00	60.000,00
4	Rashodi za nabavu nefinancijske imovine	60.000,00	0,00	0,00	60.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	60.000,00	0,00	0,00	60.000,00
426	Nematerijalna proizvedena imovina	60.000,00	0,00	0,00	60.000,00
Kapitalni projekt K100003	Izgradnja sustava odvodnih kanala	150.000,00	0,00	0,00	150.000,00

Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	150.000,00	0,00	0,00	150.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	150.000,00	0,00	0,00	150.000,00
4	Rashodi za nabavu nefinancijske imovine	150.000,00	0,00	0,00	150.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	150.000,00	0,00	0,00	150.000,00
421	Građevinski objekti	50.000,00	0,00	0,00	50.000,00
426	Nematerijalna proizvedena imovina	100.000,00	0,00	0,00	100.000,00
Kapitalni projekt K100004	Uređenje groblja	450.000,00	0,00	0,00	450.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	450.000,00	0,00	0,00	450.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	450.000,00	0,00	0,00	450.000,00
4	Rashodi za nabavu nefinancijske imovine	450.000,00	0,00	0,00	450.000,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	100.000,00	0,00	0,00	100.000,00
411	Materijalna imovina - prirodna bogatstva	100.000,00	0,00	0,00	100.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	300.000,00	0,00	0,00	300.000,00
426	Nematerijalna proizvedena imovina	300.000,00	0,00	0,00	300.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	50.000,00	0,00	0,00	50.000,00
451	Dodatna ulaganja na građevinskim objektima	50.000,00	0,00	0,00	50.000,00
Kapitalni projekt K100006	Uređenje autobusnog kolodvora	280.000,00	0,00	0,00	280.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	280.000,00	0,00	0,00	280.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	280.000,00	0,00	0,00	280.000,00
4	Rashodi za nabavu nefinancijske imovine	280.000,00	0,00	0,00	280.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	280.000,00	0,00	0,00	280.000,00
421	Građevinski objekti	200.000,00	0,00	0,00	200.000,00
426	Nematerijalna proizvedena imovina	80.000,00	0,00	0,00	80.000,00
Kapitalni projekt K100007	Uređenje gradske tržnice	280.000,00	0,00	0,00	280.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	280.000,00	0,00	0,00	280.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	280.000,00	0,00	0,00	280.000,00
4	Rashodi za nabavu nefinancijske imovine	280.000,00	0,00	0,00	280.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	280.000,00	0,00	0,00	280.000,00
422	Postrojenja i oprema	200.000,00	0,00	0,00	200.000,00
426	Nematerijalna proizvedena imovina	80.000,00	0,00	0,00	80.000,00
Kapitalni projekt K100009	Uređenje luke Pag	1.430.000,00	0,00	0,00	1.430.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	1.430.000,00	0,00	0,00	1.430.000,00
Izvor 4.1.	Prihodi za posebne namjene	1.430.000,00	0,00	0,00	1.430.000,00
4	Rashodi za nabavu nefinancijske imovine	1.430.000,00	0,00	0,00	1.430.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.430.000,00	0,00	0,00	1.430.000,00

421	Građevinski objekti	400.000,00	0,00	0,00	400.000,00
426	Nematerijalna proizvedena imovina	1.030.000,00	0,00	0,00	1.030.000,00
Kapitalni projekt K100020	Izvlaštenje zemljišta	200.000,00	- 100.000,00	- 50,00	100.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	200.000,00	- 100.000,00	- 50,00	100.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	200.000,00	- 100.000,00	- 50,00	100.000,00
3	Rashodi poslovanja	200.000,00	- 100.000,00	- 50,00	100.000,00
38	Ostali rashodi	200.000,00	- 100.000,00	- 50,00	100.000,00
382	Kapitalne donacije	200.000,00	- 100.000,00	- 50,00	100.000,00
Program 1003	PROSTORNO UREĐENJE I UNAPREĐENJE STANOVANJA	2.295.000,00	- 101.500,00	- 4,42	2.193.500,00
Tekući projekt T100001	Geodetsko - katastarske usluge	400.000,00	- 101.500,00	- 25,38	298.500,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	400.000,00	- 101.500,00	- 25,38	298.500,00
Izvor 1.1.	Opći prihodi i primici	100.000,00	0,00	0,00	100.000,00
3	Rashodi poslovanja	50.000,00	0,00	0,00	50.000,00
32	Materijalni rashodi	50.000,00	0,00	0,00	50.000,00
323	Rashodi za usluge	50.000,00	0,00	0,00	50.000,00
4	Rashodi za nabavu nefinancijske imovine	50.000,00	0,00	0,00	50.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	50.000,00	0,00	0,00	50.000,00
426	Nematerijalna proizvedena imovina	50.000,00	0,00	0,00	50.000,00
Izvor 4.1.	Prihodi za posebne namjene	50.000,00	0,00	0,00	50.000,00
3	Rashodi poslovanja	50.000,00	0,00	0,00	50.000,00
32	Materijalni rashodi	50.000,00	0,00	0,00	50.000,00
323	Rashodi za usluge	50.000,00	0,00	0,00	50.000,00
Izvor 4.2.	Prihodi za posebne namjene-Komunalna naknada	250.000,00	- 101.500,00	- 40,60	148.500,00
3	Rashodi poslovanja	250.000,00	- 101.500,00	- 40,60	148.500,00
32	Materijalni rashodi	250.000,00	- 101.500,00	- 40,60	148.500,00
323	Rashodi za usluge	250.000,00	- 101.500,00	- 40,60	148.500,00
Tekući projekt T100002	Prostorno planska dokumentacija	845.000,00	0,00	0,00	845.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	845.000,00	0,00	0,00	845.000,00
Izvor 1.1.	Opći prihodi i primici	10.000,00	0,00	0,00	10.000,00
3	Rashodi poslovanja	10.000,00	0,00	0,00	10.000,00
32	Materijalni rashodi	10.000,00	0,00	0,00	10.000,00
323	Rashodi za usluge	10.000,00	0,00	0,00	10.000,00
Izvor 4.1.	Prihodi za posebne namjene	800.000,00	0,00	0,00	800.000,00
4	Rashodi za nabavu nefinancijske imovine	800.000,00	0,00	0,00	800.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	800.000,00	0,00	0,00	800.000,00
426	Nematerijalna proizvedena imovina	800.000,00	0,00	0,00	800.000,00
Izvor 5.1.	Pomoći	35.000,00	0,00	0,00	35.000,00
4	Rashodi za nabavu nefinancijske imovine	35.000,00	0,00	0,00	35.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	35.000,00	0,00	0,00	35.000,00

426	Nematerijalna proizvedena imovina	35.000,00	0,00	0,00	35.000,00
Tekući projekt T100003	Financiranje katastarskih izmjera	50.000,00	0,00	0,00	50.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	50.000,00	0,00	0,00	50.000,00
Izvor 4.1.	Prihodi za posebne namjene	50.000,00	0,00	0,00	50.000,00
3	Rashodi poslovanja	50.000,00	0,00	0,00	50.000,00
32	Materijalni rashodi	50.000,00	0,00	0,00	50.000,00
323	Rashodi za usluge	50.000,00	0,00	0,00	50.000,00
Tekući projekt T100004	Uklanjanje ruševnih i oštećenih objekata	1.000.000,00	0,00	0,00	1.000.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	1.000.000,00	0,00	0,00	1.000.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	1.000.000,00	0,00	0,00	1.000.000,00
3	Rashodi poslovanja	980.000,00	0,00	0,00	980.000,00
32	Materijalni rashodi	980.000,00	0,00	0,00	980.000,00
329	Ostali nespomenuti rashodi poslovanja	980.000,00	0,00	0,00	980.000,00
4	Rashodi za nabavu nefinancijske imovine	20.000,00	0,00	0,00	20.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	0,00	0,00	20.000,00
426	Nematerijalna proizvedena imovina	20.000,00	0,00	0,00	20.000,00
Program 1004	ZAŠTITA OKOLIŠA	1.480.000,00	70.000,00	4,73	1.550.000,00
Aktivnost A100001	Odlaganje i zbrinjavanje otpada	640.000,00	70.000,00	10,94	710.000,00
Funkcijska klasifikacija 0510	Gospodarenje otpadom	640.000,00	70.000,00	10,94	710.000,00
Izvor 1.1.	Opći prihodi i primici	165.000,00	70.000,00	42,42	235.000,00
3	Rashodi poslovanja	165.000,00	70.000,00	42,42	235.000,00
32	Materijalni rashodi	80.000,00	70.000,00	87,50	150.000,00
323	Rashodi za usluge	80.000,00	50.000,00	62,50	130.000,00
329	Ostali nespomenuti rashodi poslovanja	0,00	20.000,00	100,00	20.000,00
38	Ostali rashodi	85.000,00	0,00	0,00	85.000,00
386	Kapitalne pomoći	85.000,00	0,00	0,00	85.000,00
Izvor 5.1.	Pomoći	475.000,00	0,00	0,00	475.000,00
3	Rashodi poslovanja	475.000,00	0,00	0,00	475.000,00
38	Ostali rashodi	475.000,00	0,00	0,00	475.000,00
386	Kapitalne pomoći	475.000,00	0,00	0,00	475.000,00
Aktivnost A100002	Sanacija deponije Sv. Kuzam	840.000,00	0,00	0,00	840.000,00
Funkcijska klasifikacija 0510	Gospodarenje otpadom	840.000,00	0,00	0,00	840.000,00
Izvor 1.1.	Opći prihodi i primici	230.000,00	0,00	0,00	230.000,00
3	Rashodi poslovanja	120.000,00	0,00	0,00	120.000,00
32	Materijalni rashodi	20.000,00	0,00	0,00	20.000,00
323	Rashodi za usluge	20.000,00	0,00	0,00	20.000,00
38	Ostali rashodi	100.000,00	0,00	0,00	100.000,00
386	Kapitalne pomoći	100.000,00	0,00	0,00	100.000,00
4	Rashodi za nabavu nefinancijske imovine	110.000,00	0,00	0,00	110.000,00
41	Rashodi za nabavu neproizvedene	110.000,00	0,00	0,00	110.000,00

	dugotrajne imovine				
411	Materijalna imovina - prirodna bogatstva	110.000,00	0,00	0,00	110.000,00
Izvor 5.1.	Pomoći	410.000,00	0,00	0,00	410.000,00
3	Rashodi poslovanja	410.000,00	0,00	0,00	410.000,00
38	Ostali rashodi	410.000,00	0,00	0,00	410.000,00
386	Kapitalne pomoći	410.000,00	0,00	0,00	410.000,00
Izvor 9.1.	Prihod od prodaje nefinancijske imovine	200.000,00	0,00	0,00	200.000,00
4	Rashodi za nabavu nefinancijske imovine	200.000,00	0,00	0,00	200.000,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	200.000,00	0,00	0,00	200.000,00
411	Materijalna imovina - prirodna bogatstva	200.000,00	0,00	0,00	200.000,00
Program 1005	RAZVOJ I SIGURNOST PROMETA	1.775.000,00	30.000,00	1,69	1.805.000,00
Kapitalni projekt K100001	Izgradnja i uređenje nerazvrstanih cesta	870.000,00	30.000,00	3,45	900.000,00
Funkcijska klasifikacija 0451	Cestovni promet	870.000,00	30.000,00	3,45	900.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	870.000,00	30.000,00	3,45	900.000,00
4	Rashodi za nabavu nefinancijske imovine	870.000,00	30.000,00	3,45	900.000,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	170.000,00	30.000,00	17,65	200.000,00
411	Materijalna imovina - prirodna bogatstva	170.000,00	30.000,00	17,65	200.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	700.000,00	0,00	0,00	700.000,00
421	Građevinski objekti	100.000,00	0,00	0,00	100.000,00
426	Nematerijalna proizvedena imovina	600.000,00	0,00	0,00	600.000,00
Kapitalni projekt K100002	Projekti prometnih površina	250.000,00	0,00	0,00	250.000,00
Funkcijska klasifikacija 0451	Cestovni promet	250.000,00	0,00	0,00	250.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	250.000,00	0,00	0,00	250.000,00
4	Rashodi za nabavu nefinancijske imovine	250.000,00	0,00	0,00	250.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	250.000,00	0,00	0,00	250.000,00
426	Nematerijalna proizvedena imovina	250.000,00	0,00	0,00	250.000,00
Kapitalni projekt K100003	Uređenje biciklističkih staza	655.000,00	0,00	0,00	655.000,00
Funkcijska klasifikacija 0451	Cestovni promet	655.000,00	0,00	0,00	655.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	355.000,00	0,00	0,00	355.000,00
4	Rashodi za nabavu nefinancijske imovine	355.000,00	0,00	0,00	355.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	355.000,00	0,00	0,00	355.000,00
421	Građevinski objekti	355.000,00	0,00	0,00	355.000,00
Izvor 5.1.	Pomoći	300.000,00	0,00	0,00	300.000,00
4	Rashodi za nabavu nefinancijske imovine	300.000,00	0,00	0,00	300.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	300.000,00	0,00	0,00	300.000,00
421	Građevinski objekti	300.000,00	0,00	0,00	300.000,00
Program 1006	UREĐENJE I GRADNJA JAVNO PROMETNIH POVRŠINA	3.000.000,00	210.000,00	7,00	3.210.000,00

Kapitalni projekt K100001	Projekt uređenja parkova	70.000,00	0,00	0,00	70.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	70.000,00	0,00	0,00	70.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	62.300,00	0,00	0,00	62.300,00
4	Rashodi za nabavu nefinancijske imovine	62.300,00	0,00	0,00	62.300,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	62.300,00	0,00	0,00	62.300,00
421	Građevinski objekti	50.000,00	0,00	0,00	50.000,00
426	Nematerijalna proizvedena imovina	12.300,00	0,00	0,00	12.300,00
Izvor 6.1.	Donacije	7.700,00	0,00	0,00	7.700,00
4	Rashodi za nabavu nefinancijske imovine	7.700,00	0,00	0,00	7.700,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	7.700,00	0,00	0,00	7.700,00
426	Nematerijalna proizvedena imovina	7.700,00	0,00	0,00	7.700,00
Kapitalni projekt K100002	Projekt popločavanja ulica	120.000,00	0,00	0,00	120.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	120.000,00	0,00	0,00	120.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	120.000,00	0,00	0,00	120.000,00
4	Rashodi za nabavu nefinancijske imovine	120.000,00	0,00	0,00	120.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	0,00	0,00	20.000,00
426	Nematerijalna proizvedena imovina	20.000,00	0,00	0,00	20.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	0,00	0,00	100.000,00
451	Dodatna ulaganja na građevinskim objektima	100.000,00	0,00	0,00	100.000,00
Kapitalni projekt K100003	Uređenje starog mosta	20.000,00	0,00	0,00	20.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	20.000,00	0,00	0,00	20.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	20.000,00	0,00	0,00	20.000,00
4	Rashodi za nabavu nefinancijske imovine	20.000,00	0,00	0,00	20.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	20.000,00	0,00	0,00	20.000,00
451	Dodatna ulaganja na građevinskim objektima	20.000,00	0,00	0,00	20.000,00
Kapitalni projekt K100004	Uređenje prostora Uhlinac - fontana	20.000,00	0,00	0,00	20.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	20.000,00	0,00	0,00	20.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	20.000,00	0,00	0,00	20.000,00
4	Rashodi za nabavu nefinancijske imovine	20.000,00	0,00	0,00	20.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	20.000,00	0,00	0,00	20.000,00
451	Dodatna ulaganja na građevinskim objektima	20.000,00	0,00	0,00	20.000,00
Kapitalni projekt K100005	Šetnica Vodice , Prosika, Bašaca	1.500.000,00	0,00	0,00	1.500.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	1.500.000,00	0,00	0,00	1.500.000,00
Izvor 4.3.	Prihodi za posebne namjene-	1.500.000,00	0,00	0,00	1.500.000,00

Komunalni doprinos					
4	Rashodi za nabavu nefinancijske imovine	1.500.000,00	0,00	0,00	1.500.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.500.000,00	0,00	0,00	1.500.000,00
426	Nematerijalna proizvedena imovina	1.500.000,00	0,00	0,00	1.500.000,00
Kapitalni projekt K100006	Šetnica Šimuni	30.000,00	0,00	0,00	30.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	30.000,00	0,00	0,00	30.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	30.000,00	0,00	0,00	30.000,00
4	Rashodi za nabavu nefinancijske imovine	30.000,00	0,00	0,00	30.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	30.000,00	0,00	0,00	30.000,00
426	Nematerijalna proizvedena imovina	30.000,00	0,00	0,00	30.000,00
Kapitalni projekt K100007	Šetnica Vlašići	25.000,00	0,00	0,00	25.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	25.000,00	0,00	0,00	25.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	25.000,00	0,00	0,00	25.000,00
4	Rashodi za nabavu nefinancijske imovine	25.000,00	0,00	0,00	25.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	25.000,00	0,00	0,00	25.000,00
451	Dodatna ulaganja na građevinskim objektima	25.000,00	0,00	0,00	25.000,00
Kapitalni projekt K100008	Šetnica Dinjiška	25.000,00	0,00	0,00	25.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	25.000,00	0,00	0,00	25.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	25.000,00	0,00	0,00	25.000,00
4	Rashodi za nabavu nefinancijske imovine	25.000,00	0,00	0,00	25.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	25.000,00	0,00	0,00	25.000,00
426	Nematerijalna proizvedena imovina	25.000,00	0,00	0,00	25.000,00
Kapitalni projekt K100010	Uređenje plaže Prosika	120.000,00	0,00	0,00	120.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	120.000,00	0,00	0,00	120.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	120.000,00	0,00	0,00	120.000,00
4	Rashodi za nabavu nefinancijske imovine	120.000,00	0,00	0,00	120.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	120.000,00	0,00	0,00	120.000,00
421	Građevinski objekti	100.000,00	0,00	0,00	100.000,00
426	Nematerijalna proizvedena imovina	20.000,00	0,00	0,00	20.000,00
Kapitalni projekt K100012	Uređenje i postavljanje dječjih igrališta	1.000.000,00	0,00	0,00	1.000.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	1.000.000,00	0,00	0,00	1.000.000,00
Izvor 4.3.	Prihodi za posebne namjene-Komunalni doprinos	1.000.000,00	0,00	0,00	1.000.000,00
4	Rashodi za nabavu nefinancijske imovine	1.000.000,00	0,00	0,00	1.000.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.000.000,00	0,00	0,00	1.000.000,00

421	Građevinski objekti	950.000,00	- 850.000,00	- 89,47	100.000,00
422	Postrojenja i oprema	0,00	850.000,00	100,00	850.000,00
426	Nematerijalna proizvedena imovina	50.000,00	0,00	0,00	50.000,00
Kapitalni projekt K100013	Opremanje javnih površina	70.000,00	30.000,00	42,86	100.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	70.000,00	30.000,00	42,86	100.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	70.000,00	30.000,00	42,86	100.000,00
4	Rashodi za nabavu nefinancijske imovine	70.000,00	30.000,00	42,86	100.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	70.000,00	30.000,00	42,86	100.000,00
422	Postrojenja i oprema	70.000,00	30.000,00	42,86	100.000,00
Kapitalni projekt K100014	Uređenje platoa- stara riva	0,00	180.000,00	100,00	180.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	0,00	180.000,00	100,00	180.000,00
Izvor 4.3.	Prihodi za posebne namjene- Komunalni doprinos	0,00	180.000,00	100,00	180.000,00
4	Rashodi za nabavu nefinancijske imovine	0,00	180.000,00	100,00	180.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	0,00	180.000,00	100,00	180.000,00
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	0,00	180.000,00	100,00	180.000,00
Program 1007	ODRŽAVANJE I UREĐENJE JAVNIH GRAĐEVINA I PROSTORA GRADA	5.795.000,00	- 300.000,00	- 5,18	5.495.000,00
Aktivnost A100001	Održavanje i uređenje gradskih prostora	370.000,00	50.000,00	13,51	420.000,00
Funkcijska klasifikacija 0111	Izvršna i zakonodavna tijela	370.000,00	50.000,00	13,51	420.000,00
Izvor 1.1.	Opći prihodi i primici	370.000,00	50.000,00	13,51	420.000,00
3	Rashodi poslovanja	350.000,00	50.000,00	14,29	400.000,00
32	Materijalni rashodi	350.000,00	50.000,00	14,29	400.000,00
322	Rashodi za materijal i energiju	10.000,00	0,00	0,00	10.000,00
323	Rashodi za usluge	340.000,00	50.000,00	14,71	390.000,00
4	Rashodi za nabavu nefinancijske imovine	20.000,00	0,00	0,00	20.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	0,00	0,00	20.000,00
426	Nematerijalna proizvedena imovina	20.000,00	0,00	0,00	20.000,00
Kapitalni projekt K100002	Uređenje magazina soli	645.000,00	0,00	0,00	645.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	645.000,00	0,00	0,00	645.000,00
Izvor 1.1.	Opći prihodi i primici	405.000,00	0,00	0,00	405.000,00
3	Rashodi poslovanja	50.000,00	0,00	0,00	50.000,00
32	Materijalni rashodi	50.000,00	0,00	0,00	50.000,00
323	Rashodi za usluge	50.000,00	0,00	0,00	50.000,00
4	Rashodi za nabavu nefinancijske imovine	355.000,00	0,00	0,00	355.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	305.000,00	0,00	0,00	305.000,00
426	Nematerijalna proizvedena imovina	305.000,00	0,00	0,00	305.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	50.000,00	0,00	0,00	50.000,00
451	Dodatna ulaganja na građevinskim objektima	50.000,00	0,00	0,00	50.000,00

Izvor 5.1.	Pomoći	240.000,00	0,00	0,00	240.000,00
4	Rashodi za nabavu nefinancijske imovine	240.000,00	0,00	0,00	240.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	240.000,00	0,00	0,00	240.000,00
451	Dodatna ulaganja na građevinskim objektima	240.000,00	0,00	0,00	240.000,00
Kapitalni projekt K100003	Uređenje Kneževog dvora	570.000,00	0,00	0,00	570.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	570.000,00	0,00	0,00	570.000,00
Izvor 1.1.	Opći prihodi i primici	100.000,00	- 7.000,00	- 7,00	93.000,00
4	Rashodi za nabavu nefinancijske imovine	100.000,00	- 7.000,00	- 7,00	93.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	- 7.000,00	- 7,00	93.000,00
451	Dodatna ulaganja na građevinskim objektima	100.000,00	- 7.000,00	- 7,00	93.000,00
Izvor 4.1.	Prihodi za posebne namjene	70.000,00	7.000,00	10,00	77.000,00
4	Rashodi za nabavu nefinancijske imovine	70.000,00	7.000,00	10,00	77.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	70.000,00	7.000,00	10,00	77.000,00
451	Dodatna ulaganja na građevinskim objektima	70.000,00	7.000,00	10,00	77.000,00
Izvor 5.1.	Pomoći	400.000,00	0,00	0,00	400.000,00
4	Rashodi za nabavu nefinancijske imovine	400.000,00	0,00	0,00	400.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	400.000,00	0,00	0,00	400.000,00
451	Dodatna ulaganja na građevinskim objektima	400.000,00	0,00	0,00	400.000,00
Kapitalni projekt K100005	Kula Skrivanat	125.000,00	0,00	0,00	125.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	125.000,00	0,00	0,00	125.000,00
Izvor 1.1.	Opći prihodi i primici	25.000,00	0,00	0,00	25.000,00
4	Rashodi za nabavu nefinancijske imovine	25.000,00	0,00	0,00	25.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	25.000,00	0,00	0,00	25.000,00
426	Nematerijalna proizvedena imovina	25.000,00	0,00	0,00	25.000,00
Izvor 5.1.	Pomoći	100.000,00	0,00	0,00	100.000,00
4	Rashodi za nabavu nefinancijske imovine	100.000,00	0,00	0,00	100.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	100.000,00	0,00	0,00	100.000,00
451	Dodatna ulaganja na građevinskim objektima	100.000,00	0,00	0,00	100.000,00
Kapitalni projekt K100006	Uređenje palače Matasović	300.000,00	- 50.000,00	- 16,67	250.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	300.000,00	- 50.000,00	- 16,67	250.000,00
Izvor 1.1.	Opći prihodi i primici	150.000,00	- 50.000,00	- 33,33	100.000,00
4	Rashodi za nabavu nefinancijske imovine	150.000,00	- 50.000,00	- 33,33	100.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	150.000,00	- 50.000,00	- 33,33	100.000,00
426	Nematerijalna proizvedena imovina	150.000,00	- 50.000,00	- 33,33	100.000,00
Izvor 5.1.	Pomoći	150.000,00	0,00	0,00	150.000,00
4	Rashodi za nabavu nefinancijske imovine	150.000,00	0,00	0,00	150.000,00
42	Rashodi za nabavu proizvedene	150.000,00	0,00	0,00	150.000,00

dugotrajne imovine					
426	Nematerijalna proizvedena imovina	150.000,00	0,00	0,00	150.000,00
Kapitalni projekt K100009	Uređenje Doma kulture Pag	1.000.000,00	- 100.000,00	- 10,00	900.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	1.000.000,00	- 100.000,00	- 10,00	900.000,00
Izvor 1.1.	Opći prihodi i primici	200.000,00	- 100.000,00	- 50,00	100.000,00
4	Rashodi za nabavu nefinancijske imovine	200.000,00	- 100.000,00	- 50,00	100.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	200.000,00	- 100.000,00	- 50,00	100.000,00
426	Nematerijalna proizvedena imovina	200.000,00	- 100.000,00	- 50,00	100.000,00
Izvor 5.1.	Pomoći	800.000,00	0,00	0,00	800.000,00
4	Rashodi za nabavu nefinancijske imovine	800.000,00	0,00	0,00	800.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	800.000,00	0,00	0,00	800.000,00
451	Dodatna ulaganja na građevinskim objektima	800.000,00	0,00	0,00	800.000,00
Kapitalni projekt K100011	Izgradnja suhozidne čipke i dvorane "Zvukovi vjetra"	900.000,00	- 200.000,00	- 22,22	700.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	900.000,00	- 200.000,00	- 22,22	700.000,00
Izvor 1.1.	Opći prihodi i primici	900.000,00	- 200.000,00	- 22,22	700.000,00
4	Rashodi za nabavu nefinancijske imovine	900.000,00	- 200.000,00	- 22,22	700.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	200.000,00	0,00	0,00	200.000,00
426	Nematerijalna proizvedena imovina	200.000,00	0,00	0,00	200.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	700.000,00	- 200.000,00	- 28,57	500.000,00
451	Dodatna ulaganja na građevinskim objektima	700.000,00	- 200.000,00	- 28,57	500.000,00
Kapitalni projekt K100012	Kulturna ruta putevima liburnskog, rimskog i hrvatskog nasljeđa Zadarske županije	1.610.000,00	0,00	0,00	1.610.000,00
Funkcijska klasifikacija 0860	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	1.610.000,00	0,00	0,00	1.610.000,00
Izvor 1.1.	Opći prihodi i primici	502.500,00	0,00	0,00	502.500,00
4	Rashodi za nabavu nefinancijske imovine	502.500,00	0,00	0,00	502.500,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	502.500,00	0,00	0,00	502.500,00
426	Nematerijalna proizvedena imovina	502.500,00	0,00	0,00	502.500,00
Izvor 5.1.	Pomoći	1.107.500,00	0,00	0,00	1.107.500,00
4	Rashodi za nabavu nefinancijske imovine	1.107.500,00	0,00	0,00	1.107.500,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.107.500,00	0,00	0,00	1.107.500,00
426	Nematerijalna proizvedena imovina	1.107.500,00	0,00	0,00	1.107.500,00
Kapitalni projekt K100013	Uređenje javnog wc-a	275.000,00	0,00	0,00	275.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	275.000,00	0,00	0,00	275.000,00
Izvor 1.1.	Opći prihodi i primici	29.500,00	0,00	0,00	29.500,00
4	Rashodi za nabavu nefinancijske imovine	29.500,00	0,00	0,00	29.500,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	29.500,00	0,00	0,00	29.500,00
451	Dodatna ulaganja na građevinskim objektima	29.500,00	0,00	0,00	29.500,00

Izvor 4.4.	Prihodi za posebne namjene- Boravišna pristojba	65.000,00	0,00	0,00	65.000,00
4	Rashodi za nabavu nefinancijske imovine	65.000,00	0,00	0,00	65.000,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	65.000,00	0,00	0,00	65.000,00
451	Dodatna ulaganja na građevinskim objektima	65.000,00	0,00	0,00	65.000,00
Izvor 5.1.	Pomoći	180.500,00	0,00	0,00	180.500,00
4	Rashodi za nabavu nefinancijske imovine	180.500,00	0,00	0,00	180.500,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	180.500,00	0,00	0,00	180.500,00
451	Dodatna ulaganja na građevinskim objektima	180.500,00	0,00	0,00	180.500,00
Program 1008	UPRAVLJANJE IMOVINOM	4.120.000,00	- 1.526.700,00	- 37,06	2.593.300,00
Kapitalni projekt K100001	Otkup građevina i prostora	4.100.000,00	- 1.526.700,00	- 37,24	2.573.300,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	4.100.000,00	- 1.526.700,00	- 37,24	2.573.300,00
Izvor 9.1.	Prihod od prodaje nefinancijske imovine	4.100.000,00	- 1.526.700,00	- 37,24	2.573.300,00
4	Rashodi za nabavu nefinancijske imovine	4.100.000,00	- 1.526.700,00	- 37,24	2.573.300,00
41	Rashodi za nabavu neproizvedene dugotrajne imovine	120.000,00	0,00	0,00	120.000,00
411	Materijalna imovina - prirodna bogatstva	120.000,00	0,00	0,00	120.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	3.980.000,00	- 1.526.700,00	- 38,36	2.453.300,00
421	Građevinski objekti	3.980.000,00	- 1.526.700,00	- 38,36	2.453.300,00
Kapitalni projekt K100002	Dom umirovljenika	20.000,00	0,00	0,00	20.000,00
Funkcijska klasifikacija 0660	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	20.000,00	0,00	0,00	20.000,00
Izvor 1.1.	Opći prihodi i primici	20.000,00	0,00	0,00	20.000,00
4	Rashodi za nabavu nefinancijske imovine	20.000,00	0,00	0,00	20.000,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	20.000,00	0,00	0,00	20.000,00
426	Nematerijalna proizvedena imovina	20.000,00	0,00	0,00	20.000,00
“	.				

III PLAN RAZVOJNIH PROGRAMA

Članak 4.

Članak 4. mijenja se i glasi: „Plan razvojnih programa sadržava ciljeve i prioritete razvoja povezane s programskom i organizacijskom klasifikacijom proračuna mijenja se kako slijedi:

Mjera cilja	Mjera mjere	Program / Aktivnost	Naziv programa / aktivnost	godina 2019	godina 2020	godina 2021	Pokazatelj rezultata	Polovna vrijednost 2018	Ciljana vrijednost 2019	Ciljana vrijednost 2020	Ciljana vrijednost 2021	Odgovornost za provedbu mjere Organizacijska klasifikacija			
													185.000,00	185.000,00	185.000,00
Mjera 1.1. Upravljanje javnom imovinom	Mjera 1.1. Upravljanje javnom imovinom	Kapitalni projekt	1003 NABAVA I ODOBRENJE OPREME	185.000,00	185.000,00	185.000,00	185.000,00					002			
			1003.001 Razmatranje i donošenje projekata i programa	130.000,00	130.000,00	130.000,00	130.000,00	11.11	vrijed. trajanja				00201		
			1003.002 Uredakna oskrba i namještaj	50.000,00	50.000,00	50.000,00	50.000,00	11.12	vrijed. trajanja				002		
			1003.003 Unaprjeđenje usluga	5.000,00	5.000,00	5.000,00	5.000,00	11.13	vrijednost				00201		
			Mjera 1.2. Očuvanje i razvoj kulturne baštine	Mjera 1.2. Očuvanje i razvoj kulturne baštine	Program	1007 OBRZAVANJE I UREĐENJE JAVNIH GRABEVINA I PROSTORA GRADA	2.490.000,00	2.490.000,00	2.490.000,00						002
						1007.001 Uredbe i odluke	645.000,00	645.000,00	645.000,00	11.14	Kvadratura uređenja				00201
						1007.002 Uredbe i odluke	570.000,00	570.000,00	570.000,00	11.15	Kvadratura uređenja				002
						1007.003 Uredbe i odluke	125.000,00	125.000,00	125.000,00	11.16	Kvadratura uređenja				00201
						1007.004 Uredbe i odluke	250.000,00	250.000,00	250.000,00	11.18	Kvadratura uređenja				00201
						1007.005 Uredbe i odluke	900.000,00	900.000,00	900.000,00	11.19	Kvadratura uređenja				00201
			Mjera 1.3. Očuvanje i razvoj kulturne baštine	Mjera 1.3. Očuvanje i razvoj kulturne baštine	Program	1007 PROMICANJE KULTURE	2.573.300,00	2.573.300,00	2.573.300,00	11.10	vrijednost objekta				002
						1007.001 Otkup građevina i prostora	140.000,00	140.000,00	140.000,00	11.10	vrijednost objekta				00201
						1007.002 Otkup građevina i prostora	285.000,00	285.000,00	285.000,00	11.10	vrijednost objekta				00201
1007.003 Otkup građevina i prostora	148.000,00	148.000,00				148.000,00	11.10	vrijednost objekta				00201			
1007.004 Otkup građevina i prostora	70.000,00	70.000,00				70.000,00	11.10	vrijednost objekta				00201			
1007.005 Otkup građevina i prostora	155.000,00	155.000,00				155.000,00	11.10	vrijednost objekta				00201			
1007.006 Otkup građevina i prostora	286.000,00	286.000,00				286.000,00	11.10	vrijednost objekta				00201			
Mjera 1.4. Očuvanje i razvoj kulturne baštine	Mjera 1.4. Očuvanje i razvoj kulturne baštine	Program	1008 RAZVOJ CIVILNOG DRUŠTVA	30.000,00	30.000,00	30.000,00	1.3.1	broj članova uključenih u kulturne udruge				002			
			1008.001 Pomoć za rad samostana	130.000,00	130.000,00	130.000,00	1.3.1	broj objekata na području grada, broj turista				00201			
			1008.002 Pomoć za rad samostana	50.000,00	50.000,00	50.000,00	1.3.2	broj objekata na području grada, broj turista				00201			
			1008.003 Pomoć za rad samostana	26.000,00	26.000,00	26.000,00	1.3.3	broj članova				00201			
			1008.004 Pomoć za rad samostana	7.000,00	7.000,00	7.000,00	1.3.4	broj korisnika				00201			
			1008.005 Pomoć za rad samostana	73.000,00	73.000,00	73.000,00	1.3.5	broj korisnika				00201			
			1009 RAZVOJ SPORTA I REKREACIJE	550.000,00	600.000,00	600.000,00		broj osoba uključenih u sportske aktivnosti					002		
			1009.001 Javne potrebe u sportu	300.000,00	300.000,00	300.000,00	1.4.1	broj osoba uključenih u sportske aktivnosti					00201		
			1009.002 Javne potrebe u sportu	200.000,00	200.000,00	200.000,00	1.4.4	kvadratura uređenja					00201		
			1009.003 Javne potrebe u sportu	50.000,00	100.000,00	100.000,00	1.4.5	kvadratura uređenja					00201		
Mjera 1.5. Razvoj turističkih potencijala	Mjera 1.5. Razvoj turističkih potencijala	Program	1010 POTICANJE RAZVOJA TURIZMA	816.000,00	796.000,00	796.000,00							002		
			1010.001 Sufinanciranje programa turističke zajednice	220.000,00	200.000,00	200.000,00	1.5.1	broj turista					00201		
			1010.002 Sufinanciranje programa turističke zajednice	126.000,00	126.000,00	126.000,00	1.5.2	broj turista					00201		
			1010.003 Sufinanciranje programa turističke zajednice	470.000,00	470.000,00	470.000,00	1.5.4	broj turista					00201		
			1011 POTICANJE GOSPODARSTVA	540.000,00	540.000,00	540.000,00								002	
			1011.001 Poticanje gospodarstva	400.000,00	400.000,00	400.000,00	1.5.6	broj dobrih projekata					00201		
			1011.002 Poticanje gospodarstva	35.000,00	35.000,00	35.000,00	1.5.7	% realizacije projekata					00201		
			1011.003 Poticanje gospodarstva	115.000,00	115.000,00	115.000,00	1.5.8	% realizacije projekata					00201		
			1011.004 Poticanje gospodarstva	338.000,00	338.000,00	338.000,00								002	
			1011.005 Poticanje gospodarstva	37.000,00	37.000,00	37.000,00	1.6.1	broj učemka					00201		
			1011.006 Poticanje gospodarstva	51.000,00	51.000,00	51.000,00	1.6.2	broj učemka					00201		
			Mjera 1.6. Očuvanje i razvoj kulturne baštine	Mjera 1.6. Očuvanje i razvoj kulturne baštine	Program	1014 ZASTITA I SPREZAVANJE	190.000,00	190.000,00	190.000,00	1.6.3	broj korisnika				
1014.001 Unapređenje dobrovoljnog vatrogarstva i zaštite od požara	60.000,00	60.000,00				60.000,00	1.6.4	broj korisnika					00201		
1014.002 Unapređenje dobrovoljnog vatrogarstva i zaštite od požara	631.000,00	631.000,00				631.000,00	1.7.1	visina štete uzrokovane nesprlikama / broj intervencija					00201		
1014.003 Unapređenje dobrovoljnog vatrogarstva i zaštite od požara	590.000,00	590.000,00				590.000,00	1.7.2	visina štete uzrokovane nesprlikama / broj intervencija					00201		
1014.004 Unapređenje dobrovoljnog vatrogarstva i zaštite od požara	10.000,00	10.000,00				10.000,00	1.7.3	visina štete uzrokovane nesprlikama / broj intervencija					00201		
1014.005 Unapređenje dobrovoljnog vatrogarstva i zaštite od požara	12.000,00	12.000,00				12.000,00	1.7.4	visina štete uzrokovane nesprlikama / broj intervencija					00201		
1014.006 Unapređenje dobrovoljnog vatrogarstva i zaštite od požara	5.000,00	5.000,00				5.000,00	1.7.5	visina štete uzrokovane nesprlikama / broj intervencija					00201		
1015 SOCIJALNA SKRB	10.000,00	10.000,00				10.000,00	1.7.6	visina štete uzrokovane nesprlikama / broj intervencija					002		
1015.001 Pomoć za podmirenje troškova stanovanja	243.000,00	243.000,00				243.000,00	1.8.1	broj korisnika, pokrivenje troškova u postotku					00201		
1015.002 Pomoć za podmirenje troškova stanovanja	140.000,00	140.000,00				140.000,00	1.8.2	broj korisnika, pokrivenje troškova u postotku					00201		
1015.003 Pomoć za podmirenje troškova stanovanja	103.000,00	103.000,00				103.000,00	1.8.2	broj korisnika, pokrivenje troškova u postotku					00201		
1016 OČUVANJE I UNAPREĐENJE ZDRAVLJA	218.000,00	188.000,00				188.000,00								002	
1016.001 Očuvanje i unapređenje zdravlja	160.000,00	105.000,00				105.000,00	1.8.4	broj intervencija					00201		
1016.002 Očuvanje i unapređenje zdravlja	58.000,00	83.000,00				83.000,00	1.8.5	kolikina edukacija					00201		

Opis projekta	Program	Aktivnost	25.000,00	25.000,00	25.000,00	25.000,00	*1.8.6	002	00201
1017 DEMOGRAFSKA OBNOVA	Program	Aktivnost	360.000,00	360.000,00	360.000,00	360.000,00	*1.8.7	002 <td>00201</td>	00201
1018 Dječji vrtići	Program	Aktivnost	350.000,00	350.000,00	350.000,00	350.000,00	*1.8.8	002 <td>00201</td>	00201
1019 Dječji vrtići	Program	Aktivnost	10.000,00	10.000,00	10.000,00	10.000,00	*1.8.9	002 <td>00201</td>	00201
1000 PROVEDBA ZAKONSKOG STANJARDA U PREDŠKOLSTVU	Program	Aktivnost	2.500.000,00	2.500.000,00	2.500.000,00	2.500.000,00	*1.9.1	002 <td>00201</td>	00201
1000 PROVEDBA ZAKONSKOG STANJARDA U OŠKOLSTVU	Program	Aktivnost	2.500.000,00	2.500.000,00	2.500.000,00	2.500.000,00	*1.9.1	002 <td>00201</td>	00201
1002 POSLOVANJE FINANCIRANO IZ OSTALIH IZVORA	Program	Aktivnost	965.000,00	965.000,00	965.000,00	965.000,00	*1.9.4	002 <td>00201</td>	00201
1003 POSEBNI PROGRAMI IZNAJ STANDARDA	Program	Aktivnost	8.000,00	8.000,00	8.000,00	8.000,00	*1.9.5	002 <td>00201</td>	00201
1000 PROVEDBA ZAKONSKOG STANJARDA U KULTURI	Program	Aktivnost	142.200,00	142.200,00	142.200,00	142.200,00	*1.9.6	002 <td>00201</td>	00201
1000001 Stručno i administrativno osoblje	Program	Aktivnost	165.000,00	165.000,00	165.000,00	165.000,00	*1.9.7	002 <td>00201</td>	00201
1000002 Intelektualne usluge - programi	Program	Aktivnost	0,00	0,00	0,00	0,00	*1.9.8	002 <td>00201</td>	00201
1000003 Materijalni radovi - programi	Program	Aktivnost	0,00	0,00	0,00	0,00	*1.9.9	002 <td>00201</td>	00201
1002 POSLOVANJE FINANCIRANO IZ OSTALIH IZVORA	Program	Aktivnost	0,00	0,00	0,00	0,00	*1.9.10	002 <td>00201</td>	00201
1003 KORISNIKA	Program	Aktivnost	0,00	0,00	0,00	0,00	*1.9.10	002 <td>00201</td>	00201
1003001 Intelektualne usluge - programi	Program	Aktivnost	0,00	0,00	0,00	0,00	*1.9.10	002 <td>00201</td>	00201
1000 PROVEDBA ZAKONSKOG STANJARDA U KULTURI	Program	Aktivnost	330.000,00	330.000,00	330.000,00	330.000,00	*1.9.13	002 <td>00201</td>	00201
1000001 Stručno, administrativno i tehničko osoblje	Program	Aktivnost	317.000,00	317.000,00	317.000,00	317.000,00	*1.9.13	002 <td>00201</td>	00201
1000002 Nabava opreme	Program	Aktivnost	5.000,00	5.000,00	5.000,00	5.000,00	*1.9.14	002 <td>00201</td>	00201
1000003 Knjižna građa	Program	Aktivnost	8.000,00	8.000,00	8.000,00	8.000,00	*1.9.15	002 <td>00201</td>	00201
1002 GRADNJE OBJEKATA I UREĐENJA KOMUNALNE INFRASTRUKTURE	Program	Aktivnost	2.940.000,00	2.940.000,00	2.940.000,00	2.940.000,00		004 <td>00401</td>	00401
1000002 Izgradnja nove javne rasvjete	Kapitalni projekt	Aktivnost	430.000,00	430.000,00	430.000,00	430.000,00	*1.10.1	004 <td>00401</td>	00401
1000003 Izgradnja sustava odvodnih kanala	Kapitalni projekt	Aktivnost	150.000,00	150.000,00	150.000,00	150.000,00	*1.10.2	004 <td>00401</td>	00401
1000004 Uređenje groblja	Kapitalni projekt	Aktivnost	450.000,00	450.000,00	450.000,00	450.000,00	*1.10.3	004 <td>00401</td>	00401
1000005 Uređenje autobusnog kolodvora	Kapitalni projekt	Aktivnost	280.000,00	280.000,00	280.000,00	280.000,00	*1.10.4	004 <td>00401</td>	00401
1000009 Uređenje lake Pag	Kapitalni projekt	Aktivnost	1.430.000,00	1.430.000,00	1.430.000,00	1.430.000,00	*1.10.5	004 <td>00401</td>	00401
1000010 Izgradnja lučke Vlasici	Kapitalni projekt	Aktivnost	0,00	0,00	0,00	0,00	*1.10.6	004 <td>00401</td>	00401
1000017 Lučka Dinjaška - Stara Vasa	Kapitalni projekt	Aktivnost	100.000,00	100.000,00	100.000,00	100.000,00	*1.10.7	004 <td>00401</td>	00401
1000020 Izvlačenje zemljišta	Kapitalni projekt	Aktivnost	200.000,00	200.000,00	200.000,00	200.000,00	*1.10.8	004 <td>00401</td>	00401
1000021 Objekti komunalne infrastrukture - voda i odvodnja	Kapitalni projekt	Aktivnost	0,00	0,00	0,00	0,00	*1.10.9	004 <td>00401</td>	00401
1003 PROSTORNO UREĐENJE I UNAPREĐENJE STANOVANJA	Program	Aktivnost	845.000,00	845.000,00	845.000,00	845.000,00		004 <td>00401</td>	00401
1000002 Prostorno planska dokumentacija	Program	Aktivnost	845.000,00	845.000,00	845.000,00	845.000,00	*1.10.10	004 <td>00401</td>	00401
1004 ZAŠTITA OKOLIŠA	Program	Aktivnost	1.395.000,00	1.395.000,00	1.395.000,00	1.395.000,00		004 <td>00401</td>	00401
1000001 Odlaganje i zbrinjavanje otpada	Program	Aktivnost	710.000,00	710.000,00	710.000,00	710.000,00	*1.10.11	004 <td>00401</td>	00401
1000002 Sanacija deponije Sv. Kuzem	Program	Aktivnost	840.000,00	840.000,00	840.000,00	840.000,00	*1.10.12	004 <td>00401</td>	00401
1005 RAZVOJ I SIGURNOST PROMETA	Program	Aktivnost	1.805.000,00	1.805.000,00	1.805.000,00	1.805.000,00		004 <td>00401</td>	00401
1000001 Izgradnja cesta	Kapitalni projekt	Aktivnost	900.000,00	900.000,00	900.000,00	900.000,00	*1.10.13	004 <td>00401</td>	00401
1000002 Projekti prometnih površina	Kapitalni projekt	Aktivnost	250.000,00	250.000,00	250.000,00	250.000,00	*1.10.14	004 <td>00401</td>	00401
1000003 Uređenje biciklističkih staza	Kapitalni projekt	Aktivnost	655.000,00	655.000,00	655.000,00	655.000,00	*1.10.15	004 <td>00401</td>	00401
1006 UREĐENJE I GRADNJA JAVNO PROMETNIH PLOŠTINA	Program	Aktivnost	1.930.000,00	1.930.000,00	1.930.000,00	1.930.000,00		004 <td>00401</td>	00401
1000001 Projekt uređenja parkova	Kapitalni projekt	Aktivnost	70.000,00	70.000,00	70.000,00	70.000,00	*1.10.17	004 <td>00401</td>	00401
1000002 Projekt popločavanja ulica	Kapitalni projekt	Aktivnost	120.000,00	120.000,00	120.000,00	120.000,00	*1.10.18	004 <td>00401</td>	00401
1000003 Uređenje starog mosta	Kapitalni projekt	Aktivnost	20.000,00	20.000,00	20.000,00	20.000,00	*1.10.19	004 <td>00401</td>	00401
1000004 Uređenje prostora Uhlinač - fontana	Kapitalni projekt	Aktivnost	20.000,00	20.000,00	20.000,00	20.000,00	*1.10.20	004 <td>00401</td>	00401
1000005 Lunigo mare Pag, Baska	Kapitalni projekt	Aktivnost	1.500.000,00	1.500.000,00	1.500.000,00	1.500.000,00	*1.10.21	004 <td>00401</td>	00401
1000006 Šetnica Šimun	Kapitalni projekt	Aktivnost	30.000,00	30.000,00	30.000,00	30.000,00	*1.10.22	004 <td>00401</td>	00401
1000007 Šetnica Vlasici	Kapitalni projekt	Aktivnost	25.000,00	25.000,00	25.000,00	25.000,00	*1.10.23	004 <td>00401</td>	00401
1000008 Šetnica Dinjaška	Kapitalni projekt	Aktivnost	25.000,00	25.000,00	25.000,00	25.000,00	*1.10.24	004 <td>00401</td>	00401
1000010 Uređenje plaže Proška	Kapitalni projekt	Aktivnost	120.000,00	120.000,00	120.000,00	120.000,00	*1.10.25	004 <td>00401</td>	00401
1000011 Uređenje plaže Proška	Kapitalni projekt	Aktivnost	22.369.500,00	22.369.500,00	22.369.500,00	22.369.500,00		004 <td>00401</td>	00401
1000012 Uređenje plaže Proška	Kapitalni projekt	Aktivnost	19.790.000,00	19.790.000,00	19.790.000,00	19.790.000,00		004 <td>00401</td>	00401

IV ZAVRŠNE ODREDBE

Članak 5.

Ova izmjena i dopuna proračuna Grada Paga objavljuje se u „Službenom glasniku Grada Paga“, a stupa na snagu osmog dana nakon objave.

KLASA: 400-06/19-60/24

URBROJ: 2198/24-05/01-19-1

Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 67. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 68/18) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16 i 11/17), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donijelo je

**Izmjenu Programa gradnje objekata
i uređaja komunalne infrastrukture Grada Paga za 2019. godinu**

Članak 1.

Članak 2. Programa gradnje objekata i uređaja komunalne infrastrukture Grada Paga za 2019. godinu („Službeni glasnik Grada Paga“ broj 10/2018), mijenja se i glasi:

„Za ostvarivanje ovog Programa osigurati će se sredstva u iznosu od 1.850.000,00 kuna koja se raspoređuju prema projektima, poslovima i izvorima financiranja kako slijedi:

1.	Javna rasvjeta Izvor: Prihodi za posebne namjene-komunalni doprinos	300.000,00 300.000,00
1.1	Nova javna rasvjeta	300.000,00
2.	Uređenje groblja Izvor: Prihodi za posebne namjene-komunalni doprinos	450.000,00 450.000,00
2.1.	Otkup zemljišta	100.000,00
2.2.	Projektna dokumentacija i elaborati	300.000,00
2.3.	Uređenje groblja Pag, Dinjiška, Vlašići	50.000,00
3.	Razvoj i sigurnost prometa Izvor: Prihodi za posebne namjene-komunalni doprinos	900.000,00 900.000,00
3.1.	Izgradnja nerazvrstanih cesta	870.000,00
3.1.1.	Izvlaštenje zemljišta	200.000,00
3.1.2.	Projektna dokumentacija i elaborati upisa izmjere	600.000,00
3.1.3.	Izgradnja cesta - ostalo	100.000,00
4.	Uređenje i gradnja javno prometnih površina Izvor: Prihodi za posebne namjene-komunalni doprinos	1.080.000,00 480.000,00
4.1.	Projekt popločavanja ulica	120.000,00
4.1.1	Projektna dokumentacija – rekonstrukcija i popločavanje	20.000,00
4.1.2.	Popločavanje i uređenje oborinske odvodnje	100.000,00
4.2.	Uređenje plaže Prosika	120.000,00
4.2.1.	Projektna dokumentacija	20.000,00
4.2.2.	Uređenje - Prosika	100.000,00
4.3.	Šetnica Pag – Vodice, Prosika, Bašaca	1.500.000,00
4.3.1.	Projektna dokumentacija	500.000,00
4.3.2.	Uređenje	1.000.000,00
4.4.	Šetnica Šimuni	30.000,00
4.5.	Šetnica Vlašići	25.000,00
4.6.	Šetnica Dinjiška	25.000,00

“

Članak 2.

Ovaj Program objavljuje se u „Službenom glasniku Grada Paga“, a stupa na snagu osmog dana od dana objave.

KLASA: 400-06/18-60/54
URBROJ: 2198/24-05/01-19-2
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 72. Zakona o komunalnom gospodarstvu („Narodne novine“ broj 68/18) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16 i 11/17) Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donijelo je

**Izmjenu Programa
održavanja komunalne infrastrukture na području Grada Paga za 2019. godinu**

Članak 1.

Članak 2. Programa održavanja komunalne infrastrukture na području Grada Paga za 2019. godinu („Službeni glasnik Grada Paga“ broj 10/2018), mijenja se i glasi:

„Za ostvarivanje Programa osigurati će se sredstva u iznosu od 4.605.000,00 kuna iz slijedećih izvora:

- Prihodi za posebne namjene-komunalna naknada 3.770.000,00 kuna,
- Prihodi za posebne namjene-boravišna pristojba 100.000,00 kuna,
- Opći prihodi i primici 200.000,00 kuna,
- Prihodi za posebne namjene-komunalni doprinos 535.000,00 kuna.“

Članak 2.

Članak 3. mijenja se i glasi:

„Sredstva namijenjena za održavanje objekata i uređaja komunalne infrastrukture raspoređuje se kako slijedi:

1.	Održavanje čistoće javnih površina	300.000,00
	Izvor financiranja: Prihodi za posebne namjene-komunalna naknada	300.000,00
1.1.	Usluge čišćenja javnih površina	300.000,00
2.	Održavanje parkova i zelenih površina	660.000,00
	Izvor financiranja: Prihodi za posebne namjene-komunalna naknada	660.000,00
2.1.	Održavanje i uređenje zelenih površina – MO Pag	580.000,00
2.2.	Održavanje i uređenje zelenih površina – MO Šimuni	10.000,00
2.3.	Održavanje i uređenje zelenih površina – MO Dinjiška	10.000,00
2.4.	Održavanje i uređenje zelenih površina – MO Vlašići	10.000,00
2.5.	Održavanje i uređenje zelenih površina – MO Miškovići	10.000,00
2.6.	Utrošak vode-zelene površine	40.000,00
3.	Održavanje i uređenje javnih površina	2.130.000,00
	Izvor financiranja: Opći prihodi i primici	200.000,00
	Izvor financiranja: Prihodi za posebne namjene-komunalni doprinos	535.000,00
	Izvor financiranja: Prihodi za posebne namjene-komunalna naknada	1.295.000,00
	Izvor financiranja: Prihodi za posebne namjene-boravišna pristojba	100.000,00
3.1.	Održavanje i uređenje javnih površina– MO Pag	700.000,00
3.2.	Održavanje i uređenje javnih površina– MO Šimuni	65.000,00
3.3.	Održavanje i uređenje javnih površina– MO Dinjiška	50.000,00

3.4.	Održavanje i uređenje javnih površina– MO Vlačići	50.000,00
3.5.	Održavanje i uređenje javnih površina– MO Miškovići	15.000,00
3.6.	Uređenje plaža	100.000,00
3.7.	Održavanje oborinskih kanala	350.000,00
3.8.	Održavanje igrališta	450.000,00
3.9.	Održavanje i uređenje javne površine – protupožarni prolazi	250.000,00
4.	Održavanje nerazvrstanih cesta i putova	290.000,00
	Izvor financiranja: Prihodi za posebne namjene-komunalna naknada	290.000,00
4.1.	Održavanje nerazvrstanih cesta i putova– MO Pag	100.000,00
4.2.	Održavanje nerazvrstanih cesta i putova– MO Šimuni	40.000,00
4.3.	Održavanje nerazvrstanih cesta i putova– MO Dinjiška	20.000,00
4.4.	Održavanje nerazvrstanih cesta i putova– MO Vlačići	20.000,00
4.5.	Održavanje nerazvrstanih cesta i putova– MO Miškovići	10.000,00
5.	Javna rasvjeta	1.225.000,00
	Izvor financiranja: Prihodi za posebne namjene-komunalna naknada	1.225.000,00
5.1.	Održavanje javne rasvjete	620.000,00
5.1.1.	Održavanje javne rasvjete – MO Pag	330.000,00
5.1.2.	Održavanje javne rasvjete – MO Šimuni	50.000,00
5.1.3.	Održavanje javne rasvjete – MO Dinjiška	55.000,00
5.1.4.	Održavanje javne rasvjete – MO Vlačići	60.000,00
5.1.5.	Održavanje javne rasvjete – MO Miškovići	25.000,00
5.1.6.	Energetska usluga javne rasvjete	100.000,00
5.2.	Električna energija za javnu rasvjetu	455.000,00
5.2.1.	Električna energija za javnu rasvjetu – MO Pag	300.000,00
5.2.2.	Električna energija za javnu rasvjetu – MO Šimuni	35.000,00
5.2.3.	Električna energija za javnu rasvjetu – MO Dinjiška	40.000,00
5.2.4.	Električna energija za javnu rasvjetu – MO Vlačići	65.000,00
5.2.5.	Električna energija za javnu rasvjetu – MO Miškovići	15.000,00
5.3.	Iskopi za kabliranje elektro mreže	150.000,00
UKUPNO		4.605.000,00

Članak 3.

Ova Izmjena Programa održavanja komunalne infrastrukture na području Grada Paga za 2019. godinu objavljuje se u „Službenom glasniku Grada Paga“, a stupa na snagu osmog dana od dana objave.

KLASA: 363-02/18-20/84

URBROJ: 2198/24-05/01-19-2

Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 49. Zakona o predškolskom odgoju i obrazovanju („Narodne novine“ broj 10/97, 107/07 i 94/13), članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi („Narodne novine“ broj 126/12-pročišćeni tekst, 94/13, 152/14 i 7/17) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16 i 10/17), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donijelo je

**PROGRAM
JAVNIH POTREBA U PODRUČJU ODGOJA I OBRAZOVANJA ZA 2019. GODINU**

Članak 1.

Programom javnih potreba u području odgoja i obrazovanja (u daljnjem tekstu: Program), utvrđuje se visina i namjena sredstava u Proračunu Grada Paga za 2019. godinu potrebnih za sufinanciranje programa standarda predškolskog odgoja te nabavku opreme, programa iznad standarda predškolskog odgoja, programa unapređivanja osnovnoškolskog obrazovanja kroz programe izvannastavnih aktivnosti, natjecanja i smotri, tradicijske baštine, cjelodnevnog boravka učenika i dr., i programa unapređivanja srednjoškolskog obrazovanja kroz programe tradicijske baštine, manifestacija, čipkarske škole i dr.

Članak 2.

Sredstva u Proračun Grada Paga za 2018. godinu osiguravaju se iz izvora: Opći prihodi i primici u ukupnom iznosu od 2.681.000,00 kuna za programe:

1. program standarda predškolskog odgoja u Dječjem vrtiću „Paški mališani“ Pag u iznosu od 2.500.000,00 kuna;
2. program iznad standarda predškolskog odgoja u Dječjem vrtiću „Paški mališani“ Pag u iznosu od 8.000,00 kuna;
3. program unapređivanja osnovnoškolskog obrazovanja u Osnovnoj školi „Jurja Dalmatinca“ u Pagu u iznosu od 17.000,00 kuna;
4. Program-produženi boravak učenika u Osnovnoj školi „Jurja Dalmatinca“ u Pagu u iznosu od 105.000,00 kuna;
5. program unapređivanja srednjoškolskog obrazovanja u Srednjoj školi „Bartula Kašića“ u Pagu u iznosu od 51.000,00 kuna.

Iz izvora: Pomoći, osiguravaju se sredstva u iznosu od 20.000,00 kuna za rad škole paške čipke pri Osnovnoj školi „Jurja Dalmatinca“ u Pagu.

Članak 3.

Ovaj Program objavit će se u „Službenom glasniku Grada Paga“, a stupa na snagu osmog dana nakon objave.

KLASA: 400-06/19-60/25
URBROJ: 2198/24-05/01-19-1
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 9a. Zakona o financiranju javnih potreba u kulturi („Narodne novine“ broj 47/90, 27/93 i 38/09) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16 i 11/17), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donijelo je

**PROGRAM
JAVNIH POTREBA U KULTURI ZA 2019. GODINU**

Članak 1.

Programom javnih potreba u kulturi za 2019. godinu (u daljnjem tekstu: Program) utvrđuje se visina sredstava iz Proračuna Grada Paga za 2019. godinu za financiranje programa u kulturi u ustanovama (proračunskim korisnicima) kojima je osnivač Grad Pag i udrugama i ostalim korisnicima u kulturi za programe očuvanja tradicije i kulturne baštine, glazbene kulture, nakladništva, promicanja urbane kulture i kulture mladih te ostalih programa u kulturi.

Članak 2.

Sredstva u Proračunu Grada Paga za 2019. godinu osiguravaju se iz izvora: Opći prihodi i primici u ukupnom iznosu od 188.000,00 kuna za financiranje programa udruga i ostalih korisnika u kulturi kako slijedi:

Društvo paških čipkarica „Frane Budak“ Pag	8.000,00 kuna
Gradska glazba Pag	140.000,00 kuna
KUD „Družina“ Pag	22.000,00 kuna
Ogranak Matice hrvatske u Pagu	2.000,00 kuna
Karnevalska udruga „Markova kumpanija“ Pag	10.000,00 kuna
Pjevačko glazbeno društvo Sveti Juraj Pag	1.000,00 kuna
Foto klub Pag	1.000,00 kuna
Udruga Paška alka Pag	1.000,00 kuna
Umjetnička organizacija Lovro & Nina	2.000,00 kuna
Gradska knjižnica Pag	1.000,00 kuna

Članak 3.

Korisnici sredstava iz ovog Programa, ostala potrebna sredstva za ostvarivanje godišnjeg programa rada pribavljaju iz svih zakonom dopuštenih izvora u okviru vlastite djelatnosti te kroz Programe javnih potreba na županijskoj i državnoj razini.

Članak 4.

Ovaj Program objavit će se u „Službenom glasniku Grada Paga“, a stupa na snagu osmog dana nakon objave.

KLASA: 400-06/19-60/26
URBROJ: 2198/24-05/19-1
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 76. Zakona o sportu („Narodne novine“ broj 71/06 ,124/10,124/11, 86/12, 94/13, 85/15 i 19/16) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16 i 11/17), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine , donijelo je

**PROGRAM
JAVNIH POTREBA U SPORTU ZA 2019. GODINU**

Članak 1.

Programom javnih potreba u sportu za 2019. godinu (u daljnjem tekstu: Program) utvrđuje se visina sredstava iz Proračuna Grada Paga za 2019. godinu za financiranje programa rada sportskih udruga, klubova i drugih korisnika u sportu za aktivnosti poticanja i promicanja sporta, provođenja sportskih aktivnosti djece i mladih, djelovanja sportskih udruga, zajednica i saveza, organizacije sportskih manifestacija i natjecanja, sportsko – rekreacijske aktivnosti i sportske aktivnosti osoba s teškoćama u razvoju i osoba s invaliditetom te financiranje održavanja i ulaganja u sportske objekte

Članak 2.

Sredstva u Proračunu Grada Paga za 2019. godinu osiguravaju se iz izvora: Opći prihodi i primici u ukupnom iznosu od 300.000,00 kuna za financiranje programa korisnika u sportu kako slijedi:

Boćarski klub „Bartul Kašić“ Dinjiška	6.000,00 kuna
Športsko društvo Hajduk Vlašići	5.000,00 kuna
Stolnoteniski klub Pag	23.000,00 kuna
Sportska zajednica Grada Paga	6.000,00 kuna
Moto klub „Paška bura“ Pag	12.000,00 kuna
Nogometni športski klub „Pag“ Pag	145.000,00 kuna
Veslački klub „Pag“ Pag	101.000,00 kuna
Društvo športske rekreacije „Kissa“	2.000,00 kuna

Članak 3.

Korisnici sredstava iz ovog Programa, ostala potrebna sredstva za ostvarivanje godišnjeg programa rada pribavljaju iz svih zakonom dopuštenih izvora financiranja.

Članak 4.

Ovaj Program objaviti će se u „Službenom glasniku Grada Paga“, a stupa na snagu osmog dana nakon objave.

KLASA: 400-06/19-60/27

URBROJ: 2198/24-05/01-19-1

Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 33. Zakona o udrugama („Narodne novine“ broj 74/14 i 70/17) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09 , 9/10, 3/13, 2/16 i 11/17), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine , donijelo je

**PROGRAM
JAVNIH POTREBA I PROGRAMA OSTALIH DRUŠTVENIH DJELATNOSTI I
RAZVOJA CIVILNOG DRUŠTVA ZA 2019. GODINU**

Članak 1.

Programom Javnih potreba i programa ostalih društvenih djelatnosti i razvoja civilnog društva za 2019. godinu (u daljnjem tekstu: Program) utvrđuje se visina i raspored sredstava za financiranje programskih djelatnosti udruga proisteklih iz Domovinskog rata kao i udruga angažiranih na promicanju razvoja civilnog društva i od gospodarstvenog su i drugog su interesa za Grad Pag te financiranje ostalih programa koji pridonose razvoju civilnog društva.

Članak 2.

U Proračunu Grada Paga za 2019. godinu osigurati će se sredstva iz izvora: Opći prihodi i primici u ukupnom iznosu od 290.000,00 kuna, za slijedeće programe:

1. Programi rada župnih ureda i samostana u iznosu od 130.000,00 kuna.
2. Program sanacija sakralnih objekata – župni uredi u iznosu od 50.000,00 kuna
3. Program udruga proisteklih iz Domovinskog rata u iznosu od 26.000,00 kuna
-iz navedenog iznosa sufinancirati će se :
 1. Udruga hrvatskih veterana Domovinskog rata Grada Paga 26.000,00
4. Programi djelovanja ostalih udruga civilnog društva u iznosu od 7.000,00 kuna
-iz navedenog iznosa sufinancirati će se:
 1. Matica umirovljenika Grada Paga 4.000,00
 2. Udruga Volim Vlašići 3.000,00
5. Program humanitarnog djelovanja Gradskog društva Crvenog križa Pag u iznosu od 73.000,00 kuna.

Članak 3.

Ostala potrebna sredstva za ostvarivanje svojih programa Udruge trebaju ostvariti iz donacija, sponzorstva i drugih Zakonom propisanih izvora.

Članak 4.

Ovaj Program objavit će se u „Službenom glasniku Grada Paga“, a stupa na snagu osmog dana nakon objave.

KLASA: 400-06/119-60/28
URBROJ: 2198/24-05/01-19-1
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 20. stavka 3. točke 1. Zakona o boravišnoj pristojbi („Narodne novine“ broj 152/08, 59/09, 97/13, 158/13 i 30/14), članka 26. Zakona o turističkim zajednicama i promicanju hrvatskog turizma („Narodne novine“ broj 152/08) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16 i 11/17), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine donijelo je

O D L U K U

o utrošku sredstava boravišne pristojbe za 2019.godinu

Članak 1.

Odlukom o utrošku sredstava boravišne pristojbe za 2019. godinu raspoređuju se sredstva boravišne pristojbe koja se doznaju Gradu Pagu namijenjena poboljšanju uvjeta boravka turista na području Grada Paga.

Članak 2.

Grad Pag u Proračunu za 2019. godinu planira ostvariti prihod od boravišne pristojbe u iznosu od 900.000,00 kn.

Članak 3.

Sredstva iz članka 2. utrošiti će se za slijedeće aktivnosti:

1. Aktivnosti Grada Paga, u iznosu od 680.000,00 kn:
 - Komunalne usluge – plaže i riva,
 - Financiranje manifestacija (karneval i ostale manifestacije),
 - Financiranje Adventa
 - Oglašavanje kod zračnog prijevoznika (putem TZ Zadarske županije),
 - Valorizacija ljekovitog blata-zdravstveni turizam,
 - Projekt wifi4eu,
 - Uređenje plaža,
 - Uređenje javnog wc-a,
 - Pokriće dijela prenesenog manjka prihoda;
2. Aktivnosti Turističke zajednice Grada Paga u iznosu od 220.000,00 kn:
 - Financiranje programa TZ Grada Paga – potpore manifestacijama u organizaciji TZ Grada Paga.

Članak 4.

Sredstva za financiranje programa Turističke zajednice Grada Paga u iznosu od 220.000,00 kuna Grad Pag doznačiti će na račun Turističke zajednice Grada Paga.

Članak 5.

Ovlašćuje se gradonačelnik Grada Paga da temeljem ove Odluke zajedno s Turističkom zajednicom Grada Paga donese Zajednički program utroška sredstava boravišne pristojbe za 2019.

KLASA: 400-02/19-20/6

URBROJ:2198/24-05/01-19-1

Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 9. stavka 3. Zakona o predškolskom odgoju i obrazovanju (Narodne novine 10/97, 107/07 i 94/13) i članka 20. Statuta Grada Paga (Službeni glasnik Grada Paga 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga, na sjednici Gradskog vijeće Grada Paga održanoj dana 18. srpnja 2019. Godine, donosi

ODLUKU

o dopunama Odluke o osnivanju Dječjeg vrtića Paški mališani

Članak 1.

U Odluci o osnivanju Dječjeg vrtića Paški mališani (Službeni glasnik Zadarske županije 5/98 i 1/00) u članku 2. iza stavka 2. dodaje se stavak 3. koji glasi:

„Osim centralnog objekta Dječji vrtić imati će i Područni odjel „Povljana“ u Povljani, Ulica Ante Starčevića 28.“

Članak 2.

Ova Odluka stupa na snagu 8 dana od dana objave u Službenom glasniku Grada Paga

KLASA: 601-02/19-20/2
URBROJ: 2198/24-05/01-19-4
U Pagu, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Jasna Magaš, v.r.

Na temelju članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine 33/01., 60/01.-vjerodostojno tumačenje, 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., 19/13, 137/15 i 123/17) i članka 20. Statuta Grada Paga (Službeni glasnik Grada Paga 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga, na sjednici održanoj dana 18. srpnja 2019. godine, donosi

ODLUKU
o davanju suglasnosti na STATUT Dječjeg vrtića Paški mališani Pag

I

Daje se suglasnost na STATUT Dječjeg vrtića Paški mališani Pag.

II

Ova Odluka stupa na snagu dan nakon objave u Službenom glasniku Grada Paga.

KLASA: 601-02/19-20/2
URBROJ: 2198/24-05/01-19-2
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine 33/01., 60/01.-vjerodostojno tumačenje, 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., 19/13, 137/15 i 123/17) i članka 20. Statuta Grada Paga (Službeni glasnik Grada Paga 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga, na sjednici održanoj dana 18. srpnja 2019. godine, donosi

ODLUKU

o davanju suglasnosti na PRAVILNIK o unutarnjem ustrojstvu i načinu rada Dječjeg vrtića Paški mališani Pag

I

Daje se suglasnost na PRAVILNIK o unutarnjem ustrojstvu i načinu rada
Dječjeg vrtića Paški mališani Pag

II

Ova Odluka stupa na snagu dan nakon objave u Službenom glasniku Grada Paga.

KLASA: 601-02/19-20/2
URBROJ: 2198/24-05/01-19-3
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine 33/01., 60/01.-vjerodostojno tumačenje, 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., 19/13, 137/15 i 123/17) i članka 20. Statuta Grada Paga (Službeni glasnik Grada Paga 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga, na sjednici održanoj dana 18. srpnja 2019. godine, donosi

ODLUKU
o usklađenju prometne signalizacije u Gradu Pagu

I

Donosi se ODLUKA o usklađenju prometne signalizacije u Gradu Pagu.

II

ODLUKA o usklađenju prometne signalizacije u Gradu Pagu stupa na snagu po dobivenoj suglasnosti Ministarstva unutarnjih poslova RH.

III

Ova Odluka objavit će se u Službenom glasniku Grada Paga.

KLASA: 340-01/19-10/47
URBROJ: 2198/24-05/01-19-1
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Na temelju članka 86 a. Zakona o proračunu (“Narodne novine” 87/08,136/12 i 15/15), članka 16. Odluke o izvršavanju proračuna Grada Paga za 2019. godinu („Službeni glasnik Grada Paga“ broj 10/2018) i članka 20. Statuta Grada Paga („Službeni glasnik Grada Paga“ broj 5/09, 9/10, 3/13, 2/16 i 11/17), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donijelo je

ODLUKU

o kratkoročnom zaduženju putem okvirnog kredita po poslovnom računu

Članak 1.

Grad Pag kratkoročno će se zadužiti putem okvirnog kredita po poslovnom računu kod Erste Bank d.d. u iznosu od 1.500.000,00 kuna na rok od 12 mjeseci.

Članak 2.

Zaduženje iz članka 1. provesti će se nakon isteka Ugovora o kreditu broj 183160006 od 18.07.2018. godine, KLASA: 450-01/18-10/4, URBROJ: 17-18-1.

Članak 3.

Grad Pag će zaduženje iz članka 1. ostvariti prema uvjetima o zaduženju Erste bank d.d..

Članak 3.

Ovlašćuje se gradonačelnik Grada Paga za provedbu svih radnji i zaključivanje Ugovora o okvirnom kreditu po poslovnom računu.

Ovlašćuje se Gradonačelnik Grada Paga za izdavanje instrumenata osiguranja prema uvjetima kredita.

Članak 4.

Ova Odluka objavljuje se u „Službenom glasniku Grada Paga“, a stupa na snagu osmog dana od dana objave.

KLASA: 400-06/19-60/29

URBROJ: 2198/24-05/01-19-1

Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

Temeljem članka 5. 7. 8. i 9. Zakona o naseljima (Narodne novine 54/88) i članka 20. Statuta Grada Paga (Službene glasnik Grada Paga 5/09, 9/10, 3/13, 2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donijelo je

O D L U K U

o imenovanju ulice – Put Košljuna

Članak 1.

Ovom odlukom imenuje se ulica -Put Košljuna.

Ulica se proteže dijelom lokalne cestom 63005 od kč 8737/1 KO Pag do kč 8795/7 KO Pag , a grafički prikaz je sastavni dio ove Odluke.

Članak 2.

Ova Odluka stupa na snagu osmog dana od dana objave u Službenom glasniku Grada Paga.

KLASA: 015 -01/10-01/6
URBROJ: 2198/24- 05/01-19-1
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

ULICA: PUT KOŠLJUNA

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi(»Narodnenovine«,broj33/01,60/01,129/05,109/07,125/08,36/09,150/11,144/12, 19/13,137/15i123/17) i članka32.StatutaGrada Paga(„Službeni glasnik Grada Paga“broj 5/09,9/10,3/13,2/16, 11/17, 3/18 i 5/19), Gradsko vijeće Grada Paga na sjednici održanoj 18. srpnja 2019. godine, donosi

ODLUKU

o davanju suglasnosti za provođenje postupka izvlaštenja

Članak 1.

Daje se suglasnost Gradonačelniku Grada Paga da provede postupak izvlaštenja zemljišta na području Svete Jelene, u svrhu realizacije projekta rekonstrukcije raskrižja DC 106 i Put Starog grada u kružno raskrižje, na stacionaži DC 106, dionica 002, 22+600 km u gradu Pagu.

Članak 2.

Utvrđuje se da je za realizaciju projekta iz članka 1. ove Odluke, od strane Upravnog odjela za prostorno uređenje, zaštitu okoliša i komunalne poslove Zadarske županije, Ipostava Pag, izdana Lokacijska dozvola (KLASA:UP/I-350-005/18-01/0000007 URBROJ:2198/1-07-05/2-18-0008), od 11. lipnja 2018.

Članak 3.

Ovlašćuje se Gradonačelnik Grada Paga za poduzimanje svih radnji potrebnih za provedbu postupka iz članka 1. ove Odluke – pribavi procjenu vrijednosti zemljišta te sa vlasnicima zemljišta sklopi ugovore o izvlaštenju te da nakon provedenog postupka izvlašteno zemljište prenese u vlasništvo Hrvatskih cesta d.o.o..

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u Službenom glasniku Grada Paga.

KLASA: 340-03/17-30/3
URBROJ:2198/24-04/01-19-28
Pag, 18. srpnja 2019.

GRADSKO VIJEĆE GRADA PAGA

Predsjednica
Gradskog vijeća
Jasna Magaš, v.r.

REPUBLIKA HRVATSKA
ZADARSKA ŽUPANIJA
GRAD PAG

Gradonačelnik

KLASA: 340-01/19-10/46

URBROJ: 2198/24-04/01-19-2

Pag, 19. srpnja 2019.

Na temelju članka 32. Statuta Grada Paga (Službeni glasnik Grada Paga broj 5/09, 9/10, 3/13, 2/16, 11/17, 3/18, 5/19) i članka 8. Odluke o regulaciji prometa na području Grada Paga (Službeni glasnik Zadarske županije 8/07, Službeni glasnik Grada Paga 1/08,4/11,3/12,6/12 i 9/12) Gradonačelnik Grada Paga donosi slijedeću

O D L U K U

I

Tvrtci Pag II d.o.o. daje se suglasnost na predloženi Cjenik naknade za parkiranje u Gradu Pagu KLASA: 340-01/19-10/46, URBROJ: 17-19-1 od 08. srpnja 2019. godine.

II

Sastavni dio ove Odluke je Cjenik naknade za parkiranje u Gradu Pagu.

III

Stupanjem na snagu ove Odluke prestaje važiti Cjenik naknade za parkiranje u Gradu Pagu (Službeni glasnik Grada Paga 6/15).

IV

Ova Odluka stupa na snagu danom donošenja, a objavit će se u Službenom glasniku Grada Paga.

Gradonačelnik
Ante Fabijanić, v.r.

CJENIK NAKNADA ZA PARKIRANJE U GRADU PAGU

KARTA NA SAT

ZONA 1. i 2. - 10,00 Kn / sat

ZONA 3. - 7,00 Kn/sat

ZONA ŠIMUNI 7,00 Kn/sat

CJELODNEVNA KARTA

ZONA 1. i 2. - 60,00 Kn/dan

ZONA 3. - 40,00 Kn/dan

ZONA ŠIMUNI 40,00 Kn/dan

TJEDNA KARTA

ZONA 1. i 2. - 350,00 Kn/ 8 dana

ZONA 3. - 280,00 Kn/ 8dana

1. ZONA I ZONA ŠIMUNI 250,00 Kn/8 dana

MJESEČNA KARTA

ZONA 1. 2. I 3. - 500,00 Kn/mjesec

ZONA ŠIMUNI 300,00 Kn/mjesec

GODIŠNJA KARTA – POVLAŠTENA KARTA

ZONA 1.,2. i 3 - 600,00 Kn/godina

SAMO ZA PRAVNE ILI FIZIČKE OSOBE SA PREBIVALIŠTEM, ADRESOM TVRTKE U KOJOJ RADE ILI SJEDIŠTEM TVRTKE ILI OBRTA **U SAMOM GRADU PAGU.**

ZONA 1.,2. i 3. - 800,00 Kn/godina

SAMO ZA PRAVNE ILI FIZIČKE OSOBE S PREBIVALIŠTEM, RADNIM MJESTOM ILI SJEDIŠTEM TVRTKE TE REGISTRIRANIM IZDVOJENIM POGOM NA PODRUČJU ČITAVOG GRADA PAGA.

SEZONSKE KARTE

SAMO ZA PRAVNE ILI FIZIČKE OSOBE S PRIVREMENIM BORAVKOM ILI RADNIM MJESTOM NA PODRUČJU GRADA PAGA TE VLASNIKE APARTMANA NA PODRUČJU GRADA PAGA.

ZONA 1,2,3 - 500,00 Kn/3mjeseca

REZERVIRANO PARKIRALIŠTE

ZONA 1. i 2. - 3500,00 Kn/godina

ZONA 3. - 2500,00 Kn/godina

ZONA ŠIMUNI 700,00 Kn/godina

OSTALA NERASPOREĐENA PARKIRALIŠTA 1000,00 Kn/godina

ORGANIZATOR PARKIRANJA MOŽE UZ PREDOČENJE OSOBNE ISKAZNICE IZ KOJE SE VIDI DA IMA PREBIVALIŠTE U GRADU PAGU, DA IMA IZABRANOG LIJEČNIKA OPĆE PRAKSE, DA IMA KONSTANTNU POTROŠNJU VODE TE ODVOZ SMEĆA ODOBRI TI POSEBAN POPUST NA NAVEDENE CIJENE REZERVIRANIH PARKIRALIŠTA TE GODIŠNJIH KARATA ZA PARKIRANJE.

Na temelju članka 4. stavka 3. Zakona o službenicima i namještenicima u lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine broj 86/08, 61/11 i 4/18) na prijedlog pročelnika upravnih tijela, gradonačelnik Grada Paga dana 22. srpnja 2019. donosi

**IZMJENU PRAVILNIKA
o unutarnjem redu Gradske uprave**

Članak 1.

U Pravilniku o unutarnjem redu Gradske uprave (Službeni glasnik Grada Paga 1/18 i 4/19), u dijelu Sistematizacija radnih mjesta u upravnim tijelima, mijenja se naziv radnog mjesta u Uredu Grada pod rednim brojem 5. te isti sada glasi „REFERENT ZA OPĆE POSLOVE I PISMOHRANU“.

Članak 2.

U Upravnom odjelu za komunalni sustav i prostorno uređenje za radna mjesta 19. Viši stručni suradnik za pripremu i vođenje projekata i 22. Referent za komunalnu naknadu i razrez gradskih poreza mijenja se broj izvršitelja na 2.

Članak 3.

Radno mjesto 20. VIŠI REFERENT ZA PROSTORNO PLANIRANJE u Upravom odjelu za komunalni sustav i prostorno uređenje briše se.
Redni brojevi radnih mjesta 21. i 22. postaju 20. i 21.

Članak 4.

Ove Izmjene Pravilnika o unutarnjem redu stupaju na snagu osmog dana od dana objave u Službenom glasniku Grada Paga.

KLASA: 023-01/19-10/3
URBROJ: 2198/24-04/01-19-3
Pag, 22. srpnja 2019.

GRADONAČELNIK
Ante Fabijanić, v.r.

Službeni glasnik Grada Paga – Službeno glasilo Grada Paga
Izdavač: Grad Pag – Urednik Sanja Bukša Kustić
Pag, Branimirova obala 1, telefon 023/600-832
Službeni glasnik objavljuje se i na www.pag.hr